

User's Manual

SE-G1 PCR-T273 SM-T274

Electronic Cash Register

Introduction

Thank you very much for purchasing this CASIO electronic cash register. START-UP is QUICK and EASY!

For the basic settings of your cash register, please see "Quick Start Guide".

IMPORTANT

For programming assistance please visit http://casio4business.com/sa_index.html

CASIO Authorized Service Centers

If your CASIO product needs repair, or you wish to purchase replacement parts, please visit http://casio4business.com.

Original Carton/Package

If for any reason, this product is to be returned to the store where purchased, it must be packed in the original carton/package.

Location

Locate the Cash register on a flat, stable surface, away from heaters or areas exposed to direct sunlight, humidity or dust.

Power Supply

Your cash register is designed to operate on standard household current (120 V, 50/60 Hz). Do not overload the outlet by plugging in too many appliances.

Cleaning

Clean the cash register exterior with a soft cloth which has been moistened with a solution of a mild neutral detergent and water, and wrung out. Be sure that the cloth is thoroughly wrung out to avoid damage to the printer. Never use paint thinner, benzene, or other volatile solvents.

The mains plug on this equipment must be used to disconnect mains power. Please ensure that the socket outlet is installed near the equipment and shall be easily accessible.

What would you like to do with your cash register?

To use the cash register safely	E-4
Precautions for Use	E-7
To use the cash register's basic function	E-9
To Program basic settings	E-10
To use the cash register's basic functions	E-15
To print sales reports	E-25
Useful features	E-29
Useful features Various programming	
	E-31
Various programming	E-31 E-54
Various programming Various operations	E-31 E-54 E-63
Various programming Various operations Other operations	E-31 E-54 E-63 E-69

To use the cash register safely

- Congratulations upon your selection of this CASIO product. Be sure to read the following safety precautions before using it for the first time. After reading this guide, keep it close at hand for easy reference.
- Please pay due attention to the following symbols to help you use the product safely and properly and to avoid any personal injury or damage to the product.

<u> </u> <u> </u> <u> </u> <u> </u> Danger	If this symbol is ignored and the product consequently mis- used, it can result in serious personal injury and/or death.
Warning	If this symbol is ignored and the product consequently mis- used, it may result in serious personal injury and/or death.
⊥ Caution	If this symplect is imposed and the product some sympletic rais

The figures in this manual have the following meanings.

Â	This symbol means be careful = a warning. The example at left is a warning about an electrical shock.
(This symbol indicates something you must not do = prohibited action. The example at left means never disassemble the product.
	This symbol indicates something you must do = an instruction. The example at left indicates you should unplug the product from the outlet. Please note that instructions that are difficult to express by a figure are indicated by ① .

①Danger

If liquid that leaked from a battery gets in your eye, on your skin or clothes, deal with it immediately as follows.

1. Immediately rinse it off with lots of water.

2. Immediately get medical treatment.

Failing to act may result in a rash or loss of sight.

Warning

Handling the register

 Should the register malfunction, start to emit smoke or a strange odor, or otherwise behave abnormally, immediately shut down the power and unplug the AC plug from the power outlet. Continued use creates the danger of fire and electric shock. Contact CASIO service representative.

To use the cash register safely

≜Caution

 \wedge

• Do not place the register on an unstable or uneven surface. Doing so can cause the register - especially when the drawer is open - to fall, creating the danger of malfunction, fire, and electric shock.

When the cash drawer does not open!

In case of power failure or the machine is in malfunction, the cash drawer does not open automatically. Even in these cases, you can open the cash drawer by pulling drawer release lever (see below).

Important!

The drawer will not open, if it is locked with a drawer lock key.

About drawer hook

Drawer hook prevents the cash register from falling caused by weight of coins.

Insert the drawer hook in the ditch of the drawer. Peel the release paper from the drawer hook and stick the drawer on the place where the register is installed.

As it may cause a malfunction of the drawer, please do not put coins and bills in the drawer excessively.

LIMITED WARRANTY : ELECTRONIC CASH REGISTERS

This product, except the battery, is warranted by CASIO to the original purchaser to be free from defects in material and workmanship under normal use for a period, from the date of purchase, of one year for parts and 90 days for labor. For one year, upon proof of purchase, the product will be repaired or replaced (with the same or a similar model) at CASIO's option, at a CASIO Authorized Service Center without charge for parts. Labor will be provided without charge for 90 days. The terminal resident software and programmable software, if any, included with this product or any programmable software which may be licensed by CASIO or one of its authorized dealers, is warranted by CASIO to the original licensee for a period of ninety (90) days from the date of license to conform substantially to published specifications and documentation provided it is used with the CASIO hardware and software for which it is designed. For a period of ninety (90) days, upon proof of license, CASIO will, at its option, replace defective terminal resident software or programmable software, correct significant program errors, or refund the license fee for such software. Significant program errors will be significant deviations from written documentation or specifications. These are your sole remedies for any breach of warranty. In no event will CASIO's liability exceed the license fee, if any, for such software. This warranty will not apply if the product has been misused, abused, or altered.

Without limiting the foregoing, battery leakage, bending of the unit, a broken display tube, and any cracks or breaks in the display will be presumed to have resulted from misuse or abuse. To obtain warranty service you must take or ship the product, freight prepaid, with a copy of the sales receipt or other proof of purchase and the date of purchase, to a CASIO Authorized Service Center. Due to the possibility of damage or loss, it is recommended when shipping the product to a CASIO Authorized Service Center that you package the product securely and ship it insured. CASIO HEREBY EXPRESSLY DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING ANY IM-PLIED WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE. NO RESPONSIBIL-ITY IS ASSUMED FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION DAMAGES RESULTING FROM MATHEMATICAL INACCURACY OF THE PRODUCT OR LOSS OF STORED DATA. SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAM-AGES, SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU.

This warranty gives you specific rights, and you may also have other rights which vary from state to state.

Manufacturer: CASIO COMPUTER CO., LTD.

6-2, Hon-machi 1-chome, Shibuya-ku, Tokyo 151-8543, Japan Responsible within the European Union:CASIO EUROPE GmbH CASIO-Platz 1, 22848 Norderstedt, Germany

Please keep all information for future reference. The declaration of conformity may be consulted at http://world.casio.com/

Laite on liitettävä suojamaadoituskostkettimilla vaurstettuun pistorasiaan Apparatet må tilkoples jordet stikkontakt Apparaten skall anslutas till jordat nätuttag.

CE

This mark applies in EU countries only.

This product is also designed for IT power distribution system with phase-to-phase voltage 230 V.

The main plug on this equipment must be used to disconnect mains power. Please ensure that the socket outlet is installed near the equipment and shall be easily accessible.

WARNING

THIS IS A CLASS A PRODUCT. IN A DOMESTIC ENVIRONMENT THIS PRODUCT MAY CAUSE RADIO INTERFERENCE IN WHICH CASE THE USER MAY BE REQUIRED TO TAKE ADEQUATE MEASURES.

GUIDELINES LAID DOWN BY FCC RULES FOR USE OF THE UNIT IN THE U.S.A. (Not applicable to other areas)

WARNING: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

FCC WARNING: Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

To Program basic settingsE-10	
To issue receipts E-10	Ba
To set tax table E-11	asic
Tax tables of each state E-12	fu
To change taxable statuses of departments E-14	
To use the cash register's basic functionsE-15	nction
To open the cash drawer without any transaction E-15	ň
Basic registration E-15	
To register multiple quantity of the same item E-17	
To sell packaged item individually E-18	
To sell items on charge E-19	
To sell items in cash and charge (split sales)E-20	
To sell items by cash and check (split sales) E-22	
To correct erroneous inputsE-23	
To print sales reports E-25	
To print daily management reportE-25	
To obtain periodic reportsE-28	

To Program basic settings

This section describes the fundamental programming for basic operations.

■To issue receipts

Instead of recording on journal paper, you can issue receipts.

- **1** Remove the printer cover by lifting up.
- **2** Lift the take up reel and cut the paper.
- **3** Replace the printer cover.
- **4** Turn the Mode switch to **PGM** position. "P" appears on the display.
- **5** Press **1** with to set the cash register in program mode.
- **6** Press **1 CH** to set the register in "Receipt" mode.

Now your cash register issues receipts.

NOTE If you wish to restore the register to "Journal" mode, press 0 CH in step 6.

■To set tax table

To program the tax table, follow these operations.

If you wish to set flat tax rate, please see "To set tax tables and rounding system" on page E-41.

Step

- 1 Enter 3 then press with to set the cash register in program mode.
- 2 Enter 0 0 2 5 and press with key. "0025" is the function code for tax table setting.
- **3** Refering "Tax tables of each state" on page E-12, choose tax table of your area and enter the table number then press $\left[=\frac{C^{2}/AWT}{TEW}\right]$ key. The example shown on the right is choosing tax table number "0101".
- **4** If necessary, repeat the step 3 for tax table 2.
- **5** Press **SUB** to complete the setting.

