

Printing Labels from SAP System Using SAPscript

User Manual

Edition 01 October 2020

Copyrights

Any unauthorized reproduction of the contents of this document, in part or whole, is strictly prohibited. © 2020 SATO Corporation. All rights reserved.

Limitation of Liability

SATO Corporation and its subsidiaries in Japan, the U.S and other countries make no representations or warranties of any kind regarding this material, including, but not limited to, implied warranties of merchantability and fitness for a particular purpose. SATO Corporation shall not be held responsible for errors contained herein or any omissions from this material or for any damages, whether direct, indirect, incidental or consequential, in connection with the furnishing, distribution, performance or use of this material.

Specifications and contents of this document are subject to change without notice.

Trademarks

SATO is a registered trademark of SATO Holdings Corporation and its subsidiaries in Japan, the U.S. and other countries.

SAP[®] and ABAP[®] are the trademarks or registered trademarks of SAP SE or its affiliates in Germany and in several other countries.

NiceLabel® is a registered trademark of Euro Plus d.o.o in the U.S.A. and other countries.

BarTender® is a registered trademark of Seagull Scientific, Inc.

All other trademarks are the property of their respective owners.

Software Updating Disclaimer

While all efforts have been taken to ensure accuracy and currency of the information contained herein, there are instances where the contents of this document may be outdated. In that case, proceed to your local SATO regional website (<u>https://www.sato-global.com/drivers/redirect.html</u>) to check whether an updated document has been made available for your reference.

Contact Information

Access the following site and select the region/country nearest to you. <u>https://www.sato-global.com/about/locations.html</u>

Table of Contents

Та	ble of Contents	. 3
1.	Overview	.4
2.	Generating the .ITF File	. 5
	2.1. Generating the .ITF File by the NiceLabel Pro Software2.2. Generating the .ITF File by the BarTender Software	
3.	Uploading the .ITF File to SAPscript	11
4.	Printing Data from SAP System to SATO Printer	24

Overview

This document is to show how to print the label from SAP system using SAPscript to SATO printers.

The steps are:

- Generating the .ITF file.
- Uploading the ITF file to SAP system.
- Sending the data from the SAP system to the SATO printer in order to print the label.

Note: We need to set the SATO printer to use Non-Standard code in SBPL Protocol (refer to each printer operator manual for details on setting the Non-Standard Protocol). All the "/ ", "* "and "= "characters must remain in the .ITF file when sending the data from SAP system. However, the above mentioned characters must be removed when printing the .ITF locally (for example from All-In-One Tool).

The SAPscript technology provides English characters printing so far.

Generating the .ITF /

2.1. Generating the .ITF File by the NiceLabel Pro Software

- **Note:** You can only use the NiceLabel Pro (V6) software for this procedure. The newer version of the NiceLabel Pro does not support exporting .ITF file. NiceLabel Pro (V6) edition has EOL and the end of support will be by 31 Dec 2018.
- 1. Create label template using NiceLabel Pro (V6).
- 2. Create keyboard prompt variable text.
- 3. Assign SATO Printer fonts for the variable text.

Please make sure that the selected printer at this point is the same as the actual printer used to print the data out from SAP system – you can select the printer by double clicking the form.

4. Select "Export" -> "Export to SAP" from the "File" menu.

5. Enter SAP R/3 variable names that tally with the keyboard prompt variables and click the "OK" button.

s	AP R/3 Variable Definition	B101	×
	Please enter SAP R/3 Variable r variable listed below.	name for each	OK Cancel
	Variable	SAP R/3 Variable Name	
	LOT	SAP_LOT	
	SHIPCODE	SAP_SHIPCODE	
	PART	SAP_PART	
L	RFID	SAP_RFID	
L			

Make sure that "SAP R/3 Variable Name" positions (for SAP system to pass these values, the SAPscript's form must have some changes implemented in ABAP language) are filled in accordingly.

6. The .ITF file will be generated and saved in the location as shown in the "Information" dialog box.

rmation		8 23
Export function has bee	en completed successfuly. The following files have been	created:
C:\Users_	\Documents\My Labels\Labels\NL-Label.itf	
Please upload the gene	erated file to SAP/R3 system using SAP Script.	
	OK	

2.2. Generating the .ITF File by the BarTender Software

- 1. Set up Seagull SATO printer driver in order to generate the ITF file with Non-Standard Code and define cache storage as printer's RAM.
 - a) In Printer Properties, select "Tools" -> "Manage Cache".

