
TM-i Series
WebConfig API User's Manual

M00052304

Rev.E

Overview

Response Body Format

Reference

Sample Program

2

Cautions
• No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form

or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior

written permission of Seiko Epson Corporation.

• The contents of this document are subject to change without notice. Please contact us for the latest

information.

• While every precaution has taken in the preparation of this document, Seiko Epson Corporation

assumes no responsibility for errors or omissions.

• Neither is any liability assumed for damages resulting from the use of the information contained

herein.

• Neither Seiko Epson Corporation nor its affiliates shall be liable to the purchaser of this product or third

parties for damages, losses, costs, or expenses incurred by the purchaser or third parties as a result of:

accident, misuse, or abuse of this product or unauthorized modifications, repairs, or alterations to this

product, or (excluding the U.S.) failure to strictly comply with Seiko Epson Corporation’s operating

and maintenance instructions.

• Seiko Epson Corporation shall not be liable against any damages or problems arising from the use of

any options or any consumable products other than those designated as Original EPSON Products or

EPSON Approved Products by Seiko Epson Corporation.

Trademarks
Windows and Internet Explorer are either registered trademarks or trademarks of Microsoft Corpora-

tion in the United States and other countries.

EPSON and ESC/POS are registered trademarks of Seiko Epson Corporation in the U.S. and other

countries.

Copyright © 2012-2013 Seiko Epson Corporation. All rights reserved.

3

For Safety

Key to Symbols

The symbols in this manual are identified by their level of importance, as defined below. Read the
following carefully before handling the product.

Restriction of Use
When this product is used for applications requiring high reliability/safety such as transportation devices
related to aviation, rail, marine, automotive etc.; disaster prevention devices; various safety devices
etc; or functional/precision devices etc, you should use this product only after giving consideration to
including fail-safes and redundancies into your design to maintain safety and total system reliability.
Because this product was not intended for use in applications requiring extremely high reliability/safety
such as aerospace equipment, main communication equipment, nuclear power control equipment, or
medical equipment related to direct medical care etc, please make your own judgment on this
product’s suitability after a full evaluation.

Provides information that must be observed to avoid damage to your equipment or
a malfunction.

Provides important information and useful tips.

4

About this Manual

Aim of the Manual

The aim of this manual is to provide development engineers with the necessary information to develop
applications to set and refer to the EPSON TMNet WebConfig for the TM-i series.

The TM-i series in this manual is a generic term for the following printers.

Manual Content

The manual is made up of the following sections:

 TM-T88V-i  TM-T70-i  TM-L90-i

Chapter 1 Overview

Chapter 2 Response Body Format

Chapter 3 Reference

Chapter 4 Sample Program

5

Contents
■ For Safety...3

Key to Symbols ... 3

■ Restriction of Use ..3

■ About this Manual ..4

Aim of the Manual... 4
Manual Content .. 4

■ Contents ..5

Overview ..7

■ What is WebConfig API?...7

Function .. 8
Usable Formats... 8
TM Printer .. 8

■ Contents in the Package ...9

Download... 9

■ Restrictions ..10

Response Body Format ...11

■ Referring to the Set Values of a TM-i ...11

XML format ... 12
JSON format ... 13
ini format ... 14

■ Changing the Set Values of a TM-i..15

XML format ... 16
JSON format ... 17
ini format ... 18

6

Reference ...19

■ Referring to Set Values... 19

Wired LAN..19
Wireless LAN ..21
Device ...22
Searching TM printers...23
Web Contents Updater ...25
Administrator and Location ..26
Time of Day ...27
Password..28

■ Changing the Set Values... 29

Common ...29
Wired LAN..29
Wireless LAN ..30
Adding a Device ..33
Deleting a Device ..33
Setting a TM printer ..34
Web Contents Updater ...37
Automatic Update ...38
Administrator and Location ..38
Time of Day ...39
Password..39
Resetting and Initializing the Settings ...40

■ Error Codes and Actions to Take .. 41

Sample Program ..45

■ Screen ... 45

■ Operating Environment ... 46

■ Basic Usage of the Sample Program.. 47

■ Uploading Files ... 50

7

Chapter 1 Overview

1

Overview
What is WebConfig API?

WebConfig API is an API for setting and referencing the EPSON TMNet WebConfig of the TM-i series. You can

use it by including it in your application. This function can be used in the firmware Ver.2.x or later.

The EPSON TMNet WebConfig of the TM-i series (and of a TM printer* registered in the TM-i series) can be

referenced or set up from the client's application. Setting work has been streamlined for TM printers with a

UB-R03 interface because wireless LAN settings can be performed by connecting a USB.

*: Firmware Ver.3.x or later

 Do not use the WebConfig API if you are directly setting or referring to the TM-i's
settings from a browser on a computer.

 For the functions of EPSON TMNet WebConfig, refer to the detailed manual for each
printer.

Computer

 to configure the settings

TM-i

TM-Printer

Wired LAN

Wireless LAN

USB

Device Control

8

Function

❏ Allows getting/setting setting values of TM-i from HTTP-supported devices. Not OS-dependent.

❏ Allows an application to refer to the set values of a TM-i using the GET method (hereafter "GET") defined in

HTTP (HyperText Transfer Protocol).

❏ Allows an application to change the set values of a TM-i using the POST method (hereafter "POST")

defined in HTTP (HyperText Transfer Protocol).

Usable Formats

❏ html : HyperText Markup Language

❏ xml : Extensible Markup Language

❏ json : JavaScript Object Notation

❏ ini : Text file format mainly used in a Windows OS environment

TM Printer

❏ TM-i

 TM-T88V-i

 TM-T70-i

 TM-L90-i

❏ TM-Printer

 TM-T88V

 TM-T88IV

 TM-T70

 TM-T90

 TM-L90

 TM-P60II

 TM-T20

 TM-U220

9

Chapter 1 Overview

1

Contents in the Package

Manual
❏ TM-i WebConfig API User's Manual (This Document)

❏ ePOS-Print XML User’s Manual

❏ ePOS-Print API User’s Manual

❏ TM-T88V-i Technical Reference Guide

❏ TM-T70-i Technical Reference Guide

❏ TM-L90-i Technical Reference Guide

Sample Program
WebConfigAPISample.xls

Download

For customers in North America, go to the following web site:

http://www.epsonexpert.com/ and follow the on-screen instructions.

