

EM3095

Disclaimer

© 2013 Fujian Newland Auto-ID Tech. Co., Ltd. All rights reserved.

Please read through the manual carefully before using the product and operate it according to the manual. It is advised that you should keep this manual for future reference.

Do not disassemble the device or remove the seal label from the device. Otherwise, Fujian Newland Auto-ID Tech. Co., Ltd. does not assume responsibility for the warranty or replacement.

All pictures in this manual are for reference only and actual product may differ. Regarding to the product modification and update, Fujian Newland Auto-ID Tech. Co., Ltd. reserves the right to make changes to any software or product to improve reliability, function, or design at any time without notice. Besides, the information contained herein is subject to change without prior notice.

The products depicted in this manual may include software copyrighted by Fujian Newland Auto-ID Tech. Co., Ltd or a third party. The user, corporation or individual, shall not duplicate, in whole or in part, distribute, modify, decompile, disassemble, decode, reverse engineer, rent, transfer or sublicense such software without prior written consent from the copyright holders.

This manual is copyrighted. No part of this publication may be reproduced, distributed or used in any form without written permission from Newland.

Fujian Newland Auto-ID Tech. Co., Ltd. reserves the right to make final interpretation of the statement above.

Revision History

Version	Description	Date
V1.0.0	Initial release.	January 07, 2014

Table of Contents

Chapter 1 Introduction	1
Overview	1
Illumination	1
Aimer	1
Chapter 2 Installation	2
General Requirements	2
ESD	2
Dust and Dirt	2
Ambient Environment	2
Thermal Considerations	2
Installation Orientation	3
Optics	4
Window Placement	4
Window Material and Color	4
Scratch Resistance and Coating	5
Window Size	5
Ambient Light	6
Eye Safety	6
Mounting	7
Front View (unit: mm)	7
Side View (unit: mm)	7
Top View (unit: mm)	8
Chapter 3 Electrical Specifications	9
Power Supply	9
Ripple Noise	9
DC Characteristics	10
Operating Voltage	10

Operating Current	10
Chapter 4 Interfaces	11
Host Interface Connector	11
Dimensions of the Host Interface Connector (unit: mm)	12
Flat Flexible Cable (unit: mm)	13
Communication Interface	14
Trigger	15
Beeper	16
Good Read LED	17
Chapter 5 Development Tools	18
EVK	18

Chapter 1 Introduction

Overview

NLS-EM3095 embedded 2D barcode scan engines, armed with the Newland patented **LIMG**, a computerized image recognition system, bring about a new era of 2D barcode scan engines.

The EM3095's 2D barcode decoder chip ingeniously blends **technology** and advanced chip design & manufacturing, which significantly simplifies application design and delivers superior performance and solid reliability with low power consumption.

The EM3095 supports the following barcode symbologies:

1D: EAN-13, EAN-8, UPC-A, UPC-E, ISSN, ISBN, Codabar, Code 128 (including FNC1, FNC2 and FNC3), Code 93, ITF-6, ITF-14, Interleaved 2 of 5, Industrial 2 of 5, Standard 2 of 5, Matrix 2 of 5, GS1 Databar (RSS-Expand, RSS-Limited, RSS-14), Code 39, Code 11, MSI-Plessey, Plessey.

2D: PDF417, QR Code (QR1, QR2, Micro QR), Data Matrix.

Illumination

The EM3095 has two red LEDs for supplementary lighting, making it possible to scan barcodes even in complete darkness. The illumination can be programmed On or Off.

The EM3095 uses red LEDs for illumination, so the engine shows better reading performance on barcodes printed in non-red colors. For applications involving red barcodes, it is advised to turn off the engine's illumination and use non-red supplementary lighting instead. The user can conduct some tests to determine the proper wavelengths to be used.

Aimer

The EM3095 has a view finder that produces a solid circle-shaped aiming pattern to help the user to easily position the target barcode within the engine's field of view to increase scan efficiency. The aiming pattern can be turned On or Off. It is advisable to turn it on when scanning barcodes.

Chapter 2 Installation

General Requirements

ESD

ESD protection has been taken into account when designing the EM3095 and the engine is shipped in ESD safe packaging. Always exercise care when handling the engine outside its package. Be sure grounding wrist straps and properly grounded work areas are used.

Dust and Dirt

The EM3095 must be sufficiently enclosed to prevent dust particles from gathering on the imager, lens and circuit board. Dust and other external contaminants will eventually degrade the engine's performance.