📾 SATO CL4NX (305 dpi) Properties	23
Fonts Tools About	
Printer	
Print Action Configure	
Driver	\leq
Driver Options Logging Options	
Status Monitoring Manage Cache	
	-
OK Cancel H	elp

b) Select "Cache Settings" -> "Cache Storage" -> "RAM" and click the "OK" button.

Cache Memory: 256 💌 K Cache Storage: RAM 🗸
Cache Storage: RAM 👻
Temporary Storage: RAM 👻
Advanced
First Graphic ID: 1 F First Format ID: 1
Last Graphic ID: 999 🛋 Last Format ID: 99
Reset to Defaults

c) In Printer Properties, select "Tools" -> "Configure" -> "Printer Options" and clear the "Standard Control Codes" checkbox. Then click the "OK" button.

6	SATO CL4NX (305 dpi) Properties
ſ	Printer Options
l	Command Protocol
l	Standard Control Codes
L	Reset Base Reference Point
l	☑ Add CR/LF After Printer Commands
l	Firmware Compatibility
L	XML-enabled
L	✓ Supports Unicode Encoding
	OK Cancel Help

- 2. Create label template using BarTender software.
- 3. Create keyboard prompt variable text.

4. Assign SATO Printer fonts for the variable text.

5. Select "Export Printer Code Template" from the "File" menu.

6. Select "SAP ITF (UTF-8)" -> Select "All in One File" -> Click Export.

Export Printer Code 1		8
Print System: SAPS	cript-ITF (JTF-8)	More Options
Output	65 14 117)	
All in One File		
File Name:	nt\TechnicalInformationSharing\GBS_SD_201509-001\BT-Label.ITF	Browse
Separate Format	& Data Files	
Separate Format	& Data Files C:\Users\gbs.choonhong.chee\Documents\BarTender\Printer Temp	oli Browse
		bli Browse
	C:\Users\gbs.choonhong.chee\Documents\BarTender\Printer Temp	

ITF file with variables is generated.

ł		2
l	BT-Label.ITF - Notepad	-
l	File Edit Format View Help	
	* Format = 'BT-Label', Printer = 'SATO CL4NX (305 dpi)'	*
l	/ {^A^Z}	
l	/ {^A^A1V01220H1235^Z}	
l	/ {^A^A3V+000H+000^Z}	
l	/ {^A^%2^H1184^V1094	
I	/ ^PS^CEUTF-8^RH0,SATOCGStream.ttf,0,57,57,Product :	
I	/ ^H1184^V503	
I	/ ^RH0,SATOCGStream.ttf,0,57,57,Serial :	
I	/ ^<(>&<)>^Z}	
I	/ {^A^%2^H968^V990	
I	/ ^PS^RH0,SATOCGStream.ttf,0,57,57,∏&	
I	/ ^H945^V411	
I	/ ^RH0,SATOCGStream.ttf,0,57,57,&Serno&	
l	/ ^H968^V314 / ^BG051538Serno&	
I	/ ^H968^V/159	
l	/ ^RH0.SATOCGStream.ttf.0.57,57,&Serno&	
l	/ ^H968^V882	
l	/ ^BG05153∏&	
l	/ ^H968^V727	
l	/ ^RH0,SATOCGStream.ttf,0,57,57,∏&	
l	/ ^/^Q1	
l	/^Z}	
l	1	
l		
I		Ŧ

Uploading the .ITF File to SAPscript

1. Type "SE71" in the box below.

2. Type your SAPscript Form name and select the Language in the Form field.

B' Eorm Edit	
0	💽 🔹 🗟 🕲 🕲 🖓 🕲 🕈 🕲 🕲 🛱 🕲 🖉
Form Painte	er: Request
004	
	\frown
Form	T_Damian_SAPSCR
Language	
Subobjects	
• Header	
O Pages	
OWindows	
 Page Window Paragraph Forms 	**
Oparagraph Porm	
O Documentation	6
Gr Display	Change
1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.	
	Change