For customers in other countries, go to the following web site:

https://download.epson-biz.com/?service=pos

10

Restrictions
❏ Web contents (zip file) cannot be manually uploaded by using WebConfig API.

❏ To enable manual uploading of Web contents (zip file), file upload functionality used by applications as

standard should be programmed. 
(Manual uploading functionality is embedded in the sample program. Refer to the sample program.)

11

Chapter 2 Response Body Format

2

Response Body Format
An application can specify the format for the response body to be returned when using GET or POST for a

TM-i.

Referring to the Set Values of a TM-i
An application (e.g. javascript or excel macro) can refer to the set values of a TM-i by executing GET for the

following URL:

❏ IP Adress : The IP address of the TM-i whose set values to be acquired

❏ SettingUrl : The URL of the set values to be acquired

❏ format : Specifies the format of the response body to be returned by the TM-i

 html : HTML format (the same operation as the operation performed when viewing EPSON

TMNet WebConfig by using a browser)

 xml : XML format

 json : JSON format

 ini : ini format

• If a password is set for EPSON TMNet WebConfig/ WebConfig API, at the time of
access to the above URL, the user name (epson-specific) and password strings will
be requested through digest authentication.

• For SettingUrl and values, refer to Chapter 3 "Reference".
• To use WebConfig API from XmlHttpRequest in javascript, register the Web page

where the javascript code is written, to the TM-i as Web contents.

http://%IP Address%/PrinterConfigurationPage/%SettingUrl%?format=[html | xml | json | ini]

12

XML format

Response body (Example : config_tcpip_wired.cgi)

<?xml version="1.0" encoding="UTF-8"?>

<epos-utility xmlns="http://www.epson-pos.com/schemas/2012/02/epos-utility">

 <response success="true"/>

 <%Category%>

 <%Key1%>%Value1%</%Key1%>

 <%Key2%>%Value1%</%Key2%>

 <%Key3%>%Value1%</%Key3%>

 .

 .

 </%Category%>

</epos-utility>

The above keys are in no particular order.

<?xml version="1.0" encoding="UTF-8"?>

<epos-utility xmlns="http://www.epson-pos.com/schemas/2012/02/epos-utility">

 <response success="true" />

 <WiredNetwork>

 <IPAddressSettingMethod>Auto</IPAddressSettingMethod>

 <APIPA>Enable</APIPA>

 <IPAddress>192.168.192.168</IPAddress>

 <Netmask>255.255.255.0</Netmask>

 <Gateway>192.168.192.1</Gateway>

 <DNSServerSettingMethod>Auto</DNSServerSettingMethod>

 <DNSServerIPAddress1>192.168.192.1</DNSServerIPAddress1>

 <DNSServerIPAddress2>192.168.192.1</DNSServerIPAddress2>

 <DNSServerIPAddress3>192.168.192.1</DNSServerIPAddress3>

 </WiredNetwork>

</epos-utility>

13

Chapter 2 Response Body Format

2

JSON format

Response body (Example : config_tcpip_wired.cgi)

{ "response" :

 {

 "success" : "true"

 } ,

 "%Category%" :

 {

 "%Key1%" : "%Value1%" ,

 "%Key2%" : "%Value2%" ,

 "%Key3%" : "%Value3%" ,

 }

}

The above keys are in no particular order.

{ "response" :

 {

 "success" : "true"

 } ,

 "WiredNetwork" :

 {

 "IPAddressSettingMethod" : "Auto" ,

 "APIPA" : "Enable" ,

 "IPAddress" : "192.168.192.168" ,

 "Netmask" : "255.255.255.0" ,

 "Gateway" : "192.168.192.1" ,

 "DNSServerSettingMethod" : "Auto" ,

 "DNSServerIPAddress1" : "192.168.192.1" ,

 "DNSServerIPAddress2" : "192.168.192.1" ,

 "DNSServerIPAddress3" : "192.168.192.1"

 }

}

14

ini format

Response body (Example : config_tcpip_wired.cgi)

[response]

success="true"

[%Category%]

%Key1%="%Value1%"

%Key2%="%Value2%"

%Key3%="%Value3%"

 .

 .

The above keys are in no particular order.

[response]

success="true"

[WiredNetwork]

IPAddressSettingMethod="Auto"

APIPA="Enable"

IPAddress="192.168.192.168"

Netmask="255.255.255.0"

Gateway="192.168.192.1"

DNSServerSettingMethod="Auto"

DNSServerIPAddress1="192.168.192.1"

DNSServerIPAddress2="192.168.192.1"

DNSServerIPAddress3="192.168.192.1"

15

Chapter 2 Response Body Format

2

Changing the Set Values of a TM-i
An application (e.g. javascript or excel macro) can change the set values of a TM-i by executing POST for

the following URL:

Execute POST after putting the set value you want to change and the set value after change into the POST

parameter.

❏ IP Adress : The IP address of the TM-i whose set values to be acquired

❏ SettingUrl : The URL of the set value to be changed

❏ format : Specifies the format of the response body to be returned by the TM-i

 html : HTML format (the same operation as the operation performed when viewing EPSON TMNet

WebConfig by using a browser)

 xml : XML format

 json : JSON format

 ini : ini format

• If a password is set for EPSON TMNet WebConfig / WebConfig API, at the time of
access to the above URL, the user name (epson-specific) and password strings will
be requested through digest authentication.