0 2 5

SUB

SUB

Mode Switch

PGN

■Tax tables of each state

ALAB/		
0101	4%	State & Local
0102	4.5%	State & Local
0103	5%	State & Local
0104	5.5%	State & Local
0105	6%	State & Local
0106	6.5%	State & Local
0107	7%	
		State & Local
0108	7.5%	State & Local
0109	8%	State & Local
0110	8.5%	State & Local
	9%	State & Local
ALAS		
0201	2%	KENAI
0202	3%	
0203	3%	HOMER
0204	4%	HAINES
0205	4%	JUNEAU
0206	5%	KENAI
	5%	
0207		SEWARD
0208	5.5%	HOMER
0209	6%	
ARIZO		
0301	5.6%	
0302	6.8%	
0303	7.1%	
0304	7.8%	
0305	8.1%	
0306	8.3%	i
0307	8.6%	
	8.8%	
		l
ARKA		r
0401	4.5%	
0402	5%	
0403	5.5%	
0404	6%	
0405	6.5%	
0406	7.5%	
0407	8.5%	
0408	9%	i
0409	9.5%	
0410	10.5%	
0411		
	11.5%	I
	ORNIA	r
0501	7%	
0502	7.125%	
0503	7.25%	
0504	7.375%	
0505	7.5%	
0506	7.625%	
0507	7.75%	
0508	7.875%	
0509	7.925%	
0510	7.975%	
0510	8%	
0512	8.175%	
0513	8.25%	
0514	8.275%	
0515	8.375%	
0516	8.475%	
0517	8.5%	
0518	8.725%	
0519	8.75%	
0520	8.875%	
0521	8.975%	
0522	9%	
0523	9.25%	
0524	9.475%	
0525	9.5%	
0526	9.725%	

0527	9.75%	
0528	10.25%	
	RADO	
0601	3.75%	
0602	5.75%	
0603	6.15%	
0604	6.75%	
0605	7.5%	
0606	8.5% 2.9%	
0607	ETICUT	
	6%	
		State Sales Tax
	MBIA	
0901	2%	
0902	5%	
0903	6%	
0904	9%	
0905	11%	
0906	12%	
FLOR		r
	6%	ļ
1002	6.5%	
1003	7%	
1004	3%	
1005 1006	3.5% 4%	
GEOR		1
1101	4%	
1102	5%	
1103	6%	
1104	1%	
1105	2%	
1106	3%	
1107	6%	
1108	7%	
HAWA		
	4%	
IDAHO		
1301	5%	
	6%	
ILLING		
1401	6.25%	
1402	6.5%	
1403 1404	6.75% 7%	
1404	7.125%	
1405	7.125%	
1400	7.5%	
1408	7.75%	
1409	8%	
1410	8.25%	
1411	8.5%	
1412	8.75%	
1413	9%	
1414	9.25%	
1415	9.5%	
1416	9.75%	
1417	1%	l
INDIA	NA	
1501	5% 5%	
1502	5% 6%	SALES TAX
1503 1504	6% 7%	
1004	/ 70	1
10WA	5%	IState & Local
1601	5% 6%	State & Local State & Local
1601 1602	5% 6% 7%	State & Local
1601 1602	6% 7%	
1601 1602 1603	6% 7% AS	State & Local

1700	0.0/	
1702 1703	3% 3.1%	
1703	3.1%	
1705	3.5%	
1706	3.75%	
1707	4%	
1708	4.1%	
1709	4.5%	
1710	4.9%	
1711	5.4%	
1712	5.5%	
1713	5.65%	
1714	5.9%	
1715	6.15%	
1716	6.4%	
1717	6.5%	
1718 1719	6.9% 5.3%	
KENT	JCKY	
	6%	
LOUIS		L
1901	4%	
1902	4.5%	
1903	5%	
1904	5.25%	
1905	5.5%	
1906	5.75%	
1907	5.8%	
1908	6%	
1909	6.25%	
1910	6.5%	
1911	6.7%	
1912 1913	6.8% 7%	
1913	7 <i>%</i> 7.5%	
1914	7.8%	
1916	8%	
1917	8.5%	
1918	9%	
	10%	
MAINE		
2001	5%	
2002	5.5%	
2003	7%	
	10%	
MARY	LAND	
2101	5%	
2102	6%	L
MASS	ACHUSETT	s I
2201 MICHI	5%	L
	GAN 6%	
2301	0% 4%	
MINNE		
	6.5%	
2402	7%	
2403	7.5%	
2404	9%	
2405	9.5%	
2406	10%	
MISSI	SSIPPI	
2501	7%	
MISSO	DURI	L-
2601	4.225%	State
2602	4.6%	State & Local
2603	4.725%	State & Local
2604 2605	4.85% 4.975%	State & Local
2605	4.975% 5.1%	State & Local State & Local
	5.225%	State & Local
2007	0.22070	

2608	5.475%	State & Local
2609	5.6%	State & Local
2610	5.725%	State & Local
2611	5.85%	State & Local
2612	5.975%	State & Local
2613	6.1%	State & Local
2614	6.225%	State & Local
2615	6.35%	State & Local
2616	6.475%	State & Local
2617	6.6%	State & Local
2618	6.725%	State & Local
2619	6.85%	State & Local
2620	6.975%	State & Local
2621		
2622	7.225% 7.725%	State & Local State & Local
2623	1.225%	Food
		ate Sales Tax
NEBR		
2801		
	4.5%	
2802	5%	
2803	5.5%	
2804	6%	
2805	6.5%	
NEVA	DA	
2901	6.5%	
	HAMPSHIRE	
3001	7%	
3002	7%	Rooms & Meals
3003	8%	Rooms & Meals
	JERSEY	
3101	6%	
3102	7%	
	MEXICO	
	5%	
	YORK	^
3301	4%	State
3302	5%	State & Local
3303	6%	State & Local
3301	7%	State & Local
NORT	H CAROLIN	Δ
3401	3%	<u></u>
3402	4%	
3402	4% 6%	
	6.5%	
3404		I
	H DAKOTA	
3501	3%	
3502	3.5%	
3503	4%	
3504	5%	
3505	5.5%	
3506	6%	
3507	6.5%	
3508	7%	
3509	7.5%	
3510	8%	
3511	9%	
оню		
3601	5%	
3602	5.25%	
3603	5.5%	
3604	5.75%	
3605	6%	
3605	6.25%	
3607	6.5%	
3608	6.75%	
	70/	
3609	7%	
3610	7.25%	
3611	7.5%	
3612	7.75%	
10640		
3613	8%	
OKLA	НОМА	l
OKLA	НОМА	
OKLA 3701 3702	HOMA 4.5% 4.7%	
OKLA	НОМА	

3704	4.875%	
3705	4.917%	
3706	5%	
3707	5.25%	
3708	5.5%	
3709	5.75%	
3710	6%	
3711	6.125%	
3712	6.25%	
3712	6.25%	
3713	6.35%	
3714	6.5%	
3715	6.625%	
3716	6.75%	
3717	6.875%	
3718	6.917%	
3719	7%	
	7%	
3720	7.125%	
3721	7.25%	
3722	7.375%	
3723	7.5%	
3724	7.6%	
3725	7.7%	
3726	7.75%	
3727	7.85%	
3728	7.875%	
3729	7.917%	
3730	8%	
3731	8.125%	
3732	8.2%	
3733	8.25%	
3734	8.35%	
3735	8.375%	
2726	8.417%	
0707		
3736 3737	8.5%	
3738	8.725%	
3739	8.75%	
3740	8.85%	
3741	8.875%	
3742	9%	
0740		
3743	9.125%	
3744	9.25%	
3745	9.35%	
3746	9.375%	
3747	9.5%	
3748	9.6%	
3749	9.625%	
3749		
3750	9.75%	
3751	9.85%	
3752	10%	
3753	10.25%	
3754	10.35%	
3755	10.5%	
0750	10.3%	
3756	10.75%	
	ON : No State S	ales lax
	SYLVANIA	
3901	6%	
RHOD	EISLAND	
4001	7%	
	H CAROLINA	
	5%	
	5 /0	
4102	6%	
	3%	
SOUT	H DAKOTA	
4201	3%	
4202	4%	
4202	5%	
4204	5.5%	
4205	6%	
1	6.5%	
4206	7%	
4206 4207		
4207		
4207 4208	7.5%	
4207 4208 4209	7.5% 8%	
4207 4208 4209	7.5% 8%	
4207 4208 4209	7.5% 8% ESSEE	

4302	7.5%	
4303	7.75%	
4304	8%	
4305	8.25%	
4306	8.5%	
4307	8.75%	
	6%	
TEXA		
	6.25%	
4402	6.75%	
4403	7%	
4404	7.25%	
4404	7.75%	
4405	8%	
4408		
	8.25%	L
UTAH	E 750/	
4501	5.75%	State & Local
4202	6%	State & Local
4503	6.25%	State & Local
4504	7.25%	State & Local
4505	8.25%	State & Local
4506	4.75%	
	2.75%	
VERM		
4601		
	6%	
VIRGI		
4701	3.5%	
4702	4%	
4703	5%	
4704	2.5%	
WASH	IINGTON	
4801	7%	State & Local
4802	7.3%	State & Local
4803	7.5%	State & Local
4804	7.6%	State & Local
4805	7.7%	State & Local
4806	7.8%	State & Local
4807	7.9%	State & Local
4808	8%	State & Local
4809	8.1%	State & Local
4810	8.2%	State & Local
4811	8.3%	State & Local
4812	8.4%	State & Local
4813	8.6%	State & Local
4814	8.7%	State & Local
4815	9.1%	State & Local
	6.5%	
	VIRGINIA	
4901	6%	L
	5%	
4902		
WISC	ONSIN	
WISC 5001	5%	
WISC 5001 5002	5% 5.5%	
WISC 5001 5002 WYOM	5% 5.5% /ING	
WISC 5001 5002	5% 5.5% /ING 3%	State
WISC 5001 5002 WYOM 5101 5102	5% 5.5% /ING 3% 4%	State State & Local
WISC 5001 5002 WYOM 5101 5102	5% 5.5% /ING 3% 4%	
WISC 5001 5002 WYOM 5101 5102 5103	5% 5.5% /ING 3%	State & Local
WISC 5001 5002 WYOM 5101 5102 5103	5% 5.5% AING 3% 4% 5% TO RICO	State & Local

■To change taxable statuses of departments

By default, taxable statuses of departments are as follows.

