

TSC

The Smarter Choice.

➤ www.tscprinters.com

TSC Utilities APP Introduction

Contents

- TSC Android APP Features
- Bluetooth Setup
- TSC Android APP Introduction
- TCP/IP Setup

TSC Android Application Features

- Send commands to printer and receive printer messages
- Recall downloaded label format (BAS) to print
- Read printer status
- Printing format (.txt) from handheld devices
- Download .bmp format from handheld device to printer

TSC Droid APP on Android (Version: ICS)

- Click the TSC Utilities APP.

Select Connector Mode

The TSC APP connector have 2 modes.

1. Bluetooth
2. TCP/IP

Bluetooth Application

Bluetooth Permission Request

TSC APP will turn on the Bluetooth function.

Search for the Alpha-3R

Select "Search Device" Button

Search for Alpha-3R (Con.)

Search the around
Bluetooth device.

Bluetooth Pairing Request

Enter Bluetooth Pin Code

Successfully Connected

The title will show the connected device.

Successfully Connected (Con.)

Light

Printer Status Function

Successfully Connected (Con.)

The APP can show the printer status by “Status” button.

Error Handling – Head Open

Error Handling – Head Open

The Printer happened error will show the red color and status..

Get File List Function

Recall Label Format for Printing

The APP can receiver the printer format by “FileList” button

Recall Label Format for Printing (Cont.)

The DropBox will show the printer filelist.

TSC Utilitie connected:RF-BHS

A.BAS ▼ Run

Send Status

File List Clear

A.BAS B.BAS C.BAS

Ready

Select a Format Print File

Select a Image Print Image

Search Device Scanner

Recall Label Format for Printing (Cont.)

The format file extension need to be “.BAS”

Recall Label Format for Printing (Cont.)

TSC Utilitie connected:RF-BHS

A.BAS ▼ Run

|

Send Status

File List Clear

A.BAS B.BAS C.BAS

Ready

Select a Format Print File

Select a Image Print Image

Search Device Scanner

Run the format by “Run” button

Recall Label Format for Printing (Cont.)

Print the file

Clear Function

TSC Utilitie connected:RF-BHS

A.BAS ▼ Run

SELFTEST

Send Status

File List **Clear**

Ready

Select a Form **Click** Print File

Select a Image Print Image

Search Device Scanner

Clear

TSC Utilitie connected:RF-BHS

A.BAS ▼ Run

|

Send Status

File List Clear

A.BAS B.BAS C.BAS

Ready

Select a Format Print File

Select a Image Print Image

Search Device Scanner

Handheld Device Transmission Function

Print File from Handheld Device

This function will search the *.txt file in Handheld devices “/Download” folder.

Download bmp file from Handheld Device

The function will search the *.bmp file in Handheld devices “/Download” folder.

Download bmp File from Handheld Devices (Cont.)

TCP/IP Mode Setup

TCP/IP Mode

Thank You