• For SettingUrl and values, refer to Chapter 3 "Reference".
• To use WebConfig API from XmlHttpRequest in javascript, register the Web page

where the javascript code is written, to the TM-i as Web contents.

http://%IP Address%/PrinterConfigurationPage/%SettingUrl%?format=[html | xml | json | ini]

16

XML format

Response body (Example : set_tcpip_wired.cgi)

For details on an error code when response fails, see "Error Codes and Actions to Take"
on page 41.

<?xml version="1.0" encoding="UTF-8"?>

<epos-utility xmlns="http://www.epson-pos.com/schemas/2012/02/epos-utility">

 <response success="%Result%" code="%Reason%” />

 </epos-utility>

This portion is added when response fails.

<epos-utility xmlns="http://www.epson-pos.com/schemas/2012/02/epos-utility">

 <response success="true"/>

</epos-utility>

<epos-utility xmlns="http://www.epson-pos.com/schemas/2012/02/epos-utility">

 <response success="false" code="InvalidIPAddress” />

</epos-utility>

When response is successful

When response fails

17

Chapter 2 Response Body Format

2

JSON format

Response body (Example : set_tcpip_wired.cgi)

For details on an error code when response fails, see "Error Codes and Actions to Take"
on page 41.

{ "response" :

 {

 "success" : "%Result%" ,

 "code" : "%Reason%"

 }

}

This portion is added when response fails.

{ "response" :

 {

 "success" : "true"

 }

}

When response is successful

{ "response" :

 {

 "success" : "false" ,

 "code" : "InvalidIPAddress"

 }

}

When response fails

18

ini format

Response body (Example : set_tcpip_wired.cgi)

For details on an error code when response fails, see "Error Codes and Actions to Take"
on page 41.

[response]

success="%Result%"

code="%Reason%" This portion is added when response fails.

[response]

success="true"

[response]

success="false"

code="InvalidIPAddress"

When response is successful

When response fails

19

Chapter 3 Reference

3

Reference
Referring to Set Values

Wired LAN

General

SettingUrl : config_general_wired.cgi

Refers to the link speed of the wired LAN.

Category Key Value Description
WiredLinkLayer LinkSpeed Refers to the link speed.

10BaseTHalf 10BaseT half duplex

10BaseTFull 10BaseT full duplex

100BaseTHalf 100BaseT half duplex

100BaseTFull 100BaseT full duplex

AutoNegotiation Auto-negotiation

20

TCP/IP

SettingUrl : config_tcpip_wired.cgi

Refers to the IP address, etc. of the wired LAN.

Category Key Value Description
WiredNetwork IPAddressSettingMethod Refers to the IP address setting

method.

Auto Auto

Manual Manual

APIPA Refers to whether to enable or
disable APIPA.

Enable Enable

Disable Disable

IPAddress (String) Refers to the IP address.

SubnetMask (String) Refers to the subnet mask.

Gateway (String) Refers to the default gateway.

DNSServerSettingMethod Refers to the DNS server IP
address setting method.

Auto Auto

Manual Manual

DNSServerIPAddress1 (String) Refers to DNS server IP address 1.

DNSServerIPAddress2 (String) Refers to DNS server IP address 2.

DNSServerIPAddress3 (String) Refers to DNS server IP address 3.

21

Chapter 3 Reference

3

Wireless LAN

General

SettingUrl : config_general_wireless.cgi

Refers to the SSID, etc. of the wireless LAN.

Category Key Value Description
WiredLinkLayer NetworkMode Refers to the network mode.

Infrastructure Infrastructure mode

Adhoc Adhoc mode

SSID (String) Refers to the SSID.

AdhocChannel (String) Refers to the AdhocChannel.

CommunicationStandard Refers to the communication
standard.

802.11b/g 802.11b/g

802.11b/g/n 802.11b/g/n

AuthenticationMethod Refers to the authentication
method.

OpenSystem OpenSystem

SharedKey SharedKey

WPAPSK WPAPSK

WPA2PSK WPA2PSK

EncryptionMethod Refers to the encryption
method.

None No encryption

WEP WEP

TKIP TKIP

AES AES

DefaultWEPKey Refers to the WEP key to be
used.

WEPKey1 WEP key 1

WEPKey2 WEP key 2

WEPKey3 WEP key 3

WEPKey4 WEP key 4

WEPKey1 (String) Refers to WEP key 1.

WEPKey2 (String) Refers to WEP key 2.

WEPKey3 (String) Refers to WEP key 3.

WEPKey4 (String) Refers to WEP key 4.

PresharedKey (String) Refers to the pre-shared key.

22

TCP/IP

SettingUrl : config_tcpip_wireless.cgi

Refers to the IP address, etc. of the wireless LAN.

Device

SettingUrl : config_epos_print.cgi

Refers to the registered device settings.

Category Key Value Description
WirelessNetwork IPAddressSettingMethod Refers to the IP address setting

method.

Auto Auto

Manual Manual

APIPA Refers to whether to enable or
disable APIPA.

Enable Enable

Disable Disable

IPAddress (String) Refers to the IP address.

SubnetMask (String) Refers to the subnet mask.

Gateway (String) Refers to the default gateway.

DNSServerSettingMethod Refers to the DNS server IP
address setting method.

Auto Auto

Manual Manual

DNSServerIPAddress1 (String) Refers to DNS server IP address 1.

DNSServerIPAddress2 (String) Refers to DNS server IP address 2.

DNSServerIPAddress3 (String) Refers to DNS server IP address 3.

Category Key Value Description
Devices-%DeviceID% Refers to the device ID by turning it into the string

"Devices-% Device ID%".
As many values for Category, Model, IPAddress, and
RetryInterval as registered devices will be returned
from the TM-i.

Model (String) Refers to the device model.

IPAddress (String) Refers to the IP address.

RetryInterval (String) Refers to the communication retry interval (in
milliseconds).

23

Chapter 3 Reference

3

Searching TM printers

SettingUrl : search_devices.cgi

Refers to the settings of TM printers connected to the TM-i.

Referencing is possible under the following conditions.
• TM-i and TM printers are connected to the same subnet network by a LAN cable.

(Referencing is not possible if the TM-i and TM printers are connected by a wireless
LAN.)