3. Save the newly generated Form.

•	Get Display -> Chang	« 🚽 🕲 k 👷 i 🚊 ii ik i 2 2 4 2 i 7 2 1 9 🦉 🖳
	<u>Check</u> <u>Activate</u>	er: Y_DAMIAN_SAPSCR dows Paragraph Formats Character Formats
	<u>S</u> ave C	H+S
A	Sa <u>v</u> e as C <u>o</u> py from	ta Basic Settings
F	Delete	MIAN_SAPSCR
C	Classify	rst SAP Script
S	Exit Shif	-F3 - Not saved
Clie	kage nt ID ated on	100 00:00:00 By Release:
Cha	anged on	00:00:00 By Release
Lan	guage Attributes	
Lan	iguage Key	EN
Orig	ginal language	EN
	nslate Into All Languag To Individual Lai Do Not Translat 	

4. Enter an appropriate package in the "Package" textbox and save the changes.

Pages Winds	ows Page Windows Paraq	raph Formats Character Formats 🚺
/ Administration I	idministrative Data	Basic Settings
Administration p Form	Create Object Directory	Entry
Description		
Status	Object R3IR FORM Y	DAMIAN_SAPSCR
Classification	Attributes	
Package	Package	CIEST PVP_SI
Client ID	Person Responsible	C5212070
Created on	Original System Original language	EVD EXI English
Changed on	Created On	
Language Attrib	u	
Language Key		Local Object 🧟 Lock Overview 📳 🕱
Original languag	e sa	
Translate		
-	anguages	

5. Click "Form" -> "Activate" to activate the Form.

Display -> Cha		« 🔚 🥨	6 6	I≧ M M I €	12121		9 🖷
Charle		T: Y_DA	MIAN	SAPSCR			
Activate		0.00	ranh Earr	mate Character E	armate 🗊		
Save	Ctrl+S	ens raidy	i api i ron	naus character r			
Save as		3		B	lasic Settings		
Copy from							
Delete	2	INN_SAPSCE	2				
Classify	r	st SAP Script					
Exit	Shift+F3	- Saved					
1D ed on	100	5 02:35:46	By	C5212070	Release:	702	
ged on	30.12.201	02:35:46	Ву	C5212070	Release	702	
age Attribute	5						4
iage Key	ED						
al language	EN						
late							
Into All Lang	uages						
) To Individual	Languages	1					
	Chork- Activate Save as Capy from Delete Classify Exit is ication ge 10 ed on age Attribute age Key al language ate into All Lang To Individual	Chork	Chodi er: Y_DAI Activate er: Y_DAI Save CDH-S Save CDH-S Save as Copy from Delete Dele	Chodi Paragraph Forr Save CDH-S Save CDH-S Save CDH-S Save CDH-S Save as Copy from Delete Delete Delete Data Shift+F3 Saved Shift+F3 Saved Sa	Chork Activate Pr: Y_DAMIAN_SAPSCR Activate Save CDH-S	Chorke Pr: Y_DAMIAN_SAPSCR Activate Save Ctri+S Save Ctri+S Save Ctri+S Save Ctri+S Save as Ca Bask Settings Capy from Delete MIAN_SAPSCR Chassify St SAP Script Egit Shft+F3 - Saved Caston ge TEST_PVP_ST ID 100 ed on 30.12.2015 02:35:46 By C5212070 Release: red on 30.12.2015 02:35:46 By C5212070 Release: age Attributes age Key ER al language ER ate Into Al Languages To Individual Languages	Chork Activate Save CDH-S Save Save Save Save Save Save Save Sav

6. Click on the "Pages" tab below the Form name.

Eom	Edit	Goto At	tributes Utilit	ties(M) Settin	gs System <u>H</u>	elp
0		-	≪ ⊟ I @		10101	111110
Form	: Chan	ge Head	ler: Y DA	MIAN SAP	SCR	

7. Fill in the attributes in "Standard Attributes" box at the bottom of the screen and click the save icon. The PAGE1 has been created.