Dept. 2: Taxable status 1

Depts. 1, and 3 through 24: Non-taxable.

You can change the statuses by the following operations.

Sample Operation

Step

Setting Depts. 1 through 4 as non-taxable and Depts. 9 through 11 as taxable 1.

1	Press	1 SUB TOTAL	then	TAX	to	set the register in	
tax program mode.							

- **2** Press corresponding tax status setting key (see the table below) first then press Dept. keys you wish to set. The example on the right is for setting Depts. 1 through 4 as non-taxable.
- **3** Depts. 9 through 24 are assigned by combinations of the and Depts. keys. The example on the right is for setting Depts. 9 through 11 as taxable status 1.
- **4** Press [SUB] to complete the settings.

Taxable status selections		
Taxable status 1	RA/T/S1	
Taxable status 2	PO/T/S2]
Taxable status 1 and 2	RA/T/S1 PO/T/S2	
Taxable status 3	X / FOR DATE TIME	A
Taxable status 4	СН]
Non-taxable	CHK/NS	

Further operations:

• "To set tax tables and rounding system" on page E-41.

1 SUB TAX TOTAL PGM
^{HK} / _{MS} + 1 - 2 × 3 ÷ 4 A (Depts. 1 through 4)
A (Depis. 1 through 4)

Operation

SUB

RA/ T/S1	#/DE SH	EPT +	1	#/ DEPT SHIFT	[-	2	#/ DEF SHIF	×	3
Α	(De	pts	s. 9 t	hr	ou	gh	11)

To use the cash register's basic functions

This section explains the fundamental operations of the cash register. For further usages, please see the pages referred in each operation.

■To open the cash drawer without any transaction

You can use this feature for changing money etc.

Step

1 Just press key.

The cash drawer opens without any registration.

Basic registration

You can register items in corresponding Dept. (department, see below)

Sample Operation

Unit Price	\$1.00	\$2.00	\$0.30
Quantity	1	1	1
Dept.	2	13	21
Tendered cash amount		\$5.00	

Step

1 Enter 100 then <u>-2</u> key.

\$1.00 has been registered in Dept. 2.

Press before entering the unit price.
 \$2.00 is registered in Dept. 13.
 Depts. 9 through 24 are selected by the com-

bination of $\#_{\text{SHFT}}$ and +1 through **8** keys.

3 Press key twice before inputting the unit price then **5** key.

\$0.30 is registered in Dept. 21

Pressing key twice and 1 through keys assign Depts. 17 through 24.

Continues to the next page. ➡

Operation

Mode Switch

Operation

Step	Operation
4 Press with key. The subtotal amount will be displayed.	SUB TOTAL
 Input tendered cash amount then press <u> </u>	
Printout	

01-21-20 REG	13	09:00 0002	
DEPTO2 DEPT13 DEPT21	⊤1	\$1.00 \$2.00 \$0.30	— Department No./Unit Price
TA1		\$1.00	— Taxable Subtotal
TAX1		\$0.04	— Tax
TOTAL		\$3.34	— Subtotal
CASH		\$5.00	— Cash Amount Tendered
CHANGE		\$1.66	— Change

Further operations:

- "To give discount or premium" on page E-67.
- "To set a unit price in a department key" on page E-31.
- "To set PLU unit price" on page E-40.
- "To link PLUs to departments" on page E-41.

E-17

To use the cash register's basic function

■To register multiple quantity of the same item

You can register multiple quantity of items in a department by pressing Dept. key repeatedly or using $\frac{1}{2}$ key.

Sample Operation

Unit Price	\$1.00	\$1.35
Quantity	2	3
Dept.	2	3

Step

- **1** Input the unit price then Dept. key. One piece of an item is registered in the department.
- **2** Press the same Dept. key again. Every time you press the Dept. key, the item is registered in the department.
- **3** Input the number of quantity then press the multiplication key.
- **4** Input the unit price of the item. In this example, three pieces of \$1.35 items are registered.
- **5** Complete the transaction by pressing $\begin{bmatrix} SUB \\ TOTAL \end{bmatrix}$ and $\begin{bmatrix} CA/AMT \\ -T/TEND \end{bmatrix}$ keys.

Printout

01-21-2013 09:10 REG 0003 DEPT02 Τ1 \$1.00 DEPT02 Τ1 \$1.00 Repeated 3 X @1.35 - Sales Quantity/Unit Price DEPT03 Τ1 \$4.05 TA1 \$6.05 TAX1 \$0.24 CASH \$6.29

Operation

Mode Switch

Basic function

■To sell packaged item individually

You can sell packaged item individually. The example shown below is for selling three pieces of an item that is sold \$10.00 for 12 pieces.

Sample Operation

Unit Price	\$10.00/12	1	
Quantity	3		
	-		
Dept.	1	J	
Step			Operation
1 Input the quantity	then press x/x	key.	3 X/FOR /_TIME
2 Input the package press Key.	quantity, in this		
3 Enter package price, in this example 1000 then press <u>1</u> key. The register calculates the price and shows the amount on the display.		1 0 00 + 1	
4 Press sub key.			SUB TOTAL
5 Press $\boxed{= \frac{CA/ABT}{TEBO}}$ key to complete the transaction. If the customer paid an amount more then the total, enter the tendered amount before $\boxed{= \frac{CA/ABT}{TEBO}}$ key.			= CA/AMT TEND
Printout			

Mode Switch

To sell items on charge

Instead of cash, you can register charge sales.

Sample Operation

Unit Price	\$1.00	\$2.00
Quantity	1	1
Dept.	1	2

Step

1	Register the sold items in corresponding
	Dept. The example on the right is for register-
	ing \$1.00 in Dept. 1.
_	

- **2** The example on the right is to registering \$2.00 in Dept. 2.
- **3** Press subtotal key to display the total amount.
- **4** Press CH key instead of $= \frac{CA/AMT}{TEND}$ key.

Printout

01-21-2013 REG	09:30 0005	
DEPT01 DEPT02 T TA1 TAX1 CHARGE	\$1.00 1 \$2.00 \$2.00 \$0.08 \$ 3.08	— Charge sales

SUB

СН

■To sell items in cash and charge (split sales)

You can sell items partially on cash and the rest on charge. The total amount of the following example is \$9.00 and the payment is made \$5.00 in cash and \$4.00 on charge.

Sample Operation

Unit Price	\$2.00	\$3.00	\$4.00
Quantity	1	1	1
Dept.	1	2	1
Tendered cash amount	st \$5.00		

Step

- **1** Register the items in corresponding department by inputting unit prices and Dept. keys.
- **2** Inputting \$3.00 in Dept. 2.
- **3** Inputting \$4.00 in Dept. 1.
- **4** Press with key to display the total sales amount.
- **5** Enter the amount paid in cash then $= \frac{CA/AMT}{TEND}$ key. The display shows the balance amount.
- **6** Press CH key to pay the rest of the amount on charge.

Continues to the next page. →

Operation

СН

_				_
	01-21-2013 REG	3	09:50 0007	
	DEPT01 DEPT02 DEPT01 TA1 TAX1 TOTAL CASH CHARGE	T1	\$2.00 \$3.00 \$4.00 \$3.00 \$0.12 \$9.12 \$5.00 \$4.12	— Tendered Cash amount — Charged amount

To sell items by cash and check (split sales)

The following example is for paying \$20.00 in cash and the rest by check.

Sample Operation

Unit Price	\$30.00	\$25.00
Quantity	1	1
Dept.	2	3
Tendered cash amount	\$20.00	
Paid by check	\$36.20	

Step

- **1** Register sold items by entering unit prices and Dept. keys.
- **2** Press [SUB]. The display indicates the total amount.
- **3** Enter tendered cash amount then press $\left[\frac{CA/AHT}{=} \right]$. The display shows the balance due.
- 4 Pressing ^{CHK}/_{MS} registers as the rest of the amount paid by a check.

Снк

Printout

01-21-2013 REG		14:10 0026
DEPTO2 DEPTO3 TA1 TAX1 TOTAL CASH CHECK	Τ1	\$30.00 \$25.00 \$30.00 \$1.20 \$56.20 \$20.00 \$36.20

Mode Switch

To correct erroneous inputs

There are two ways to correct wrong inputs one is for correcting numeral entries (before pressing Dept. key) and the other is correcting stored data (after Dept. key has been pressed).

Correction before pressing Dept. key

Sample Operation

By mistake, entered unit price \$4.00 instead of \$1.00. Step Operation **1** Press [ACC] key after the wrong entry. 0 **2** Enter the correct unit price then press Dept. + 1 key. CA/AMT **3** Finalize the transaction.

Correction after pressing Dept. key

Pressing Dept. key registers an item in the memory. The key cancels wrong registrations in a department. The followings are examples to cancel incorrect registrations.

Sample Operation 1

Entered incorrect unit price \$5.50 instead of \$5.05 and pressed Dept. key.

Step	Operation
Wrong unit price \$5.50 is registered in Dept.1.	5 5 0 +1
2 Press $\overline{\mathcal{I}_{\text{com}}}$ key to cancel the registration.	
3 Input the correct unit price \$5.05 and press Dept. 1 key.	5 0 5 + 1
4 Finalize the transaction.	CA/AMT = CA/TEND

Continues to the next page.