• A TM-i printer and wireless LAN interface with a USB connector of a TM printer are
connected by USB. (UB-R03)

Category Key Value Description
NetworkPrinter-n Refer to detected printers with

the character string,
"NetworkPrinter-n".
("n" is a number applied in the
order the printers were
detected in.)

Model (String) Refers to the device model.

IPAddress (String) Refers to the IP address.

MACAddress (String) Refers to the MAC address.

Connection Refers to the detected printer's
connection status.

Wired Detects a wired LAN
connection printer on the LAN.

Wireless Detects a wireless LAN
connection printer on the LAN.

USB Detects a wireless LAN
connection printer via USB
connection.

IPAddressSettingMethod Refers to the IP address setting
method.

Auto Auto

Manual Manual

APIPA Refers to whether to enable or
disable APIPA.

Enable Enable

Disable Disable

SubnetMask (String) Refers to the subnet mask.

Gateway (String) Refers to the default gateway.

NetworkMode Refers to the network mode.

Infrastructure Infrastructure mode

Adhoc Adhoc mode

24

NetworkPrinter-n SSID (String) Refers to the SSID.

AdhocChannel (String) Refers to the AdhocChannel.

CommunicationStandard Refers to the communication
standard.

802.11b 802.11b

802.11b/g 802.11b/g

802.11b/g/n 802.11b/g/n

AuthenticationMethod Refers to the authentication
method.

OpenSystem OpenSystem

SharedKey SharedKey

WPAPSK WPAPSK

EncryptionMethod Refers to the encryption
method.

None No encryption

WEP WEP

TKIP TKIP

AES AES

DefaultWEPKey Refers to the WEP key to be
used.

WEPKey1 WEP key 1

WEPKey2 WEP key 2

WEPKey3 WEP key 3

WEPKey4 WEP key 4

Category Key Value Description

25

Chapter 3 Reference

3

Web Contents Updater

SettingUrl : config_web_contents_updater.cgi

Refers to the Web contents update setting.

Category Key Value Description
WebContents AutoUpdate Refers to whether to automatically

update the Web contents.

Enable Enable

Disable Disable

Frequency Refers to the frequency of
automatic update.

Hour Updates at specified time intervals.

Daily Updates daily, at the specified time
of day.

Weekly Updates weekly, on the specified
day of the week and at the
specified time of day.

Monthly Updates monthly, on the specified
day and at the specified time of
day.

Timing Refers to the timing of automatic
update.
The return value varies depending
on the value for Frequency.

(When Frequency=Hour) (String) Refers to the interval of automatic
update.

(When Frequency=Daily) A blank character is returned.

(When
Frequency=Weekly)

Sunday Updates every Sunday.

Monday Updates every Monday.

Tuesday Updates every Tuesday.

Wednesday Updates every Wednesday.

Thursday Updates every Thursday.

Friday Updates every Friday.

Saturday Updates every Saturday.

(When
Frequency=Monthly)

(String) Refers to the day to perform
automatic update.

UpdateTimeHour (String) Refers to the hour of the time of day
to perform automatic update.
When Frequency=Hour, an empty
character is returned.

26

Administrator and Location

SettingUrl : config_administrator.cgi

Refers to the administrator information.

WebContents UpdateTimeMinute (String) Refers to the minute of the time of
day to perform automatic update.
When Frequency=Hour, an empty
character is returned.

FileURL (String) Refers to the URL of the Web
contents file.

UseProxy Refers to whether to use a proxy
server at the time of automatic
update.

Enable Enable

Disable Disable

ProxyURL (String) Refers to the URL of the proxy server.

LastUpdateYear (String) Refers to the year automatic
update was performed last.

LastUpdateMonth (String) Refers to the month automatic
update was performed last.

LastUpdateDay (String) Refers to the day automatic update
was performed last.

LastUpdateHour (String) Refers to the hour of the time
automatic update was performed
last.

LastUpdateMinute (String) Refers to the minute of the time
automatic update was performed
last.

LastUpdateResultCode (String) Refers to the results of the last
automatic update as a numeric
value.

LastUpdateResultMessage (String) Refers to the results of the last
automatic update as a message
string.

Category Key Value Description
General Administrator (String) Refers to the string that designates the

administrator.

Location (String) Refers to the string that designates the
location.

Category Key Value Description

27

Chapter 3 Reference

3

Time of Day

SettingUrl : config_time.cgi

Refers to the time-of-day setting.

Category Key Value Description
Time Year (String) Refers to the year of the internal

clock of the TM-i.

Month (String) Refers to the month of the
internal clock of the TM-i.

Day (String) Refers to the day of the internal
clock of the TM-i.

Hour (String) Refers to the hour of the time of
the internal clock of the TM-i.

Minute (String) Refers to the minute of the time
of the internal clock of the TM-i.

UseTimeServer Refers to whether to enable or
disable the clock alignment by
the time server.

Enable Enable

Disable Disable

TimeServerSettingMethod Refers to the time server name
acquisition method.

Auto Auto

Manual Manual

TimeServer Refers to the time server name.

LastUpdateResult Displays the results of the last
time-of-day acquisition
synchronized with the time
server.

Success Time-of-day synchronization
with the time server was
successful.

Failure Time-of-day synchronization
with the time server failed.

- Time-of-day synchronization not
done.

TimeZone Refers to the time zone.

28

Password

SettingUrl : config_password.cgi

Refers to the set password.

Category Key Value Description
Password PasswordMD5 (String) Refers to the string created from the

password string through MD5 encryption.

29

Chapter 3 Reference

3

Changing the Set Values

Common

You can not send only part of the parameters written in each SettingUrl. Send all the parameters in each

SettingURL. If you want to change some set values only, send together the parameters other than those you

want to change, without changing their values acquired by referring to the settings.

Wired LAN

General

SettingUrl : set_general_wired.cgi

Changes the link speed of the wired LAN.