	Windows	Page Window	Save (Otrl+S		er Formats	
Pages						
Page PAGE1	Desc	nption		NextPage Mo IN		
0.000	1 of 1					1
0.000	Attributes		Description	my first Page Counter Mode	page	19 19 19

8. Go to "Page Windows" tab.

9. Select "Edit" -> "Create Element".

	Create Element	Shift+F6		1012	202		0 4
Form:	Delete Element	Shift+F8	DAMIA	N_SAP	SCR		
	<u>T</u> ext Elements <u>M</u> ain Window	F9	^c ormats Ch	naracter Fo	rmats 🚺		
ige Wini	Cancel	F12	2				
Page	PAGE1						
Mindow	Description		Left	Upper	Width	Hght	r L

10. Accept the pop-up window

Window		Page Windows: Y_I	DAMIAN_SAPSCR		Hght
	Create Window o	n Form Page	PAGE1	Туре	
	1 MAIN	Main Window		MAIN	
	0		Window	1 /1	
				_	

11. The blue element has been created as the change is visible as shown. Fill in the "Standard Attributes" and click the save icon.

		dows: Y_DAM		
🕄 🖪 📝 🛎 Pages	Windows	Paragraph Formats	Character Formats	
Page Window Page Page Page				
ruge entre				
Window Description			Upper Width	
MAIN 00 Main Wind	woi	0,00	СН 0,00 СН 0,00	CM 0,00 CM
Page Window 1 of				1
Page window 1 01				
Standard Attributes				
Window HAIN	a	Description	Main Window	
WINDOW RAIL	I			
Window type Main				
Window type HAII				
	CM	Window width Window height	5 СИ [<mark>5]</mark> СМ	

12. Go to "Paragraph Format" tab.

13. Fill in the "Standard Attributes" and click the save icon.

		ndows Character Forma	and the second se	
aragraph Formats				
Parag. Descripti	on	Alignment	Left marg.	Rght marg.
P ny fire	st paragraph	LEFT	0,00 CH	0,00 CM
Parag. 1 of 1 Standard Attributes				
Standard Attributes	Descript.	my first paragraph		Standard
Standard Attributes Paragraph P Left Margin 0	Descript.	Alignment	LEFT	
tandard Attributes taragraph P left Margin 0 tight Margin 0	Descript.	Alignment Line Spacing	LEFT 1,00 IF	Standard Font
itandard Attributes Paragraph P .eft Margin 0	Descript.	Alignment	1,00 LN	Standard

14. Go to "Windows" tab.

Eorm Edit	Goto	Attributes	Utilities(M)	Settings	System	Help	
0		• « 🔚	😡 🔕 😡	日間の	122	111	0 🖳
Form: Cha	nge Pa	ragraph	Save (Ctrl+S)	AN_SA	PSCR		
🕄 🚨 Pages	Mile days	One Min	dawn Chara	rtor Formate	121		

15. Fill in the "Standard Attributes" accordingly and click the save icon.

C Form Edit Goto Attributes Utilites(H) Settings System Heb
Form: Change Windows: Y_DAMIAN_SAPSCR
Story Pages Page willows Paragraph Polinacs Character Polinacs
Window Description Type Default par. MoIN Main Window MOIN
Window 1 of 1
Standard Attributes Window MAIN Description Main Window
Window type MaIII Default paragraph H
6) 😭 🜍 😰 🛷 😫

16. Click the header icon.

17. Click the "Basic Settings" button.

700				100012	1 [1 61 61]	• L L I W	т.
Form: Cha	nge Header	Y_DAI	MIAN	SAPSCR			
Pages Windo	ws Page Windo	ows Parag	raph For	mats Character F	ormats 🚺		
A	dministrative Data	0		B	lasic Settings		
Administration In	formation		-	_			
Form	F_DAM	IAN_SAPSCR	1				
Description	my first	SAP Script	1				
Status	New -	Not saved					
Classification							
Package	TEST_I	PVP_ST	SAP Pri	nter Vendor Progra	am: SATO		
Client ID	100						
Created on	30.12.2015	02+35+46	By	C5212070	Release:	702	
Changed on	30.12.2015		By	C5212070	Release	702	
changed on	30.12.2010	02.07.04	OY	03212070	Nelease	1/02	
Language Attrib	utes		Ĩ				
Language Key	EN						
Original language	EN						
Translate							
⊙ Into All La	inguages						
O To Individ	ual Languages	8					
	anslate	100					