Basic function

Mode Switch

Printout

DEPT01	\$5.50
ERR CORR	-5.50
DEPT01	\$5.05

Sample Operation 2

Entered incorrect unit price \$2.20 instead of \$2.30 and pressed Dept. key in multiplication registration.

Step	Operation
1 Inputting quantity and multiplication key. The example on the right is selling three pieces of an item.	3 X/FOR DATE
2 Incorrect unit price \$2.20 has been registered in Dept. 2.	2 2 0 -2
3 Press zero to cancel the registration.	
4 Again input the quantity and the multiplication key.	3 X/FOR ME
5 Input the correct unit price \$2.30 and press Dept. key.	2 3 0 -2
6 Finalize the transaction.	$\boxed{\begin{array}{c} \overset{\text{CA}/\text{AMT}}{=} \end{array}}$

зх		@2.20
DEPT02	Т1	\$6.60
ERR CORR		-6.60
З Х		@2.30
DEPT02	Т1	\$6.90

To print sales reports

This section describes to print sales data of transactions stored in the register.

To print daily management report

Flash report

Flash report prints summarized sales data of the present time.

Step

Operatior

X / FOR DATE

 Turn the Mode switch to X and press The printer prints flash report.

Printout

01-21-2013 X	16:50 0131	
FLAS GROSS TOTAL NET TOTAL CASH-INDW CHARGE-INDW CHECK-INDW	<pre>X X QT</pre>	 Read Symbol Gross Total Quantity Gross Sales Amount NET Total No. of Customers NET Sales Amount Cash Total in Drawer Charge Total in Drawer Check Total in Drawer

Mode Switch

CAL

Daily read/reset report

At the end of the business day, you can print categorized and summarized results of the day. Reset report (Z) clears all the sales data whereas the data remains in memory by Read report (X).

NOTE Please do not perform the Reset report (Z) printing while your store is open. It clears all the sales data.

OLOP.

Operation

= CA/AMT

1 Turn the Mode switch to **X** or **Z** and press $\left[\frac{CX/AWT}{D} \right]$. The printer prints Read (X) or Reset (Z) report.

01-21-2013 Z CLERK01	19:25 0073	Date/Time Consecutive No.
		 Z Report Symbol/Non resettable consecutive No.
DEPT01	QT 48 \$50.10	— Dept. Name/ No. of Items — Amount
DEPT02	QT 28 \$76.40	
DEPT03	QT 17 \$85.80	
DEPT20	QT 4 \$3.00	
GROSS TOTAL	QT 108	— Gross Sales No. of Items
	\$316.80	- Gross Sales Amount
NET TOTAL	No 46	- Net Sales No. of Customers
	\$325.13	— Net Sales Amount
CASH-INDW	\$199.91	— Cash in Drawer
CHARGE-INDW	\$16.22	— Charge in Drawer
CHECK-INDW	\$105.00	— Check in Drawer
TA1	\$105.10	— Taxable Amount for Tax Rate 1
TAX1	\$4.20	— Tax Amount for Tax Rate 1
ROUNDING AMT	\$1.23	- Rounded Amount
RF-MODE TTL	No 2	- RF Mode Count
	\$0.50	RF Mode Amount

		_	1
CALCULATOR	No	3	— No. of $\left[= \frac{CA/ANT}{TEND} \right]$ key operation in CAL mode
CASH	No	44	— Cash Sales Count
	\$20	3.91	— Cash Sales Amount
CHARGE	No	3	— Charge Sales Count
	\$1	6.22	— Charge Sales Amount
CHECK	No	2	— Check Sales Count
	\$10	5.00	— Check Sales Amount
RA	\$	6.00	- Received On Account Amount
P0	\$1	0.00	— Paid Out Amount
_	\$	0.50	- Reduction Amount
%-	\$	0.66	- Premium/Discount Amount
ERR CORR	No	21	- Error Correction Count
NS	No	12	— No sale Count
CLERK01	\$32	5.13	 Clerk 1 Sales Amount (Refer to E-62 Cashier Assignment)
GT \$0,000	,832,72	1.20	Non-resettable Grand Sales total (Printed only on RESET report)

■To obtain periodic reports

Apart from daily report, you can obtain periodic sales report. The register prints gross and net total sales data from the last periodic report. Namely, if you do this operation monthly, you can obtain monthly sales reports.

Step

Operation

 = CA/AMT

Various programming E-:	31
To set a unit price in a department keyE-	31
To set a rate on the percent keyE-	32
To set a rounding calculation method and discount/premium	
settings on the percent keyE-	32
To change the settings on departmentsE-	33
To set general controlsE-	35
To set print controlsE-	37
To set X and Z reports print controlsE-	39
To set PLU unit priceE-	40
To link PLUs to departmentsE-	41
To set tax tables and rounding systemE-	41
To change taxable status of the percent keyE-	43
To change taxable status number of the minus keyE-	44
To set tax status printE-	45
Character keyboardE-	46
To program receipt messagesE-	47
To read preset data other than PLU dataE-	50
To read preset PLU dataE-	52
Various operations E-	53
To register items with preset unit price set in a departmentE-	53
To register single item salesE-	55
To transact by checkE-	56
To change the tax status in REG modeE-	57
To input tax amount manuallyE-	58
To use PLUE-	59
To sell single item using PLUE-	60
To refundE-	61
To assign a cashierE-	62
Other operations E-6	63
To display date and timeE-	63
To adjust timeE-	63
To adjust dateE-	64
To pay out from the drawerE-	
To receive cash on accountE-	65

Useful features

To register a reference number	E-65
To reduce amount from subtotal	E-66
To give discount or premium	E-67
Calculator mode	E-69
To use the register as a calculator	E-69
To calculate during registrations	
To set calculator functions	E-71
When you consider it as a problem	E-72
Troubleshooting	E-72
In case of power failure	E-73
When the L sign appears on the display	E-73
Specifications	E-74

Various programming

To set a unit price in a department key

You can preset unit prices in department keys so that you don't have to input a unit price before registering it in a department. The following example is for presetting \$2.00 in Dept. 1, \$5.50 in

Dept. 2, and \$15.00 in Dept. 3.

Sample Operation

Unit Price	\$2.00	\$5.50	\$15.00	
Dept.	1	2	3	
Step			Operation	-
1 Press 1 SUB keys set unit prices in d	•	r is ready to	1 SUB TOTAL	
2 Input the unit price Dept. key. \$2.00 h		200	+ 1	
3 You don't have to a \$5.50 has been pr	-	5 5 0	- 2	
4 \$15.00 has been preset in Dept. 3 by the operation on the right.			1 5 0	0 × 3
5 Press SUB to comp	plete the settin	igs.	SUB TOTAL	

Further operations:

• "To register items with preset unit price set in a department" on page E-53.

Mode Switch

To set a rate on the percent key

You can preset a percent rate on $\boxed{\mathbb{X}}_{\mathbb{X}}$ key so that you don't have to input percent rate for discount sales. The following example is for setting 2.5% on the $\boxed{\mathbb{X}}_{\mathbb{X}}$ key.

Sample Operation

Discount rate	2.5%	
Step		Operation
1 Press 1 ^{SUB} to gram mode.	set the register in the pr	O- 1 SUB TOTAL
2 Input a percent r press Key.	ate you wish to set then	2 · 5 %
3 Press ^{SUB} to cor	mplete the setting.	SUB TOTAL
Further operation	s:	

• "To give discount or premium" on page E-67.

To set a rounding calculation method and discount/ premium settings on the percent key

You can program rounding method on the percent key. Also you can assign the percent key to be used as discount or premium calculations. The following example sets the percent key to perform premium calculation with cutting off.

REG OFF.

Mode Switch

1	Press	3 SUB TOTAL	to	set	the	register	in	the	pro-
	gram r	mode.							

- **2** Refering the following table, choose the rounding method (A) and function (B) of the percent key then press $\boxed{\mathbb{X}_{KK}}$.
- **3** Press ^{SUB} to complete the setting.

SUB

Operation

Step

Selections		
Roundings of percent calculations.		
Round off (1.544=1.54; 1.545=1.55)	0	
Cut off (1.544=1.54; 1.545=1.54)	1	
Round up (1.544=1.55; 1.545=1.55)	2	
Discount calculation (%–).	0	
Premium calculation (%+).	1	в
Assigning the percent key as manual tax key	2	

The default settings: 0 0

■To change the settings on departments

You can program several settings such as restricting entry digits, prohibiting multiple item registration, etc. on each department.

Sample Operation

- **NOTE** Minus Dept. is a department that entered unit prices are registered as minus price and is used for bottle return etc.
 - Single item sales Dept. registers one item quickly just by pressing a Dept. key once and you don't need to press $\left[=\frac{CA/ART}{TEND}\right]$ key.

Step

- **1** Press **3** ^[SUB] to set the register in the setting mode.
- **2** Enter your selection **A**, **B**, and **C** refering the following tables then press a Dept. key.

The example on the right is setting Dept. 1 as Normal Dept. (**A**) limiting 4 digits (**B**), and Single item sales Dept. (**C**).

Continues to the next page. →

Operation

Step

- **3** The example on the right is setting Dept. 2 as Minus Dept. (**A**) limiting 5 digits (**B**), and Normal sales Dept. (**C**).
- **4** Press **SUB** to complete the settings.

Operation

SUB

Selections 0 Normal Dept. Α Minus Dept. 1 0 No limitation for manual price entry В Maximum digit of manual price entry (up to 7 digits) 1~7 8 or 9 Prohibit manual price entry Normal sales Dept 0 С 1 Single item Dept

The default settings: 0 0 0

■To set general controls

This program sets the general controls of the cash register such as allowing partial cash payment, resetting consecutive number after the Reset report (Z report) etc.