TCP/IP

SettingUrl : set_tcpip_wired.cgi

Changes the IP address, etc. of the wired LAN.

POST parameter Specifiable value Description
LinkSpeed Specifies the link speed.

10BaseTHalf 10BaseT half duplex

10BaseTFull 10BaseT full duplex

100BaseTHalf 100BaseT half duplex

100BaseTFull 100BaseT full duplex

AutoNegotiation Auto-negotiation

POST parameter
Specifiable

value
Description

IPAddressSettingMethod Specifies the IP address setting method.

Auto Auto

Manual Manual

APIPA Refers to whether to enable or disable APIPA.

Enable Enable

Disable Disable

IPAddress (String) Specifies the IP address setting method.

SubnetMask (String) Specifies the subnet mask.

Gateway (String) Specifies the default gateway.

30

Wireless LAN

General

SettingUrl : set_general_wireless.cgi

Changes the SSID, etc. of the wireless LAN.

DNSServerSettingMethod Specifies the DNS server IP address setting
method.

Auto Auto

Manual Manual

DNSServerIPAddress1 (String) Refers to DNS server IP address 1.

DNSServerIPAddress2 (String) Refers to DNS server IP address 2.

DNSServerIPAddress3 (String) Refers to DNS server IP address 3.

POST parameter
Specifiable

value
Description

NetworkMode Specifies the network mode.

Infrastructure Infrastructure mode

Adhoc Adhoc mode

SSID (String) Specifies the SSID by a character string using single-
byte alphanumeric characters, 1 character or more
to 32 characters or less long. (Excluding spaces.)

AdhocChannel (String) Specifies the ad hoc channel using an integer in the
range 1- 11.

CommunicationStandard Specifies the communication standard.

802.11b/g 802.11b/g

802.11b/g/n 802.11b/g/n

AuthenticationMethod Specifies the authentication method.

OpenSystem OpenSystem

SharedKey SharedKey

WPAPSK WPAPSK

WPA2PSK WPA2PSK

EncryptionMethod Specifies the encryption method.

None No encryption

WEP WEP

TKIP TKIP

AES AES

POST parameter
Specifiable

value
Description

31

Chapter 3 Reference

3

DefaultWEPKey Specifies the WEP key to be used.

WEPKey1 WEP key 1

WEPKey2 WEP key 2

WEPKey3 WEP key 3

WEPKey4 WEP key 4

WEPKey1 (String) Specifies a value for WEP key 1 using one of the
following strings:
• 10-digit hexadecimal number
• 26-digit hexadecimal number
• 5 single-byte alphanumeric characters 

(Excluding spaces.)
• 13 single-byte alphanumeric characters 

(Excluding spaces.)

WEPKey2 (String) Specifies a value for WEP key 2 using one of the
following strings:
• 10-digit hexadecimal number
• 26-digit hexadecimal number
• 5 single-byte alphanumeric characters 

(Excluding spaces.)
• 13 single-byte alphanumeric characters 

(Excluding spaces.)

WEPKey3 (String) Specifies a value for WEP key 3 using one of the
following strings:
• 10-digit hexadecimal number
• 26-digit hexadecimal number
• 5 single-byte alphanumeric characters 

(Excluding spaces.)
• 13 single-byte alphanumeric characters 

(Excluding spaces.)

WEPKey4 (String) Specifies a value for WEP key 4 using one of the
following strings:
• 10-digit hexadecimal number
• 26-digit hexadecimal number
• 5 single-byte alphanumeric characters 

(Excluding spaces.)
• 13 single-byte alphanumeric characters 

(Excluding spaces.)

PresharedKey (String) Specifies the pre-shared key using one of the
following strings:
• 8 or more to 63 or less single-byte alphanumeric

characters(Excluding spaces.)
• 64-digit hexadecimal number

POST parameter
Specifiable

value
Description

32

TCP/IP

SettingUrl : set_tcpip_wireless.cgi

Changes the IP address, etc. of the wireless LAN.

POST parameter
Specifiable

value
Description

IPAddressSettingMethod Specifies the IP address setting method.

Auto Auto

Manual Manual

APIPA Refers to whether to enable or disable APIPA.

Enable Enable

Disable Disable

IPAddress (String) Specifies the IP address.

SubnetMask (String) Specifies the subnet mask.

Gateway (String) Specifies the default gateway.

DNSServerSettingMethod Specifies the DNS server IP address setting
method.

Auto Auto

Manual Manual

DNSServerIPAddress1 (String) Refers to DNS server IP address 1.

DNSServerIPAddress2 (String) Refers to DNS server IP address 2.

DNSServerIPAddress3 (String) Refers to DNS server IP address 3.

33

Chapter 3 Reference

3

Adding a Device

SettingUrl : set_epos_print.cgi

Registers a new device.

Deleting a Device

SettingUrl : delete_epos_print.cgi

Deletes a registered device.

Refer to the Technical Reference Guide for printers that can be designated.

POST parameter
Specifiable

value
Description

DeviceID (String) Specifies the device ID by a character string using
single-byte alphanumeric characters, underscore(s),
period(s), and/or dash(es), one character or more and
30 characters or less long.

Model Specifies the device model.

TM-T88V TM-T88V

TM-T88IV TM-T88IV

TM-T70 TM-T70

TM-T90 TM-T90

TM-L90 TM-L90

IPAddress (String) Specifies the IP address.

RetryInterval (String) Specifies the communication retry interval using a
numeric value (in milliseconds) in the range 100- 60000.

POST parameter
Specifiable

value
Description

DeviceID (String) Specifies the device ID by a character string using
single-byte alphanumeric characters, underscore(s),
period(s), and/or dash(es), one character or more
and 30 characters or less long.

34

Setting a TM printer

General

SettingUrl : set_device_tcpip.cgi

Changes the network settings for a TM printer connected to the TM-i.

Wireless LAN

SettingUrl : set_device_wireless.cgi

Changes the wireless LAN settings for a TM printer connected to the TM-i.

Setting is possible under the following conditions.
• TM-i and TM printers are connected to the same subnet network by a LAN cable.