18. Fill in the parameters accordingly and click the save icon.

		🖌 💀 🚱 🕼 🗐		that that that	w 1
rm: Chang	e Header: 1		APSCR		
es Windows	Page Windows	Paragraph Formats	Character F	ormats 🚺	
Admir	histration Data		В	asic Settings	
: Settings					
et up Page		Default Value	s for Text Form	natting	
age Format	DINA4	Default parag	r. (11)	>	
Orientation		Tab Stop	1,00	CM	
 Portrait Forma Landscape Forma 		Font Family	COURIE	IR	
		Font Size	12,0	pt	
nes/inch	6,00	Bold			
haracters/inch	10,00	Italic			
		Underlined			
rst page	PAGE1	Spacin	o [
	-	Thickn	ess		
		Intens	tv	8	

- Er Eorm Edit Goto Attributes Utilities(M) Settings System Help 6 <u>G</u>et... « 🔚 🛛 🔞 象 🖨 🛍 🎋 🖙 🎝 ဆိ 🕽 🌄 🗗 🚱 🖳 Display -> Change Check er: Y_DAMIAN_SAPSCR dows Paragraph Formats Character Formats 🚺 Save Ctrl+S ta Basic Settings Save as... Copy from ... B Delete... Classify Default Values for Text Formatting Exit Shift+F3 Default paragr. Page Format DINA4 Orientation Tab Stop 1,00 CM Portrait Format Font Family COURIER Font Size 12,0 pt O Landscape Format Lines/inch 6,00 Characters/inch 10,00 Bold Italic Underlined First page PAGE1 Spacing Thickness . Intensity
- 19. Click "Form" -> "Activate" to activate the Form.

20. The "Status" box shows "Active - Saved".

٨	dministrative Data	1		8	lasic Settings		
dministration In							_
orm	TY DAM	IAN SAPSCR	7				
escription		SAP Script	3				
itatus	and the second se	- Saved	-				
Package Client ID Created on	TEST_ 100 30.12.2015	PVP_SI 02:35:46	SAP Pri	cs212070	am: SATO	702	
hanged on	30.12.2015	03:00:51	By	C5212070	Release	702	
			-				

21. Type "SO10" in the box as shown.

5010 Foi ^{SE/1}	est @ @	. I ≝ (1 (1) 1) 1 1 ≝ (1) (1) 1) 1) ม ม 🗊 🗖 🥹 🖳
C SE73 SE38 SE78 se71	est		
se38 se09 /nspad sP01 angutISP01 /nSMARTFORMS spad Subo SPAD	MINN_SAPSCR	Create	
Header			
Pages Windows			
O Page Window			
OParagraph Formats			
O Character Formats			
ODocumentation			

22. Type the Standard Text name in the "Text Name" box, set up the "Language" and click "Create" button.

Standard Te	ext: Request
D 🗉	
Standard Text	
Text Name	Y_MYFIRST_IXI
Text ID	ST Stantoard cexc
	EN

23. Click "Text" -> "Upload" to upload your .ITF file created in the previous section of this document.

	Other Text Save	Shift+F5 Ctrl+S		0 4
	Save as	carro		
_	Unlock	and and	- G 😹 👪 🔶 🖗	
	Print Preview Print	Ctrl+F5 Ctrl+P	3+4+5+6+7	
	Upload			*
	Download Delete	Shift+F2		
	Check			
	Exit	Shift+F3		

24. Select "ITF" format.

Insert Line Format Page	3 ‰ 🗃 ጭ 🕫
at ch Text Format (RTF) SCII TF	

25. Select the .ITF file that has been generated.

Upbad				
	Libraries Libraries EVDFM0590 Libraries EVDFM0590 Libraries EVDFM0590 Libraries Libraries EVDFM0590 Libraries	pkg allPaper, roll_standard udio_enterprise_2015.565.964_d	Comparison of the second	Type * PKG Fi * Text D Bitmaj Trrefi Bitmaj Bitmaj Bitmaj Bitmaj Bitmaj Bitmaj Bitmaj Bitmaj
	File game: Files of type:	ebc Al Files (*.*) *	· · · · · · · · · · · · · · · · · · ·	Open Cancel