Ambient Environment

The following environmental requirements should be met to ensure good performance of the EM3095:

Working Temperature	-20℃ ~60℃
Storage Temperature	-40℃ ~80℃
Humidity	5% ~ 95% (non-condensing)

Thermal Considerations

Electronic components in the EM3095 will generate heat during the course of their operation. Operating the EM3095 in continuous mode for an extended period may cause temperatures to rise on CIS and decoder chip. Overheating can degrade image quality and affect scanning performance. Given that, the following precautions should be taken into consideration when integrating the EM3095.

- ♦ Reserve sufficient space for good air circulation in the design.
- ♦ Avoid wrapping the EM3095 with thermal insulation materials such as rubber.

Installation Orientation

The following figure illustrates a front view of the EM3095 after correct installation.

Optics

Window Placement

The window should be positioned properly to let the illumination and aiming beams pass through as much as possible and no reflections back into the engine (reflections can degrade the reading performance).

The window should be mounted close to the front of the engine (parallel). The maximum distance is measured from the front of the engine housing to the farthest surface of the window. In order to reach better reading performance, the distance from the front of the engine housing to the furthest surface of the window should not exceed 3mm and the distance from the front of the engine housing to the nearest surface of the window should not exceed 2mm.

If the window is required to be in a tilted position, the above distance requirements should be met and tilt angle should ensure no reflections back into the lens.

Window Material and Color

CIS's responsiveness (mainly to wavelengths of red light) should be taken into consideration when choosing window material and color, in order to achieve the possible highest spectral transmission, lowest haze level and homogeneous refractive index. It is suggested to use PMMA or optical glass with spectral transmittance over 90% and haze less than 1%. Whether to use an anti-reflection coating or not depends on the material and application needs.

Scratch Resistance and Coating

Scratch on the window can greatly reduce engine performance. It is suggested to use abrasion resistant window material or coating.

Window Size

The window must not block the field of view and should be sized to accommodate the aiming and illumination envelopes shown below.

Ambient Light

The EM3095 shows better performance with ambient light and it is well able to handle the flicker in fluorescent lights using 50-60Hz AC power. However, high-frequency pulsed light can result in performance degradation.

Eye Safety

The EM3095 has LEDs that create the aiming and illumination beams. The LED is bright, but testing has been done to demonstrate that the engine is safe for its intended application under normal usage conditions. However, the user should avoid looking into the beam.

Mounting

The illustrations below show the mechanical mounting dimensions for the EM3095. The structural design should leave some space between components.

Front View (unit: mm)

Side View (unit: mm)

Top View (unit: mm)

Chapter 3 Electrical Specifications

Power Supply

Do not power up the EM3095 until it is properly connected. Be sure the power is cut off before connecting a flexible cable to or disconnecting a flexible cable from the host interface connector. Hot-plugging could damage the engine.

Unstable power supply or sharp voltage drops or unreasonably short interval between power-ons may lead to unstable performance of the engine. Do not resupply the power immediately after cutting it off. The minimum interval must exceed 500ms.

The EM3095 itself does not provide a power switch. Users can switch the engine off by cutting off the power. Switching it on and off frequently will not shorten the service life of the EM3095.

The EM3095's start-up time is less than 200ms.

Ripple Noise

Image sensor and decoder chip are directly fed by the input power of EM3095. To ensure the image quality, a power supply with low ripple noise is needed.

Acceptable ripple range (peak-to-peak) : ≤50mV (≤30mV recommended).

DC Characteristics

Operating Voltage

Ta=25℃

Parameter	Description	Minimum	Typical	Maximum	Unit
V _{DD} Voltage Drain Drain		3.0	3.3	3.6	V
V _{IH} High Level Input Voltage		0.7*V _{DD}	-	-	V
V _{IL}	Low Level Input Voltage	-	-	0.2*V _{DD}	V
V _{OH} High Level Output Voltage		0.9*V _{DD}	-	-	V
V _{OL}	Low Level Output Voltage	-	-	0.1*V _{DD}	V

Operating Current

Ta=25℃, VDD=3.3V

Operating Current	Idle Current	Sleep Current	Unit
230	99	40	mA

Chapter 4 Interfaces

Host Interface Connector

The following table lists the pin functions of the 12-pin host interface connector on the EM3095.