(Setting is not possible if the TM-i and TM printers are connected by a wireless LAN.)
• A TM-i printer and wireless LAN interface with a USB connector of a TM printer are

connected by USB. (UB-R03)

POST parameter
Specifiable

value
Description

MACAddress (String) Specifies the MAC address.

HostName (String) Specifies the IP address.

IPAddressSettingMethod Specifies the IP address setting method.

Auto Auto

Manual Manual

APIPA Refers to whether to enable or disable APIPA.

Enable Enable

Disable Disable

IPAddress (String) Specifies the IP address.

SubnetMask (String) Specifies the subnet mask.

Gateway (String) Specifies the default gateway.

Password (String) Specifies a new password to be set using a single-
byte alphanumeric character string 0 (zero)
character or more and 20 characters or less long.

Setting is possible under the following conditions.
• A TM-i printer and wireless LAN interface with a USB connector of a TM printer are

connected by USB. (UB-R03)

POST parameter
Specifiable

value
Description

MACAddress (String) Specifies the MAC address.

HostName (String) Specifies the IP address.

35

Chapter 3 Reference

3

NetworkMode Specifies the network mode.

Infrastructure Infrastructure mode

Adhoc Adhoc mode

SSID (String) Specifies the SSID by a character string using
single-byte alphanumeric characters, 1
character or more to 32 characters or less long.
(Excluding spaces.)

AdhocChannel (String) Specifies the ad hoc channel using an integer
in the range 1- 11.

CommunicationStandard Specifies the communication standard.

802.11b 802.11b

802.11b/g 802.11b/g

802.11b/g/n 802.11b/g/n

AuthenticationMethod Specifies the authentication method.

OpenSystem OpenSystem

SharedKey SharedKey

WPAPSK WPAPSK

EncryptionMethod Specifies the encryption method.

None No encryption

WEP WEP

TKIP TKIP

AES AES

DefaultWEPKey Specifies the WEP key to be used.

WEPKey1 WEP key 1

WEPKey2 WEP key 2

WEPKey3 WEP key 3

WEPKey4 WEP key 4

WEPKey1 (String) Specifies a value for WEP key 1 using one of the
following strings:
• 10-digit hexadecimal number
• 26-digit hexadecimal number
• 5 single-byte alphanumeric characters 

(Excluding spaces.)

 13 single-byte alphanumeric characters 
(Excluding spaces.)

POST parameter
Specifiable

value
Description

36

WEPKey2 (String) Specifies a value for WEP key 2 using one of the
following strings:
• 10-digit hexadecimal number
• 26-digit hexadecimal number
• 5 single-byte alphanumeric characters 

(Excluding spaces.)

 13 single-byte alphanumeric characters 
(Excluding spaces.)

WEPKey3 (String) Specifies a value for WEP key 3 using one of the
following strings:
• 10-digit hexadecimal number
• 26-digit hexadecimal number
• 5 single-byte alphanumeric characters 

(Excluding spaces.)

 13 single-byte alphanumeric characters 
(Excluding spaces.)

WEPKey4 (String) Specifies a value for WEP key 4 using one of the
following strings:
• 10-digit hexadecimal number
• 26-digit hexadecimal number
• 5 single-byte alphanumeric characters 

(Excluding spaces.)

 13 single-byte alphanumeric characters 
(Excluding spaces.)

PresharedKey (String) Specifies the pre-shared key using one of the
following strings:

 8 or more, 63 or less single-byte alphanumeric
characters(Excluding spaces.)

Password (String) Specifies a new password to be set using a
single-byte alphanumeric character string 0
(zero) character or more and 20 characters or
less long.

POST parameter
Specifiable

value
Description

37

Chapter 3 Reference

3

Web Contents Updater

SettingUrl : set_web_contents_updater.cgi

Changes the Web contents update setting.

POST parameter
Specifiable

value
Description

AutoUpdate Specifies whether to automatically update the
Web contents.

Enable Enable

Disable Disable

Frequency Specifies the frequency of automatic update.

Hour Updates at specified time intervals.

Daily Updates daily, at the specified time of day.

Weekly Updates weekly, on the specified day of the
week and at the specified time of day.

Monthly Updates monthly, on the specified day and at
the specified time of day.

Timing Specifies the timing of automatic update.
The value to be specified varies depending on
the value for Frequency.

(When Frequency=Hour) (String) Specifies the time interval of automatic update
using an integer in the range 1- 23.

(When Frequency=Daily) Specify a blank character.

(When
Frequency=Weekly)

Sunday Updates every Sunday.

Monday Updates every Monday.

Tuesday Updates every Tuesday.

Wednesday Updates every Wednesday.

Thursday Updates every Thursday.

Friday Updates every Friday.

Saturday Updates every Saturday.

(When
Frequency=Monthly)

(String) Specifies the date to perform automatic
update using an integer in the range 1- 31.

UpdateTimeHour (String) Specifies the hour of the time to perform
automatic update using an integer in the
range 0- 23.
When Frequency=Hour, specifies the empty
character.

UpdateTimeMinute (String) Specifies the minute of the time to perform
automatic update using an integer in the
range 0- 59.
When Frequency=Hour, specifies the empty
character.

FileURL (String) Specifies the URL of the Web contents file.

38

Automatic Update

SettingUrl : execute_web_contents_updater.cgi

Forcibly perform automatic update of the Web contents.

No parameter to be set.

Administrator and Location

SettingUrl : set_administrator.cgi

Changes the administrator information.

UseProxy Specifies whether to use a proxy server at the
time of automatic update.

Enable Enable

Disable Disable

ProxyURL (String) Specifies the URL of the proxy server.

POST parameter
Specifiable

value
Description

Administrator (String) Specifies the string that designates the
administrator, 255 characters or less long.

Location (String) Specifies the string that designates the
location, 255 characters or less long.

POST parameter
Specifiable

value
Description

39

Chapter 3 Reference

3

Time of Day

SettingUrl : set_time.cgi

Changes the time-of-day setting.