Step Operation SUB **1** Press **3** SUB to set the register in the setting 3 mode. 6 2 2 SUB **2** "0622" is the program code for general con-0 trols and is necessary to input before setting actual programming. **3** Each digit of **A** to **D** corresponds to the set-0 $\mathbf{0}$ В С D tings of tables A to D described below. See Α the following description for the setting of "0022" SUB **4** Press **SUB** to complete the settings. 0 **A** ... Always "0". Not allowing minus subtotal value after using key and reset the con-0 secutive number after Z report. Allowing split check tendering but not allowing split cash tendering, and not 2 С ... showing seconds on the display.

D ... Cashier has to enter her or his ID number before registrations, and **00** key is not used as 000 key.

Continues to the next page. →

		S	election	าร
Time displays with				
Allow split cash am tendered.	ount			
Allow split check amount tendered.				
	Yes	No	0	
Yes	res	Yes	1	
165	No	No	2	
	NO	Yes	3	c
	Yes	No	4	
No	163	Yes	5	
	No	No	6	
	110	Yes	7	

Selections					
Use the 00 key as a 000 ke	ey.				
Cashier assignment sys- tems (sign on) is used.					
No	No	0			
NO	Yes	1	D		
Yes	No	2			
Tes	Yes	3			

The default setting of ABCD is; 0 0 0 0
To set print controls

This setting programs printing methods collectively such as printing time on receipts, or skipping item print on the journal etc.

Step	Operation
1 Press 3 [SUB]. The register becomes ready for programming.	3 SUB TOTAL
2 Enter "0522" then press [SUB]. "0522" is the program code for setting printing controls.	0 5 2 2 SUB
3 Referring the tables shown below, select your choice and enter the setting code and press	$ \begin{array}{c c} 5 & 0 & 0 & 6 \\ \mathbf{A} & \mathbf{B} & \mathbf{C} & \mathbf{D} \end{array} \end{array} $
4 Press $\begin{bmatrix} SUB \\ TOTAL \end{bmatrix}$ to complete the settings.	SUB TOTAL
5 A Prints the total amount and prints on r	eceipts.
B Not compressed journal print.	
C Prints time on the receipt or journal.	
	to evolution of a surplus of the sur

B D ... Skips item printing on the journal, prints subtotal and consecutive numbers on receipts or journals.

Continues to the next page. →

	S	electio	ons
Use the printer to print recei Use the printer to print a jou			
Print " TOTAL " line on receipts or journals			
No	J	0	
NO	R	1	Α
Yes	J	4	
165	R	5	

	Sele	ctic	ons
Compressed journal print			
No		0	Р
Yes		1	D

s	electio	ons
Print the time on the receipt or journal.		
Yes	0	0
No	4	J

Selections				
Print the consecutiv the receipt and jour		er on		
Print the subtotal or ceipt and journal wh Subtotal Key is pres	nen the			
Skip item print on journal.				
	No	Yes	0	
No	NO	No	1	
	Yes	Yes	2	
	163	No	3	D
	No	Yes	4	וי
Yes	NO	No	5	
res	Yes	Yes	6	
	162	No	7	

The default setting of ABCD is; 0 0 0 0

Useful features

Step

0 A

Β...

Print number of refund operation

and refunded amount Print Flash report in X mode or display only.

Yes

No

2

To set X and Z reports print controls

This program sets the printing methods of X and Z reports.

1 Press **3** SUB. The register becomes ready 3 for programming. **2** Enter "0822" then press [SUB]. "0822" is the program code for setting printing controls for X and Z reports.

reports, and prints Flash report in X mode.

Selections

0

4

5

Α

that the transaction is not made .

Yes

No

Yes

No

- **3** Referring the following tables, select your choice and enter the setting code and press = ^{CA/AMT} key.
- **4** Press ^{SUB}/_{TOTAL} to complete the setting.

	S	electio	ons
Print zero-total line on the X reports	and Z		
Print the grand sales total on the Z reports.			
Yes	No	0	
Tes	Yes	1	в
No	No	2	В
00	Yes	3	

The default setting of **AB** is; **0 0**

Operation

SUB

Prints number of refunded transactions and refunded amount on X and Z

Does not print the grand sales total on Z report and does not print the data

■To set PLU unit price

Other than departments, you can preset unit prices by using PLU (Price Look Up) feature. You can call the preset unit price by inputting a PLU number. Your cash register is able to store up to 999 PLUs.

Sample Operation

PLU Number 1 2
Unit Price \$1.00 \$3.00
Step
1 Press 1 we to set the register in the pro- gram mode.
2 Enter a number you wish to use as a PLU number then press the PLU key.
3 Enter the unit price you wish to preset then press $\begin{bmatrix} CA/AMT \\ = CA/TEND \end{bmatrix}$.
4 Enter the next PLU number then press PLU key.
5 Input the unit price and press $= \frac{CA/AHT}{TERD}$ key. Repeat the steps 4 and 5 for other PLUs.
6 Press $\mathbb{T}_{\text{total}}^{\text{SUB}}$ key to complete the settings.

- "To link PLUs to departments" on page E-41.
- "To use PLU" on page E-59.

To link PLUs to departments

PLUs are also categorized in departments. For example, categorizing PLU number 111 (apples) in department 01 (Fruits). Registered PLU items are categorized in assigned departments and printed on X or Z reports.

Sample Operation

PLU Number	1	100]
Dept.	1	7	
Step			Operation
1 Press 3 ^{SUB} The for programming.	e register becc	omes ready	3 SUB TOTAL
2 Enter PLU number $\left[\frac{CA/AMT}{m} \right]$.	, PLU, Dept. n	umber, then	1 PLU 1 = CA/AMT
3 The operation on t to Dept. 7.	he right links t	the PLU 100	$1 0 0 PLU 7 = \frac{CA/AMT}{TEND}$
4 Press SUB to comp	lete the settin	igs.	SUB TOTAL

- You can link up to 999 PLUs to 24 departments.
- If you assign Dept. 0 or Depts. over 25, the PLU number is linked to Dept. 24.
- If unit price is not preset in the PLU, an error occurs.

■To set tax tables and rounding system

The cash register is able to set four kinds of tax tables and you can set tax rates, rounding, and add-in or add-on tax systems on each table. These tables can be applied to departments, percent key and minus key. Therefore, you have to set the conditions of the tables first.

NOTE • If you wish to set flat tax rate, please use this program.

Sample Operation

NOTE

For settings 7.0000 % in tax table 1, rounding up, and add-on tax.

Useful features

Step

- **1** Press **3** [JUR]. The register becomes ready for programming.
- **2** Enter tax table number. See the following table for the four tables. The example on the right is for the tax table 1.
- 3 Enter the tax rate in the range of 0.0001 to 99.9999 %. Then press = [∞]/₁₀₀ key. The example on the right is for setting 7.0%.
- 4 Enter the rounding system codes (B), (C) (always "0"), and add-in or add-on tax code (D).
- **5** Press [SUB] to complete the program.

Operation

Taxable sta	itus nur	nber	
Tax table 1	0 1	25	5
Tax table 2	02	25	
Tax table 3	03	25	
Tax table 4	0 4	25	5
Rounding system			
Cut off to 2 decimal place	ces.	0 0)
Round off to 2 decimal places. 50		В	

Taxable status number		
Always "0"	0	С
Add-in/Add-on		
No specifications	0	
Add-on rate tax.	2	D
Add-in rate tax (VAT).	3	

NOTE

Please see "To change taxable statuses of departments" on page E-14, "To change taxable status of the percent key" on page E-43, and "To change taxable status number of the minus key" on page E-44 for changing tax statuses on Dept. percent, and minus keys.

2

■To change taxable status of the percent key

Initially, the percent key is set as taxable status 1. You can change the status by the following operations.

Operation

% Сі К#

Α

SUB

SUB TOTAL PGM

Sample Operation

Step

Setting the percent key as taxable status 1.

1 Press **1** Total then press **A** key to set the register in tax program mode.

- **2** Referring the following table, press corresponding key and then key. The example on the right is for setting the percent key as taxable status 1.
- **3** Press [SUB] to complete the settings.

Taxable status selections		
Taxable status 1	RA/ T/S1	
Taxable status 2	PO/ T/S2	
Taxable status 1 and 2	RA/ T/S1 PO/ T/S2	
Taxable status 3	X / FOR DATE TIME	A
Taxable status 4	СН	
All taxable	RA/T/S1 PO/T/S2 X/FOR /DATE T/ME CH	
Non-taxable	CHK/NS	

■To change taxable status number of the minus key

Initially, the minus key is set as non-taxable. You can change the status by the following operations.

Sample Operation

Setting the percent key as taxable status 1.

Step	Operation
1 Press 1 Toral then press A key to set the register in tax program mode.	1 SUB TOTAL PGM
2 Referring the following table, press corresponding key and then press key. The example on the right is for setting the	RA/T/S1

3 Press ^{SUB} to complete the settings.

minus key as taxable status 1

Taxable status selections					
Taxable status 1	RA/ T/S1				
Taxable status 2	PO/TIS2				
Taxable status 1 and 2					
Taxable status 3	X/FOR DATE TIME	Α			
Taxable status 4	СН				
All taxable	RA/ T/S1 PO/ T/S2 DATE CH				
Non-taxable	CHK				

SUB

■To set tax status print

This program sets whether to print tax symbols and taxable amounts or not.

Sample Operation

Setting print tax status symbols, taxable amount, and add-in tax amount.

