Quick Check® PC600Bar Code Symbol Verifier

Features

Easy Microsoft® Windows® 98, Windows® XP, Windows® 2000, or Windows NT® Set-Up and Operation

Interchangeable Optical Input Devices

Test all Major Symbologies Against ISO/IEC or Traditional Parameters

Test UCC/EAN-128

Save Files as Data Files and/or ASCII Text Files

The Quick Check PC600 Verifier is a professional, quality control tool for verifying the readability and standards compliance of printed bar codes. It consists of a Windows-based software package, a "mouse" wand or pen wand bar code optical sensing device, and an interface that connects to the serial port of an IBM®-compatible desktop or laptop PC.

For printing, receiving, or using bar codes in manufacturing or distribution applications, the Quick Check PC600 Verifier provides quick and easy-to-view full ISO/IEC test parameter analysis and traditional pass/fail parameters. The QCPC600 is manufactured and traceable to NIST (National Institute of Standards and Technology) standards developed by the Uniform Code Council (UCC) and Automatic Identification Manufacturers (AIM).

Input is provided by either an interchangeable mouse wand or pen wand that is compatible with Quick Check 600 or 800 Series Desktop Verifiers. To accommodate varying label densities, just select the appropriate aperture; in mouse wands choose from 3, 5, 6, 10, and 20 mil sizes; in pen wands choose from 5, 6, and 10 mil sizes. Each unit decodes and verifies the character format for Code 39, Interleaved 2 of 5, EAN/UPC, Codabar, Code 128, Telepen, and UCC/EAN-128. The Quick Check PC600 Verifier delivers information about the critical optical characteristics of bar codes including:

- All ISO/IEC bar code print quality parameters
- · All traditional bar code print quality parameters

Other Features Include:

- Unrecognized symbols mode to evaluate the hardest to read bar codes
- Fully functional reflectometer mode
- Display and printability of bar/space element histogram with element width averages and ranges
- Parsing of UCC/EAN-128 message with application identifiers described

Because the Quick Check PC600 Verifier operates on your PC, it offers many advantages not available from standalone units. Bar code quality information is displayed directly on your computer monitor and hard copy output can be produced on any local or network printer. Automatic ISO/IEC symbol grade calculation provides instant bar code quality feedback. Easy-tofollow menus guide the user through the entire verification process, providing more detailed results such as scan reflectance profiles with highlighted defect, decodability, and minimum edge contrast. Once obtained, test results can even be shared with other Windows applications or stored for later retrieval. The Quick Check PC600 Verifier has all the power and flexibility you need to ensure strict bar code standards compliance.

Quick Check® PC600 Specifications

Mechanical

Standard Hardware

Configuration: Interface/Input Box, power supply, and choice of mouse scanner, available in aperture sizes of 03, 05, 06, 10, 20 mils, or pen wand in

05, 06, and 10 mils. (Choose visible or infrared for either input device.)

Plugs into PC serial port

Optical Input Connector: 9-pin plastic squeeze-to-release male

Allows input from any existing or potential future Hand Held Products interchangeable scanner (excluding laser)

I/O Connector: 6-pin modular

Allows for I/O communications with computer

Power Connector: Power jack for powering input device and interface electronics

Uses existing Hand Held Products QCAC charger

Environmental

32 to 122° F (0 to 50° C) **Operating Temperature:** Storage Temperature: 14 to 158° F (-20 to 70°C) Relative Humidity: 5% to 95% Non-condensing

ESD Sensitivity: Withstands 20 attempts to discharge 15Kv to the unit

Sealability: Meets NEMA 1

Shock: 3 feet (91 cm) to concrete

Software

Verification Modes: RL, RD, print contrast signal

ISO/IEC reflectance parameters Bar/Space dimensional measurement Average bar growth/shrinkage

ISO/IEC decodability

ISO/IEC 10-scan grade averaging Wide-To-Narrow ratio measurements Scan profiles on CRT and printer output

Fixed message length testing "X" dimension calculation Scan speed variation indication

Variable or ISO/IEC symbol grade averaging Storage of scan results and scan profiles Ability to add notations to scan file for later retrieval

Programming Procedures: Report generator allows choice of print format. Click directly on a parameter to configure its setting

Verification Methods: Parameters determined by the ISO/IEC print quality standard or traditional pass/fail criteria

Result Indications: Visual, using an efficient graphical display

Audible using the PC speaker

Display Organization: Symbol Grade with Running Average

Scan Grade

Symbology and Symbol Data

Reflectance measurements, including RL, RD, Print Contrast, Rmin/Rmax, Minimum Edge, Contrast, Modulation, and Defects

Format parameters, including Check Digit and Message Length

Dimensional results, including Decodability, Intercharacter gap, Wide-To-Narrow Ratio, and Average Bar Error

Additional results and errors are available in a scrolling list

Symbologies Verified Code 39 (1 to 49 characters); Interleaved 2 of 5 (2 to 78 characters); EAN/UPC (-A, -E, -8 and -13) includes magnification settings in a

maximum of 16 steps consisting of: 80, 85, 90, 95, 100, 105, 110, 115, 120, 125, 130, 140, 150, 160, 180 and 200%; Codabar (1 to 61

characters); Code 128 (1 to 70 characters); Telepen

UCC/EAN-128 Applications: Safety/Regulatory FCC Class A, CE

IBM is a registered trademark of International Business Machines, Inc.

Windows is a registered trademark of Microsoft Corporation in the United States and/or other countries.

Worldwide Offices

Offices Serving North America Skaneateles Falls, NY

Tel: +1 315 685 8945 or, in North America: +1 800 582 4263 napresales@handheld.com

Charlotte, NC Tel: +1 704 998 3998 or, in North America: +1 800 582 4263

napresales@handheld.com

Offices Serving Europe, Middle East, and Africa

Europe Tel: +31 (0) 40 29 01 600 eupresales @ handheld.com United Kingdom
Tel: +44 (0) 1 925 240055
eupresales@handheld.com Italy Tel: +39 (0) 2 67 100752

eupresales@handheld.com

France Tel: +33 (0) 1 41 158220 eupresales @ handheld.com Germany Tel: +49 (0) 7 477 151377 eupresales@handheld.com Spain Tel: +34 93 228 78 68

eupresales@handheld.com

Offices Serving Asia and the Pacific Rim Hong Kong Tel: +852 2511 3050 appresales@handheld.com

Japan Tel: +813 5770 6312 appresales@handheld.com

System Requirements

Windows 98, 2000, or Windows NT operating system

· PC (or compatible) with 486 or better processor

4 MB of RAM

3 MB available on hard drive

Microsoft®-compatible mouse

Available COM Port (COM 1-4)

Offices Serving Latin America Naples, Florida Tel: +1 239 263 7600 lapresales@handheld.com São Paulo Tel: +55 11 5016 3454 lapresales@handheld.com Rio De Janeiro Tel: +55 21 2176 0250

lapresales@handheld.com

Web Site Address www.handheld.com
Hand Held Products, Inc., ("Hand Held Products") 1999-2004. All rights reserved. Printed in the U.S.A.
Due to Hand Held Products' continuing product improvement programs, specifications and features herein are subject to change without notice.