Password

SettingUrl : set_password.cgi

Changes the set password.

POST parameter
Specifiable

value
Description

Year (String) Specifies the year of the internal clock of the TM-i
using an integer in the range 2012-2036.

Month (String) Specifies the month of the internal clock of the TM-
i using an integer in the range 1-12.

Day (String) Specifies the day of the internal clock of the TM-i
using an integer in the range 1-31.

Hour (String) Specifies the hour of the time of the internal clock
of the TM-i using an integer in the range 0-23.

Minute (String) Specifies the minute of the time of the internal
clock of the TM-i using an integer in the range 0-59.

UseTimeServer Specifies whether to enable or disable the clock
alignment by the time server.

Enable Enable

Disable Disable

TimeServerSettingMethod Specifies the time server name acquisition method.

Auto Auto

Manual Manual

TimeServer (String) Specifies the time server name.

TimeZone (String) Specifies the time zone with a value that is -14 or
higher to 12 or lower.

POST parameter
Specifiable

value
Description

NewPassword (String) Specifies a new password to be set using a single-
byte alphanumeric character string 0 (zero)
character or more and 20 characters or less long.

40

Resetting and Initializing the Settings

SettingUrl : set_reset.cgi

Resets the wired LAN/wireless LAN and restores the factory default settings.

POST parameter
Specifiable

value
Description

Operation

Reset Resets the wired LAN/wireless LAN.

FactoryDefault Restores the factory default settings.

41

Chapter 3 Reference

3

Error Codes and Actions to Take
This section describes an error code returned to the response body when POST fails and an action to take.

code Action to Take

FirmwareUpdating
Firmware is being updated by the remote update tool.
Wait until the execution of the remote update tool becomes
complete.

InvalidLinkSpeed
Invalid LinkSpeed parameter value.
Correct the error.

InvalidIPAddressSettingMethod
Invalid IPAddressSettingMethod parameter value.
Correct the error.

InvalidAPIPA
Invalid APIPA parameter value.
Correct the error.

InvalidIPAddress
Invalid IPAddress parameter value.
Correct the error.

InvalidSubnetMask
Invalid SubnetMask parameter value.
Correct the error.

InvalidGateway
Invalid Gateway parameter value.
Correct the error.

InvalidDNSServerSettingMethod
Invalid DNSServerSettingMethod parameter value.
Correct the error.

InvalidDNSServerIPAddress
Invalid value for any of the parameters DNSServerIPAddress1
to DNSServerIPAddress3.
Correct the error.

InvalidNetworkMode
Invalid NetworkMode parameter value.
Correct the error.

InvalidSSID
Invalid SSID parameter value.
Correct the error.

InvalidAdhocChannel
Invalid AdhocChannel parameter value.
Correct the error.

InvalidCommunicationStandard
Invalid CommunicationStandard parameter value.
Check the values for the communication standard supported
by the printer to correct the value.

InvalidAuthenticationMethod
Invalid AuthenticationMethod parameter value.
Correct the error.

InvalidAuthenticationMethodAdhoc

When Adhoc is specified for the NetworkMode parameter,
WPAPSK/WPA2PSK cannot be specified for
AuthenticationMethod.
Correct the error.

InvalidEncryptionMethod
Invalid EncryptionMethod parameter value.
Correct the error.

InvalidEncryptionMethodAdhoc
When Adhoc is specified for the NetworkMode parameter,
TKIP/AES cannot be specified for EncryptionMethod.
Correct the error.

42

InvalidEncryptionMethodOpenSystem

When OpenSystem is specified for the AuthenticationMethod
parameter, TKIP/AES cannot be specified for
EncryptionMethod.
Correct the error.

InvalidEncryptionMethodWPAPSK

When WPAPSK is specified for the AuthenticationMethod
parameter, None/WEP cannot be specified for
EncryptionMethod.
Correct the error.

InvalidDefaultWEPKey
Invalid DefaultWEPKey parameter value.
Correct the error.

InvalidWEPKey1
Invalid WEPKey1 parameter value.
Correct the error.

InvalidWEPKey2
Invalid WEPKey2 parameter value.
Correct the error.

InvalidWEPKey3
Invalid WEPKey3 parameter value.
Correct the error.

InvalidWEPKey4
Invalid WEPKey4 parameter value.
Correct the error.

InvalidPresharedKey
Invalid PresharedKey parameter value.
Correct the error.

InvalidDeviceID
Invalid DeviceID parameter value.
Correct the error.

DeviceIDAlreadyRegistered
The device specified for the DeviceID parameter cannot be
registered because it is already registered.
Specify a different ID.

InvalidModel
Invalid Model parameter value.
Correct the error.

InvalidRetryInterval
Invalid RetryInterval parameter value.
Correct the error.

DeviceIDNotRegistered
The device specified for the DeviceID parameter cannot be
deleted because it is not registered.
Specify an already registered ID.

InvalidMACAddress
Invalid MACAddress parameter value.
Correct the error.

InvalidHostName
Invalid HostName parameter value.
Correct the error.

PasswordNotCorrect
The string specified for the Password parameter did not
match the password string set into the detected TM printer.
Correct the error.

DeviceNotFound
The TM printer specified for the MACAddress or HostName
parameter could not be found.
Check the connection status of the TM printer.

code Action to Take

43

Chapter 3 Reference

3

InvalidCommunicationStandardAdhoc

When Adhoc is specified for the NetworkMode parameter,
802.11b/g/n cannot be specified for
CommunicationStandard.
Correct the error.

DeviceNotWireless
The TM printer specified for the MACAddress or HostName
parameter is not a printer with any wireless LAN interface.
Check the interface of the TM printer.

InvalidAutoUpdate
Invalid AutoUpdate parameter value.
Correct the error.

InvalidFrequency
Invalid Frequency parameter value.
Correct the error.

InvalidTiming
Invalid Timing parameter value.
Correct the error.