26. Click the "Allow" button.

ange Standard text: Y MYFIRST	TXT Language EN
The system is trying to access the file	<u>^</u>
\/Client\/C\$\abc.itf	
Do you want to grant access to this file?	
Bemember My Decision	
Blow Deny	Нер

27. The .ITF file is uploaded as shown.

K	Insert Line Format Page 🗓 🐎 🚟 🔥 🗘	
	····+···1···+···2···+···3···+···4···+···5···+···6···+···7··	*
	2	
	1	
	^A3V+000H+000	
	^C52	
	*#F1 *AIV00841H1201	
	~Z	
	1	
	1	
	1	
	~P5	
	*KKabc.1b1	
	*\$2	
	*E1147	
	*V00768	
	10302	
1	*P02	
1	°K95	
,	~K9B	
	fydgdfg	
	182	
/	181145	
r	^V00697	
Ċ.	^BG03234	
	>I3453>D4	
	*82	
r :	^B1060	
t.	^V00460	
í.	^P02	
r	^RD880,029,029,34534	
Ċ	~\$0	
ŕ	~E0690	
r	^V00461	
ŕ.	^GH0240160000000000000000000000000000000000	
	00000000000000000000000000000000000000	
	00000000000000000000000000000000000000	*

28. Click "Format" -> "Change Form".

0		Character Paragraph			
C	hange Standar	Line	TXT Language EN		
k	Insert Line Forn	Pag <u>e</u> Change <u>S</u> tyle	φ		
	+1+.	Change Eorm	L+5+6+7		
•		Convert		*	
t.	-λ -λ	Paragraph on/off			
t.	^A3V+000E+000				
r.	^C52				
r	^+F1				
1	^A1V00841H1201				
1	^Z				

29. Now it's the time to connect the form to the text. Select the Form you have just created.

9		• « 🔒	0.00199999999		05
cl	hange St	andard text: Y		EN	
1	Insert Lin	e Format Page	G & # + D		
	ansere en	e ronnac Page			
	+	1+2+.		.6	
	1	🕒 Format: Change Fo	orm	×	-
	*A	FORE SYSTEM		*	-
	*A3V+000E			-	
	^C52				
	^#F1	Form	Description		
	^A1V00841	YST SAPSCRIPT	SATO SAP SCRIPT Test		
	^Z	YST_SCA	SCA Testing		
	}	YST_SCRIPT	SAP SCRIPT TEST		
	10	TST_TRIUMPH Y_DAMIAN_SAPSCR	my frat SAP Script		
	-1	DEPOPU	Diform		
	~P5	Y_D2FORM1	DZ FORM1		
	"WKabc.18	Z	test russian		
	^\$2	ZCIS_TEST_A4L ZDINA4L	SAPscript Test A4 Landscape SAPscript Test, Portrait		- 1
	*#1147		Advice note with check (Mexico)	11	- 1
	*V00768		Fuji Xerox-Layout for Barcodes	10	
	*L0302	ZFX-BAR-LAYOUT-J ZHEI	FujiXerox #o# #R#[#h###C#A#E#g adafaa		
	~P02	ZIIEN SC UC	I18N Printing Test Suite - UC		
	~KS5	ZLEXTEST2	test rstxr3tr ENGLISH		
	^K9B	ZSYSTEM_A	System Arabic		
	fvdgdfg	2S_JPTEST_P	SAPscript test layout set PORT	-	
	TVagaig AN2	1	🗸 Choose 🖓 Attributes 🗁 🎧		
	AH1145		w cloose w Attroutes	s.	-
	~H1145			_	
	*BG03234				

30. Click the save icon to save the changes.

0		0 🖳
C	hange Standard text: Y_MYFIRST_TXT Language EN	
R,	Insert Line Format Page 🔂 🏭 🗰 🔥 🖗	
	+1+2+3+4+5+6+7.	
•	1	*
1	-x	
E		
1	^A3V+000E+000	
1	^A3V+000E+000 ^C52	
1		
/ / / /	^C52	

Printing Data from SAP System to SATO Printer

1. After saving the form to the text in SAPscript (step 30 of section 3), click the print icon to print.

2. Select the appropriate "Output Device" and select the "Print Immediately" checkbox. Select the correct printer in order to print the label – the label is being produced at this stage.