PIN#	Signal Name	1/0	Function
1	NC	-	Not connected.
2	VDD	-	3.3V power supply.
3	GND	-	Power-supply ground.
4	RX	I	TTL level 232 receive data.
5	TX	0	TTL level 232 transmit data.
6	USB_D-	I/O	USB D- differential data signal
7	USB_D+	I/O	USB D+ differential data signal
8	NC	-	Not connected.
	D	0	Beeper output. For the information of beeper driver circuit, see the
9 Buzz	0	Beeper section in this chapter.	
10	LED	LED O	Good Read LED output. For the information of LED driver circuit,
10			see the Good Read LED section.
11	NC	-	Not connected.
12	nTrig	aTria I	Trigger signal input: Driving this pin low for at least 10ms causes
14		iring I	!

Dimensions of the Host Interface Connector (unit: mm)

The EM3095 uses a 12-pin FPC ZIF socket (bottom contact, model: 10051922-1210EHLF) manufactured by FCI. The socket can be connected to a host device with a flat flexible cable.

Flat Flexible Cable (unit: mm)

A 12-pin flat flexible cable can be used to connect the EM3095 to a host device. The cable design must be consistent with the specifications shown below. Use reinforcement material for the connectors on the cable and reduce cable impedance for reliable connection and stable performance.

Communication Interface

The EM3095 can communicate with the host device using the following methods:

- ♦ TTL-232: This interface is applicable to most system architectures. For those requiring RS-232, a TTL-232 to RS-232 conversion circuit is needed.
- ♦ USB HID-KBW: Based on USB connection, the engine's transmission is simulated as USB keyboard input. It works on a Plug and Play basis and no driver is required.
- ♦ USB COM Port Emulation: The USB port on the host device is emulated as a serial port with the same data transmission and configuration as a real serial port. A driver is required.
- ♦ USB DATAPIPE: A driver is required when using this protocol to communicate with the engine.
- HID-POS: HID-POS does not require a custom driver. However, an HID interface on Windows 98 does. All HID interfaces employ standard driver provided by the operating system. Use defaults when installing the driver.

The EM3095's serial port supports baud rates from 1200bps to 115200bps; it does not support hardware or software flow control. Its default settings are 9600bps, 8 data bits, no parity check and 1 stop bit.

Trigger

Driving the nTrig pin (PIN 12) on the host interface connector low for over 10ms causes the EM3095 to start a scan and decode session. If barcode is decoded, the EM3095 waits for the voltage at the nTrig pin to turn high (or the trigger to be released) after sending the data to the Host. If the trigger is released during a scan attempt, the EM3095 immediately stops decoding.

Next decode session does not happen until the EM3095 receives active trigger signal (driving the nTrig pin low) again.

As a decode session involves image capture, barcode decoding and other steps, it is suggested that the minimum interval between two triggers should exceed 50ms.

The following trigger circuit is provided for reference.

Beeper

The EM3095 provides a pin (Buzz, PIN 9) on the host interface connector that provides a PWM output to an external driver circuit for generating audible feedback to the user to indicate statuses like power up or good decode. The PWM output is not strong enough to drive a beeper, thus a beeper driver circuit is needed.

The following beeper driver circuit is provided for reference.

Good Read LED

The EM3095 provides a pin (LED, PIN 10) on the host interface connector that can be used by an external driver circuit to drive an LED to indicate a Good Read status. When a good read occurs, the LED pin produces a high level output for about 300ms, and then the signal is back to a low level. This Good Read LED output is not strong enough to drive an LED, so an LED driver circuit is needed.

The following Good Read LED driver circuit is provided for reference.

Chapter 5 Development Tools

EVK

The EVK is provided to help users to test and evaluate the EM3095, which contains beeper & beeper driver circuit, LED & LED driver circuit, trigger & reset buttons, TTL-232 to RS-232 converter & TTL-232 to USB converter, RS-232 & USB interfaces, etc. The EM3095 can be connected to the EVK via a 12-pin flat flexible cable. Either USB connection or RS-232 connection can be used when connecting the EVK to a host device.

Newland EMEA

+31 (0) 345 87 00 33 info@newland-id.com

Newland D-A-CH

+49 (0) 294 298 76758 info@newland-id.de

Newland UK

+44 (0) 1442 212 020 sales@newland-id.co.uk

Newland Nordic

+46 (0) 708 847 767 nordic@newland-id.com

Newland Ibérica

+34 (0) 93 303 74 66 info@newland-id.es

Newland France

+31 (0) 345 87 00 33 france@newland-id.com

Newland Middle East

+31 (0) 345 87 00 33 middleeast@newland-id.com

Newland South Africa

+27 (0) 11 553 8010 info@newland-id.co.za

Newland Italy

+39 (0) 342 056 2227 italy@newland-id.com

Newland Russia

+31 (0) 345 87 00 33 russia@newland-id.com