InvalidUpdateTimeHour
Invalid UpdateTimeHour parameter value.
Correct the error.

InvalidTimeMinute
Invalid UpdateTimeMinute parameter value.
Correct the error.

InvalidFileURL
Invalid FileURL parameter value.
Correct the error.

InvalidUseProxy
Invalid UseProxy parameter value.
Correct the error.

InvalidProxyURL
Invalid ProxyURL parameter value.
Correct the error.

AccessToFileURLFailed
Failed to access the URL specified for the FileURL parameter.
Check the network settings for the TM-i and for the server.

AccessToProxyURLFailed
Failed to access the proxy URL specified for the ProxyURL
parameter.
Check the network settings for the TM-i and for the server.

NotEnoughFreeSpace

The amount of free ROM space on the TM-i is not enough to
explode the Web contents downloaded from the URL
specified for FileURL.
Check that the file size of the Web contents is 30MB or less.

FileURLNotZip
The Web contents downloaded from the URL specified for
FileURL were not of a zip file format.
Correct the error.

WebContentsUpdaterDisabled
The Web contents automatic update setting is disabled.
Correct the error.

microSDNotFound
The Web contents save destination is specified as microSD,
but no microSD could be detected.
Check that a microSD is mounted to the TM-i.

InvalidUse
Invalid Use parameter value.
Correct the error.

InvalidID
Invalid ID parameter value.
Correct the error.

code Action to Take

44

InvalidPassword
Invalid Password parameter value.
Correct the error.

IDNeededToSetPassword

When a string with no null character is specified for the
Password parameter, a null character string cannot be
specified for the ID parameter.
Set a value for the ID parameter.

InvalidURL
Invalid URL parameter value.
Correct the error.

InvalidInterval
Invalid Interval parameter value.
Correct the error.

InvalidAdministrator
Invalid Administrator parameter value.
Correct the error.

InvalidLocation
Invalid Location parameter value.
Correct the error.

InvalidYear
Invalid Year parameter value.
Correct the error.

InvalidMonth
Invalid Month parameter value.
Correct the error.

InvalidDay
Invalid Day parameter value.
Correct the error.

InvalidHour
Invalid Hour parameter value.
Correct the error.

InvalidMinute
Invalid Minute parameter value.
Correct the error.

InvalidTimeZone
Invalid TimeZone parameter value.
Correct the error.

InvalidUseTimeServer
Invalid UseTimeServer parameter value.
Correct the error.

InvalidTimeServerSettingMethod
Invalid TimeServerSettingMethod parameter value.
Correct the error.

InvalidTimeServer
Invalid TimeServer parameter value.
Correct the error.

InvalidDate
Invalid Year/Month/Day parameter combination.
Correct the error.

InvalidTime
Invalid Hour/Minute parameter combination.
Correct the error.

InvalidNewPassword
Invalid NewPassword parameter value.
Correct the error.

InvalidOperation
Invalid Operation parameter value.
Correct the error.

code Action to Take

45

Chapter 4 Sample Program

4

Sample Program
This sample program can acquire/change the set values of the TM-i and upload files.

Screen
The following screen appears when the sample program starts.

46

Operating Environment
The system configuration diagram for the sample programs is as below.

❏ Wireless LAN Router

❏ TM-i (1 set)
TM-T88V-i/ TM-T70-i/TM-L90-i

❏ Computer to configure the settings
Computer in which Microsoft Office Excel 2003(Excel2003) or later and Microsoft Internet Explorer 7 or

later are installed.

The IP address value is just an example. Set the value that suits your use environment.

Computer to configure the settings

Wireless LAN Router
[192.168.192.1]

TM-i
[192.168.192.20]

47

Chapter 4 Sample Program

4

Basic Usage of the Sample Program
This sample program is implemented using VBA macros. Use this program by enabling macros.

1 Specify values for IP Address, CGI Name, Format, User Name, and Password.
For CGI Name and Format each, select a parameter from a list.

2 Click the [GET] button.
The response body and set values will be filled into the cells.

48

3 Change the set value you want to change and click the [SET] button.
The response body and set values will be filled into the cells.

4 Success or failure of the processs to change the set value will be displayed. If the
process fails, the reason will be filled into the cell.
The following screen shows the case in which the IP address failed to be set.

49

Chapter 4 Sample Program

4

Note

If [config_epos_print.cgi, set_epos_print.cgi] is selected for CGI Name and the [GET] button is clicked, all the

registered devices will be filled into [Response body].

Note that one device at a time can be registered (SET).

All the registered
devices are displayed.

Write only one device
to be registered.

50

Uploading Files

1 Click the [Upload Web Contents] button.

2 The file selection screen appears. Select the file to be uploaded to the TM-i. Click
the [OPEN] button and the file starts to be uploaded.

3 The results are displayed in the cell.
The following screen shows the case in which the file has been successfully uploaded.

	Cover
	For Safety
	Key to Symbols

	Restriction of Use
	About this Manual
	Aim of the Manual
	Manual Content

	Contents
	Chapter 1 Overview
	What is WebConfig API?
	Function
	Usable Formats
	TM Printer

	Contents in the Package
	Download

	Restrictions

	Chapter 2 Response Body Format
	Referring to the Set Values of a TM-i
	XML format
	JSON format
	ini format

	Changing the Set Values of a TM-i
	XML format
	JSON format
	ini format

	Chapter 3 Reference
	Referring to Set Values
	Wired LAN
	Wireless LAN
	Device
	Searching TM printers
	Web Contents Updater
	Administrator and Location
	Time of Day
	Password

	Changing the Set Values
	Common
	Wired LAN
	Wireless LAN
	Adding a Device
	Deleting a Device
	Setting a TM printer
	Web Contents Updater
	Automatic Update
	Administrator and Location
	Time of Day
	Password
	Resetting and Initializing the Settings

	Error Codes and Actions to Take

	Chapter 4 Sample Program
	Screen
	Operating Environment
	Basic Usage of the Sample Program
	Uploading Files

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