Step	Operation
1 Press 3 we to set the register in the program mode.	3 SUB
2 Enter "0326" then press [UTAL "0326" is the program code for setting tax print program.	0 3 2 6 SUB TOTAL
3 Referring the tables A , B , C and D shown below, choose your selection for printing methods of taxes. After then press $= \frac{C}{2}$	$\begin{array}{c c} 0 & 0 & 0 & 2 \\ \hline A & B & C & D \\ (A \text{ and } C \text{ should be always "0"}) \end{array}$
4 Press $\begin{bmatrix} SUB\\TOTA \end{bmatrix}$ to complete the settings.	SUB TOTAL

Selections							
Always "0"	0	Α					
Selections							
Print Tax status symbols.	0	_					
Not printing tax status symbols	2	В					
Selections							
Always "0"	0	С					

S	electio	ons
Yes	0	
No		D
Yes	2	U
No	3	
	Yes No Yes	No 1 Yes 2

The default setting of ABCD is; 0 0 0 0

Character keyboard

Using the keyboard, you can program a message on the receipt.

1 Double size key

Use this key to specify the next character to be a double sized character. Press this key before a character you wish to be double sized.

2 Alphabet keys

Use these keys to input characters. Refer to the next page to set characters.

3 Right arrow key

Use this key to set a character that the next character uses the same key. This key is also used for inputting a space.

4 Delete key

Use this key to delete preceding character.

5 Receipt message number key (CH key).

Use this key to program receipt messages.

- Program end key (^{SUB}_{TOTAL} key)
 Use this key to terminate character programming.
- 7 Character program key ($\boxed{= CA/AMT}$ key) Use this key to set characters.

■To program receipt messages

By default, your cash register is programmed following receipt message.

Line No.	Message
1	
2	YOUR RECEIPT
3	THANK YOU
4	CALL AGAIN
5	

Sample Operation

To add "CASIO SHOP" in the fifth line.

S	tep	Operation						
1	Press 2 with to set the register in the character setting mode.	2 SUB TOTAL						
2	Enter the line number first then press CH. In this example, we are adding a message in the fifth line.	5 СН						
3	3 Enter characters as described on the next page then press $\left[\frac{1}{2} - \frac{1}{100} \right]$. If you continue to set characters in another line, repeat the steps 2 and 3.							
	DBL 8 8 8 ▷ DBL 8 DBL 1 1 1 (C) (A) (S 6 6 6 ▷ ▷ 1 1 1 1 4 4 (O) (Space) (S) (H)	1 DBL 4 4 4 DBL) (I) 6 6 6 1 $= \frac{CA/AMT}{TEND}$ (O) (P)						
4	Press $\begin{bmatrix} sub \\ rotal \end{bmatrix}$ to complete the settings.	SUB						

Printout

YOUR RECEIPT THANK YOU CALL AGAIN CASIO SHOP

- When the next character uses the same key, press **b** key.
 - For a space, press **>** key twice.
 - You can set a message up to five lines.
 - For a double width character, use DBL key.
 - In the above example, "CASIO SHOP" will be printed as left justified. To print it in the center, insert spaces first.

Character table

By pressing a character setting key, characters shift as shown in the following table. When the next character uses the same key, press \blacktriangleright key to determine the setting.

	1										·			-							<u> </u>	
	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		(9)		(10)		(11)	
	A	\rightarrow	В	\rightarrow	С	\rightarrow	а	\rightarrow	b	\rightarrow	С	\rightarrow	8	\rightarrow	Ä	\rightarrow	Ă	\rightarrow	Æ	\rightarrow	Á	\rightarrow
	(12)		(13)		(14)		(15)		(16)		(17)		(18)		(19)		(20)		(21)		(22)	
8	Â	\rightarrow	À	\rightarrow	Ã	\rightarrow	Ç	\rightarrow	â	\rightarrow	ä	\rightarrow	à	\rightarrow	å	\rightarrow	æ	\rightarrow	á	\rightarrow	ã	\rightarrow
		,	0	,	~	,	Ŷ	,	u	,	u	,	u	,	u	,	ω	,	u	,	u	,
	(23)																					
	Ç	retu	rns 1	to th	e be	ginn	nng															
	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		(9)		(10)		(11)	
	D	\rightarrow	Е	\rightarrow	F	\rightarrow	d	\rightarrow	е	\rightarrow	f	\rightarrow	9	\rightarrow	Ð	\rightarrow	É	\rightarrow	Ê	\rightarrow	Ë	\rightarrow
9	-	,		,	•	,		,		,		,		,	U	,	-	,	-	,	-	,
	(12)		(13)		(14)		(15)		(16)		(17)		(18)									
	È	\rightarrow	ð	\rightarrow	é	\rightarrow	ê	\rightarrow	ë	\rightarrow	è	\rightarrow	f	retu	irns	to th	e be	ginr	ning			
	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		(9)	<u> </u>	(10)		(11)	
	1.1.1				. ,																	
4	G	\rightarrow	Н	\rightarrow	Ι	\rightarrow	g	\rightarrow	h	\rightarrow	i	\rightarrow	4	\rightarrow	Í	\rightarrow	Î	\rightarrow	Ï	\rightarrow	Ι	\rightarrow
4	(12)		(13)		(14)		(15)		(16)		(17)											
	ÌÌ	\rightarrow	Ï	\rightarrow	Î	\rightarrow	Ì	\rightarrow	í	\rightarrow	í	retu	Irns	to th	e be	ginr	ning					
	(1)		(2)		(3)		(4)		(5)		(6)		(7)			<u> </u>						
5	ĴĴ	\rightarrow	K K	_	L	\rightarrow	j	\rightarrow	k (0)	\rightarrow	(0)	\rightarrow	5	rotu	Irns	to th		ainr	nina			
	<u> </u>		~				J		~					TCIU				, yiiii	iing			
	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		(9)		(10)		(11)	
1	M	\rightarrow	N	\rightarrow	0	\rightarrow	m	\rightarrow	n	\rightarrow	0	\rightarrow	6	\rightarrow	Ñ	\rightarrow	Ö	\rightarrow	ø	\rightarrow	Ó	\rightarrow
	(12)		(13)		(14)		(15)		(16)		(17)		(18)		(19)		(20)		(21)		°.	
6	1. *		· . /		·						· /											
	0	\rightarrow	0	\rightarrow	Õ	\rightarrow	ñ	\rightarrow	Ô	\rightarrow	0	\rightarrow	Ò	\rightarrow	φ	\rightarrow	Ó	\rightarrow	Õ			
	Iretu	rnst	to th	e be	ginn	ina																
	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		(9)		(10)		(11)	
													(7)									
	P	\rightarrow	Q	\rightarrow	R	\rightarrow	S	\rightarrow	р	\rightarrow	q	\rightarrow	r	\rightarrow	S	\rightarrow	1	\rightarrow	Þ	\rightarrow	Þ	\rightarrow
1	(12)																					
	ß	retu	rns	to th	e be	ainn	nina															
		Tota				giin		-	(5)		(0)		(7)		(0)		(0)		(10)	-	(4.4.)	
	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8) T		(9)				(11)	
	T	\rightarrow	U	\rightarrow	V	\rightarrow	t	\rightarrow	u	\rightarrow	v	\rightarrow	2	\rightarrow	Tel	\rightarrow	Ü	\rightarrow	Ú	\rightarrow	Û	\rightarrow
2	(12)		(13)		(14)		(15)		(16)		(17)											
	Ù	\rightarrow	ü	\rightarrow	û	\rightarrow	ù	\rightarrow	ú	\rightarrow	μ	retu	Irns	to th	e be	ginr	ning					
	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)	-	(9)		(10)		(11)	
1	1.1		. ,										. ,									
	W	\rightarrow	Х	\rightarrow	Y	\rightarrow	Ζ	\rightarrow	W	\rightarrow	х	\rightarrow	У	\rightarrow	z	\rightarrow	З	\rightarrow	Ŷ	\rightarrow	ÿ	\rightarrow
3	(12)																					
	ý	retu	rns	to th	e be	ainn	nina															
	<u> </u>	iciu	113			9	ing															
	(1)																					
0	0	retu	rnst	to th	e be	ginn	ning															
	(4)		(0)		(2)		(4)		(E)		(6)		(7)		(0)		(0)		(10)		(14)	
	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8) ~		(9)		(10)		(11)	
	7	\rightarrow	0	\rightarrow	-	\rightarrow	/	\rightarrow	:	\rightarrow	!	\rightarrow	?	\rightarrow		\rightarrow	(\rightarrow)	\rightarrow	*	\rightarrow
	(12)		(13)		(14)		(15)		(16)		(17)		(18)		(19)		(20)		(21)		(22)	
	#	\rightarrow	+	\rightarrow		\rightarrow	^	\rightarrow	:	\rightarrow	<	\rightarrow	=	\rightarrow	>	\rightarrow	\$	\rightarrow	¥	\rightarrow	%	\rightarrow
	(23)		(24)		, (25)		(26)		, (27)		(28)		(29)		(30)		(31)		(32)		(33)	
7	Ľ		. ,		. ,		(20)				(20)				(50)		(31)		(32)		(00)	
	8	\rightarrow	Ľ	\rightarrow]	\rightarrow	-	\rightarrow	{	\rightarrow	i	\rightarrow	}	\rightarrow	•	\rightarrow		\rightarrow	•	\rightarrow	\	\rightarrow
	(34)		(35)		(36)		(37)		(38)		(39)		(40)		(41)		(4	12)				
	1		`	\rightarrow	£	\rightarrow	×	\rightarrow	Ś	\rightarrow	1	\rightarrow	€	\rightarrow	ş	\rightarrow	spa	ace				
	1	\rightarrow																				
	-	→		- 1-	ginn				Ŭ		•		Ŭ		v		•					

Useful features

■To read preset data other than PLU data

You can check the preset data other than PLU.