Print: Standard I	text Y MVED				-
Subaut Davies					×
Output Device 📢	VST_1	TESTI			
Page selection	-				_
		ditor Format			
	Oure				
pool Request					1
lame	SCRIPT	C5212070	1		
vanne Fitle	JUNIFI	100212010			
Authorization					
Auchonzation					
1				-	
ipool Control			Cover Page Setting	15	
ipool Control //Print immediate	v	>	Cover Page Setting SAP cover page	Do Not Print	•
the second se		>	-		•
7)Print immediate	itput	>	-		•
Z Print immediate Delete After Ou	itput uest	>	SAP cover page	Do Not Print	*
/Print immediate Delete After Ou ZiNew Spool Requ	itput uest juest) Day(s)	SAP cover page Recipient	Do Not Print	•
/ Print immediate Delete After Ou / New Spool Req Close Spool Req	uest d BD	Day(s)	SAP cover page Recipient Department	Do Not Print	•

3. You must go to the "Spool Administration" in order to select a correct device type when working with SAPscript technology before printing the data from the SAP system.

E SAP Desktop - Desktop Viewer		×
C Menu Edit Eavorites Extras System Help		
🖉 🔽 👻 🖉 🖉 🖉	🐘 🎝 🎝 🎝 🌄 🖂 🥹 🖳	
SAP Easy Access - User menu for Damian	n Zvdczak	
<u>□</u> □ □ <mark>⊅ ★ ★ ∥ ▼ ▲</mark>	•	
 ✓ Duser menu for Damian Zydczak ◆ Overview of job selection ◆ Class Builder ◆ Class Builder 	Community Network 🔛 HL Guest Log On Jain Us	Getting Started Newsletters Store
O SAP Smart Styles Object Navigator	Products Services & Support About SCN Downloads	
 Ø Maintain Users Own Data 	Industries > Training & Education > Partnership > Developer Center	Activity Communications Actions
 O ABAP Reporting O Call View Maintenance 	Lines of Business > University Alliances > Events & Webinars > Innovation	> Browse +
	More documents in 🗏 Output Management 🗨	
 SAPscript form 		Actions
 SAPscript Styles SAPscript Font Maintenance 	SAP PRINTER VENDOR PROGRAM	Login to follow, like, comment, share and
 SAPscript: Standard Texts SAP Smart Forms 	created by Chiranjivi R D on Mar 30, 2012 11:04 AM, last modified by Chiranjivi R D on Jul 29, 2015 7:07 AM	bookmark content.
O Evaluate Authorization Check	in Share & Share Tweet	Login Register
	Printing from an SAP system can be a critical business activity for SAP customers; a delayed or defective document	
	can impact a company's business operations. In addition, with thousands of printer models available and manufacturers continually adding new models to this \$100 billion market, it is a challenge for customers to determine the right choice.	
	Demonstrating the value of our customer-focused ecosystem, SAP is collaborating with leading printer manufacturers such as Brother, Canon, Deil, Esson, Fuji Xorox, Hewkelt Pactard, Konica Minolta, Kyocera, Lexmark, Océ, OKJ, Richor, Samsung, Shary, Toshiba LEC, and Xerox, SAP Printer Vendor program members co-develop solutions for broader support of printer models used with SAP software.	Hron Resources
	Want to know whether your printer vendor is participating? Check the list of members.	How Cloud Can Simplify HR 3 Critical Takeaways
SAPscript Styles SAPscript Styles	Enabling Best-in-Class Printing for SAP Customers Benefits for Customers	Learn more >
	SAD	▶ PVD (1) 100 ▼ pwdf6665 INS 4 5 6
		4 53 004

4. The Device Type is shown as follows. Choose the full admin option and set the character set (language).

poor Autimitis	tration: Output Device (Change	<i>•)</i>
📅 📭 🛼 晃		
tput Device	YST_TEST1	Short name YST1
DeviceAttributes	Access Method Output Attributes	Tray Info
Device Type	ZLB_SAT : SATO label printer PC 85	0
Device Class	Standard princer	•
Authorization Group		
Model		
Location		