Step		Operation			
1 Press = ca/AMT except PLU s] . The printer prinsettings.	CA/AMT TEND			
Printout					
DEP DEP DEP	T02	@1.00 0000 @10.00 0000 @5.00 0000	— Dept. No./Tax Status/Unit Price — Tax Status/Normal Dept./Digit Limit/Single Item		
- %-(12.34%)*	0000	— Minus/Tax Status — Percent Rate/%+ or %– — Tax Status/Percent Key Controls		
012 052 062 082 102 032	2 2 2 2	0022 1020 0000 0000 0000 0000	 Date order/Add Mode Control (fixed) Print Controls General Controls Report Control Calculation Controls Tax Control 		

Printout

■To read preset PLU data

You can read all the preset PLU data. To stop the printing, press $\begin{tabular}{c} SUB \\ TOTAL \\ key twice. \end{tabular}$

Operation

1

= CA/AMT

Step

1	Press	1	$= \frac{CA / AMT}{TEND}$	
1	Press	1	$= \frac{CA / AMT}{TEND}$	

The printer prints preset PLU settings.

Printout

	PLU0001	@1.00	— PLU Name/Unit Price
	#0001	0000	
	PLU0002	@2.00	
	#0002	0002	— PLU No./Linked Dept.
	PLU0003	@3.00	
	#0003	0000	
	PLU0004	@4.00	
	#0004	0000	
-	PLU0199	al 999.00	L T
	#0199	0000	
	PLU0999	@1,200.00	
	#0999	0000	

TI

Various operations

To register items with preset unit price set in a department

When unit prices are preset in departments, you can register items quickly. Please see "To set a unit price in a department key" on page E-31 to preset unit prices on departments.

Sample Operation

Preset Unit Price	\$1.00	\$2.20	\$11.00		
Quantity	1	2	4		
Dept.	1	2	3		
Tendered Amount	\$50.00				

Step

- **1** Press the Dept. key once if purchased quantity is one.
- **2** Press the Dept. key repeatedly for the number of purchased quantity.
- **3** When you use the multiplication key, enter the quantity first.
- **4** Pressing ^{SUB} total purchase amount on the display.
- 5 Enter the tendered amount. The change amount will be displayed. Then press = car/AMT key to complete the transaction.

Continues to the next page. →

Operation

Mode Switch

Printout

01-21-2013 REG		12:50 0018	
DEPT01 DEPT02 DEPT02 4 X DEPT03 TA1 TAX1 TOTAL CASH CHANGE	T 1 T 1	\$1.00 \$2.20 \$2.20 @11.00 \$44.00 \$4.40 \$0.18 \$ 49.58 \$50.00 \$0.42	— Repeat — Multiplication/Unit Price — Cash Amount Tendered — Change

■To register single item sales

Single item sales is useful to sell one item quickly. You just press a Dept. key and you don't have to press $\begin{bmatrix} SUB \\ TOTAL \end{bmatrix}$ or $\begin{bmatrix} CA/AMT \\ TOTAL \end{bmatrix}$ keys. The Dept. key must be programmed to allow single item sales. See "To change the settings on departments" on page E-33 for the programming.

Mode Switch

Sample Operation

1 Enter	the unit price then press the Dept. key.	5	5 0 × 3
Step		Op	peration
Dept.	3 (Programmed as allowing single item sale	es)	
Quantity	1		
Unit price	\$0.50		

Printout

01-21-2013 REG	13:00 0019	
DEPTO3 CASH	\$0.50 \$0.50	— Cash Sales

Useful features

■To transact by check

If a customer pays by check, use CHK instead of $= \frac{CA/AMT}{EHD}$ key.

Mode Switch

Sample Operation

Unit price	\$35.00
Quantity	2
Dept.	4

Step	Operation
1 Register two pieces of \$35.00 item in Dept. 4	3 5 0 0 ÷ 4 ÷ 4
2 Press UTAL key. The display indicates the total amount.	SUB TOTAL
3 Press (M_{MS}) key instead of $(= (A/AMT)/TEND$.	CHK

Printout

01-21-2013 REG	13:20 0021	
DEPTO4 DEPTO4 CHECK	\$35.00 \$35.00 \$70.00	— Check Sales

■To change the tax status in REG mode

You can change taxable status of a Dept. key during a transaction. The example shown below is changing non-taxable status to taxable status 1 on Dept. 1.

Sample Operation

Unit Price	\$1.00	\$2.00
Quantity	1	1
Dept.	1	2
Programmed taxable status	Non-taxable	Taxable status 1
Changing taxable status to	Taxable status 1	No change

Step

Operation F1

0

0 - 2

0 0 + 1

CA/AMT

=

RA/ T/S1

2

- **1** Assign taxable status 1 by $\mathbb{R}_{1}^{\mathbb{R}}$ key and enter the unit price then press the Dept. key. In this example Dept. 1 is assigned as taxable 1.
- **2** Register the other item and press $\begin{bmatrix} CA/AMT \\ -TEND \end{bmatrix}$ key.

Printout

01-21-2013	13:30
REG	0022
DEPTO1 T1	\$1.00
DEPTO2 T1	\$2.00
TA1	\$3.00
TAX1	\$0.12
CA	\$ 3 .12

Mode Switch

■To input tax amount manually

Instead of set rate, you can enter a tax amount manually if $\fbox{}_{\text{LKB}}$ key is programmed as Manual Tax key. See "To set a rounding calculation method and discount/premium settings on the percent key" on page E-32 for the setting.

Mode Switch

Sample Operation

Unit Price	\$1.00	\$2.00	
Quantity	1	1	Dept. 1 is programmed as non-taxable but chang- ing to add \$0.10 tax temporarily.
Dept.	1	2	

Step

- **1** A \$1.00 item is registered in Dept. 1 as non-taxable.
- **2** Enter the tax amount then press \mathcal{K}_{LL} key.
- **3** A \$2.00 item is registered in Dept. 2 with 10% tax added.

= CA/AMT

4 Finalize the transaction.

Printout

01-21-20 REG	13	13:40 0023	
DEPT01 TAX DEPT02 TA1 TAX1 CASH	Τ1	\$1.00 \$0.10 \$2.00 \$2.00 \$0.08 \$ 3.18	— Manual Tax amount
			1

■To use PLU

By using PLUs, you can register up to 999 items with preset prices and linked departments. To program PLU items, see "To set PLU unit price" on page E-40 and "To link PLUs to departments" on page E-41.

registered in the linked departments.

Sample Operation

PLU No.	1	2				
Programmed unit price	\$1.00	\$2.00				
Quantity	2	4				
Step	Step Operation					
1 Enter the item's PLU num key repeatedly for the quarter			PLU PLU			
2 If you wish to use the multiplication key, enter the quantity then press the quantity the						
3 Enter the item's PLU number then press PLU. 2 PLU						
4 Finalize the transaction by $\begin{bmatrix} CA/AMT \\ = & MT \end{bmatrix}$ key.						
Although departm	ents are not pri	nted on the	receipt or journal, PLU items are			

Printout

NOTE

01-21-2013 REG	13:50 0024	
PLU0001 PLU0001 4 X PLU0002 CASH	\$1.00 \$1.00 @2.00 \$8.00 \$ 10.00	 Repeated Multiplication Price Cash Amount Tendered

Mode Switch

■To sell single item using PLU

If a PLU item is linked to a department which is programmed as single item department, you can register the item just inputting the PLU number. Please note that this operation is effective only when you sell one PLU item. To program a department as single-item sales, see "To change the settings on departments" on page E-33.

Mode Switch

Sample Operation

PLU No.	3	
Unit Price	\$1.00	In this example, PLU No. 3 is linked to a department programmed as single-sales dept.
Quantity	1	

Operation

3 PLU

Step

1 Enter the PLU number then press PLU.

Printout

01-21-2013 REG	14:00 0025	
PLUOOO3 T1 TA1 TAX1 CASH	\$1.00 \$1.00 \$0.04 \$ 1.04	— Taxable Amount — Tax

■To refund

If a customer requests to return goods, use the refund function. The register subtracts the refunded amount automatically. After the refund transaction, please do not forget to turn the mode switch to **REG** mode.

Sample Operation

Unit price of refunded item.	\$1.00	\$2.00
Refunded quantity	1	1
Depts. of refunded item	2	3

Step

- **1** Turn the Mode switch to **RF** position.
- **2** Enter unit prices and Dept. keys of the refunded items.
- **3** Press with key. The display indicates refunded amount.

Printout

Refund Mode Symbol —	01-21-20 RF	13	14:30 0028
	DEPTO2 DEPTO3 TA1 TAX1 CASH	Τ1	\$1.00 \$2.00 \$1.00 \$0.04 \$ 3.04

Operation

0 0 - 2

2 0 0 × 3

1

SUB

■To assign a cashier

If cashier assignment system is programmed, you can obtain sales data of each cashier on X or Z reports. Up to eight cashiers can be assigned. When the mode switch is turned **OFF**, the assigned cashier's ID number will be cleared. See "To set general controls" on page E-35 for programming cashier assignment system.

Step	Operation
1 In any Mode switch other than PGM , CAL or OFF , sign on by entering cashier's ID number then press $\frac{1}{MLS}$.	1 ~ 8 CLK#
2 Perform regular operations.	
3 When the cashier signs off, enter "0" then press _{mus} .	0

01-21-2013	17:30
REG	0128
P0	\$10.00

■To receive cash on account

When you receive cash without any sales transaction, use this feature. The received amount is added to the memory of total cash amount in the drawer.

Operation

Operation

5 0 + 1

CA/AMT TEND

0129

Mode Switch

1 Enter received amount then press \mathbb{R}_{rest} key.

Printout

Step

01-21-2013 17:35 REG RA \$6.00

Received on account amount

To register a reference number

As a note, you can add up to eight digits reference number on a transaction.

Step

- **1** Register item(s) in a corresponding department.
- **2** Prior to the finalization, enter a reference number then press key.
- **3** Complete the transaction.

Printout

		-
01-21-2013 REG	17:45 0130	
DEPTO1 # CASH	\$0.50 12345678 \$0.50	— Reference Number

Mode Switch

8 #

■To reduce amount from subtotal

You can reduce a certain amount from the total amount. The following example is for reducing \$0.50 from the total amount.

Step

- **1** Register sold items by entering unit prices and Dept. keys. The example on the right is registering \$1.00 in Dept. 2 and \$2.00 in Dept. 4.
- **2** Press [SUB]. The display indicates the total amount.
- **3** Enter reduced amount then press key. \$0.50 will be reduced from the total amount.
- **4** Finalize the transaction.

Printout

01-21-20 REG	13	17:55 0131	
DEPTO2 DEPTO4 TL TA1 TAX1 CA	Τ1	\$1.00 \$2.00 \$3.04 -0.50 \$1.00 \$0.04 \$ 2.54	See "To set print controls" on page E-37 to print subtotal — Reduced amount
			1

Operation

= CA/AMT

SUB

Mode Switch

■To give discount or premium

You can give discount or premium to items or to subtotal. The following example is giving 2.5% discount to \$1.00 item and 7% discount to subtotal amount. In this example, minus 2.5% is programmed on Key. On the contrary, if Key is programmed as percent plus, premium will be added. To program percent plus or minus, please see "To set a rounding calculation method and discount/premium settings on the percent key" on page E-32.

Sample Operation

Unit price	\$1.00 (2.5% discount) \$2.00 \$3.00			
Quantity	1 1 1			
Dept.	2			
Discount amount	\$0.03			
Subtotal	\$5.97			
7% discount to subtotal	\$5.55			

Step

- **1** Enter the unit price \$1.00 then press Dept. key.
- 2 Press 🐜 key. In this example, minus 2.5% is programmed to 🐜 and 2.5% is discounted from the \$1.00 item.
- **3** Register other items.
- 4 Press wey. The display indicates the discounted subtotal.
- **5** Enter discount rate manually then press key. In this example, 7% discount is reduced from the subtotal amount.
- **6** Finalize the transaction.

Continues to the next page. ightarrow

Operation

CA/AMT

Mode Switch

Useful features

Printout

Discount

DEPT02	T 1	\$1.00	
%- (2.5%) DEPTO2 DEPTO2 ST	T 1 T 1	-0.03 \$2.00 \$3.00 \$5.97	Discount rate and amount Discounted subtotal
%- (7%) TA1 TAX1 CASH	Τ1	-0.42 \$5.55 \$0.22 \$ 5 . 77	— Discount to subtotal — Total amount excluding tax

If the printout will be:

Premium

			-
	Τ 1	¢1 00	
DEPT02	Т1	\$1.00	
%+ (2.5%)	Τ1	\$0.03	Premium amount
DEPT02	T 1	\$2.00	
DEPT02	T 1	\$3.00	
ST		\$6.03	 Premiumed subtotal
%+ (7%)	Τ1	\$0.42	Added on subtotal
TA1		\$6.45	
TAX1		\$0.26	
CASH		\$6.71	- Total amount including tax

Calculator mode

To use the register as a calculator

In the CAL mode, you can use the register as a calculator.

Sample Operation

No.	Calculation	Answer
1	5+3-2 =	6
2	(23-56) x 7 =	-231
3	12% of 1500	180

Operation

■To calculate during registrations

While registering in REG mode, you can switch it to CAL mode to perform calculations. After the calculation, you can resume the registration by switching the mode switch to REG position. To recall a memory, PLU key is used. The following example is for splitting \$48.00 by three customers.

Sample Operation

Unit price	\$14.00	\$18.00	\$16.00	
Quantity	1	1	1	
Dept.	3	5	4	
Total		\$48.00		Splitting the total amount \$48.00
Payment of each customer				by three customers.

Useful features

Step

- 1 In REG mode, register the purchased items then press [SUB] key.
- **2** Turn the Mode switch to **CAL** position.

3 Recall the total amount by <u>PLU</u> key then perform the calculation. In this example, divide by three.

- **4** Turn the Mode switch to **REG** position.
- **5** Pressing PLU key recalls the payment for each customer then press = ^{CAMT}/_{TED}. The display shows the remaining payment.
- **6** Repeat the Step 5 two more times.

Printout

DEPT03	\$14.00
	• • • • • • •
DEPT05	\$18.00
DEPT04	\$16.00
TOTAL	\$48.00
CASH	\$16.00
CASH	\$16.00
CASH	\$16.00
CHANGE	\$0.00

Operation

■To set calculator functions

This program sets functions in **CAL** mode such as opening drawer when $\left[= \frac{CA/AMT}{TEMD} \right]$ key is pressed, or print number of calculations on X or Z report etc.

Step

- 1 Enter 3 then press with key to set the register in the program mode.
- 2 Enter "1022" then press [SURAL. "1022" is the program code for calculator settings.
- **3** Choose a function number from the table shown below. Enter the number then press $\int_{a}^{a} \frac{d^{2}}{d^{2}} key.$
- **4** Press [SUB] key to complete the program.

Operation

SUB

		S	electio	ons
Open drawer whenever $\left[= \frac{CA/AMT}{TEND} \right]$ is pressed.		_		
Open drawer whenever 🖾 is pressed.				
Print number of calculations on X or Z reports				
Yes	No	No	0	
		Yes	1	
	Yes	No	2	
		Yes	3	A
No	No	No	4	
		Yes	5	
	Yes	No	6	
		Yes	7	

Useful features

Mode Switch

REG

PGN

When you consider it as a problem

■Troubleshooting

Symptom/Problem	Most common causes	Solutions	
E01 appears on the display.	Changing modes without completing transaction.	Return mode switch to where it stops buzzing and press $= \frac{ca/mT}{1000}$.	
E08 appears on the display.	Sign on operation is not performed.	Prior to starting registration of any other operation, press 1~8 and then 2000.	
E10 appears on the display.	Printer error Turn the register off then remo the paper and turn it on.		
No date on receipt. Paper does not feed enough.	Printer is programmed as a journal. Program printer to print receipts		
Drawer opens after ringing once.	Department is programmed as a single item dept.	Program the dept. as a normal dept.	
Not clearing totals at end of day after taking report.	Using X mode to print reports.	Use Z mode to print reports.	
Programming is lost whenever register is unplugged or at power failure.	Poor or no batteries.	Put in new batteries and program again.	
Register does not work at all. Can't get money out of drawer.	No power. Pull lever underneath the		

In case of power failure

If the power supply to the cash register is cut by a power failure or any other reason, simply wait for power to be restored. The details of any ongoing transaction as well as all sales data in memory are protected by the memory backup batteries.

Power failure during a registration

• The subtotal for items registered up to the power failure is retained in memory. You will be able to continue with the registration when power is restored.

Power failure during printing a read/reset report

• The data already printed before the power failure is retained in memory. You will be able to issue a report when power is recovered.

Power failure during printing of a receipt and the journal.

- Printing will resume after power is recovered. A line that was being printed when the power failure occurred will be printed in full.
- The power failure symbol is printed and any item that was being printed when the power failure occurred is reprinted in full.

■When the L sign appears on the display

About the low battery indicator...

The following shows the low battery indicator.

0.00

If this indicator appears when you switch the cash register on, it can mean one of three things:

- No memory backup batteries are loaded in the cash register.
- The power of the batteries loaded in the unit is below a certain level.
- The batteries loaded in the unit are dead.

To clear this sign, press ac c key.

Important! Whenever the low battery indicator appears on the display, load a set of 2 new batteries as soon as possible. If there is a power failure or you unplug the cash register when this indicator appears, you will lose all of your sales data and settings.

BE SURE TO KEEP THE POWER CORD OF THE CASH REGISTER PLUGGED IN WHENEVER YOU REPLACE THE BATTERIES.

Specifications

INPUT METHOD			
Entry	10-key system; Buffer memory 8 keys (2-key roll over)		
Display (LCD)	Amount 8 digits (zero suppression); Department/PLU No.; No. of repeats; Total/ Change		
PRINTER			
Receipt	24 characters		
(or Journal)	Automatic paper roll winding (journal)		
Paper roll	58 mm \times 80 mm \varnothing (Max.)		
CALCULATIONS	Entry 8 digits; Registration 7 digits; Total 8 digits		
CALCULATOR FUNCTION	8 digits; Arithmetic calculations; Percent calculations		
Memory protection batteries	The effective service life of the memory protection batteries 2 (UM-3, or R6P (SUM-3) type batteries) is approximately one year from installation into the machine.		
Power source/Power consumption	See the rating plate.		
Operating temperature	32°F to 104°F (0°C to 40°C)		
Humidity	10 to 90%		
Dimensions	7 _{3/32} "(H)×12 _{27/32} "(W)×13 _{9/16} "(D) (167 mm(H)×326 mm(W)×345 mm(D)		
Weight	7.7 lbs/3.5kg		

Specifications and design are subject to change without notice.