
© 2011 ZIH Corp. All product names and numbers are Zebra trademarks, and Zebra
and the Zebra logo are registered trademarks of ZIH Corp. All rights reserved.

14589L-012 Rev. A
07/19/2012

V61.17.x, V61.16.x, and V61.15.6Z
Summary of Firmware Changes

This document summarizes the following V61.17.x, V61.16.x, and V61.15.x firmware
releases:

V61.17.12Z
Release Date: 21 July 2012

This firmware release includes features of the previous V61.17.11Z release. It is for use with
the following printer models:

Issues Corrected
• Issue with labels printing out of order has been fixed.
• When the print width is set using q command, the R command will now be set to 0,

 making margin positioning backward-compatible to previous firmware versions.

• The internal wired and wireless printserver will no longer lose connectivity when a raw
port other than 9100 is used.

• The issue where a printer could display a flashing Red-Green LED immediately after a
power cycle has been fixed.

Changes

None.

Firmware Release Date Page Firmware Release Date Page

V61.17.12Z 21 July 2012 page 1 V61.16.9Z 21 May 2009 page 11

V61.17.11Z 30 June 2011 page 2 V61.16.7Z 22 April 2009 page 11

V61.17.10Z 03 December 2010 page 3 V61.16.6Z 05 January 2009 page 13

V61.17.9Z 05 August 2010 page 4 V61.16.5Z 25 June 2008 page 14

V61.17.5Z 18 January 2010 page 8 V61.15.6Z 11 April 2008 page 16

V61.17.3Z 02 September 2009 page 10

• GK420d™

• GK420t™

• LP 2824 Plus™

• TLP 2824 Plus™

Summary of Firmware Changes
V61.17.11Z

2

14589L-012 07/19/2012

V61.17.11Z
Release Date: 30 June 2011

This firmware release includes features of the previous V61.17.10Z release. It is for use with
the following printer models:

Issues Corrected
• Line mode fonts sizes on LP2824 Plus are now backward compatible with LP2824.

• Support for using FNC1 in Code 128 now complies to AIM ITS/99-005 4 November
1999.

• When printer is configured to cutter mode, the ^LL command will now be ignored unless
the value used is greater than the cutter-to-head distance, plus the max tear adjust.

• Timing issues caused by dry cut are resolved.

• Remaining number of labels after RIBBON OUT condition is now accurately reflected.

• Print position issues when printing serialized fields has been corrected.

• EPL stored forms are now being completely cleared.

• The encoding table for EPL soft fonts has been corrected.

• Print servers now properly handle fragmented TCP packets.

• The OS command has now been implemented.

• Carriage Returns and Nulls will now be ignored before processing EPL or ZPL code.

• Handling of multiple formats separated by CR/LF strings has been improved.

• A "0" will no longer be added to a Code 128 barcode when the data stream is "<T>".

• No-Motion Power Up placement has been corrected for all print modes.

• Mirroring command files with ^DFB will now store formats in B: memory correctly.

• 'R' command values are now persistent across power cycle.

• While in ZPL mode, if the print mode is set using ^MM, the selected values will carry over
to EPL mode.

• The ~CONTROL value settings are now persistent through a printer power cycle

• Codablock now works correctly in conjunction with ^FT in all orientations.

• FTP connections are no longer incorrectly closed during data transmission.

• Issues found when printing via LPD have been resolved.

• Issue with wireless print servers not connecting to certain access points when using
WPA-PSK is resolved.

• Issue with authentication failure when using PEAP on IAS2008 server is resolved.

• GK420d™

• GK420t™

• LP 2824 Plus™

• TLP 2824 Plus™

3Summary of Firmware Changes
V61.17.10Z

07/19/2012 14589L-012

• Issue with wireless print servers losing communication for extended periods of time with
certain controllers when configured for WPA-LEAP is resolved.

• Russian translations for WEB and DELAYED CUT have been updated.

• ~JS has been updated function correctly when lower case letters are used in parameters.

• Internal Print Server will now try to renew DHCP address once lease is up.

• File names with more than 8 characters will no longer be changed during the
defragmentation process.

• RAM management has been improved to reduce out of memory errors.

Changes
• Added SGD command, comm.pnp_option, with two values 'on' and 'off' - with the

default being 'off''.

• Added extra param to ^SC - "g" param, called "Serial PnP”, with values 'y' and 'n',
defaulted to 'n'.

• Added new printhead over-temp mode, when triggered the printer LED shall blink
RED-RED-RED-Green.

V61.17.10Z
Release Date: 03 December 2010

This firmware release includes features of the previous V61.17.9Z release. It is for use with the
following printer models:

Issues Corrected
• Firmware downloading enhancements to improve reliability.

Changes
• None.

Note • If a print server is directly connected to some Cisco switches, it may be necessary to
configure the “switchport” setting to “host”. Once “host” is enabled, it enables the “portfast”
feature, which prevents spanning-tree topology updates from occurring. These updates are
exchanged between all of the switches on the network and can cause delays.

• GK420d™

• GK420t™

• LP 2824 Plus™

• TLP 2824 Plus™

Summary of Firmware Changes
V61.17.9Z

4

14589L-012 07/19/2012

V61.17.9Z
Release Date: 05 August 2010

This firmware release includes features of the previous V61.17.5Z release. It is for use with the
following printer models:

Issues Corrected
• An EPL format with 2 variable fields in the barcode will now print the same size when

printed consecutively and will scan properly.

• The printer will now maintain the same configuration when switching between EPL1 and
EPL2 mode.

• The internal wired 10/100 print server will now issue a DHCP Decline when a duplicate
IP address is detected.

• Unwanted characters will no longer appear on the printer's LCD display during a Mirror
process.

• When the printer is configured to EPL 1 mode after a power cycle it will now remain
responsive to EPL commands if a network timeout occurs.

• A printer configured for no media feed at power-up will now have the first printed label
correctly positioned.

• A printer configured for no media feed at power-up should not skip labels.

Changes

Added SGD command, device.epl_legacy_mode, that configures the printer into
LP/TLP 2824 and LP/TLP 2844 compatibility mode for vertical registration.

Updated the ^CM Change Memory Letter Designation command to include the
multiple alias parameter.

device.epl_legacy_mode

Description This command places the printer in LP/TLP 2824 and LP/TLP 2844
compatibility mode for vertical registration.

Supported Devices

• G-Series printers

• LP2824 Plus and TLP 2824 Plus

Type getvar;setvar

• GK420d™

• GK420t™

• LP 2824 Plus™

• TLP 2824 Plus™

5Summary of Firmware Changes
V61.17.9Z

07/19/2012 14589L-012

When printing labels using EPL commands, printing starts 1mm from the top edge of the label
(from the gap). This is known as the "no print zone". When printing in ZT mode, the "no print
zone" starts at the gap on the leading edge of the label. When printing in ZB mode, the "no
print zone" starts from the gap on the trailing edge of the label. In the TLP2844, LP2844,
TLP2824, LP2824, and TLP3842 printers, the distance from gap to start of print (the "no print
zone") is not always 1mm. The table below shows the nominal distance.

Commands Details

getvar This command causes the printer to return the current setting for the
device.epl_legacy_mode setting.
Format: ! U1 getvar "device.epl_legacy_mode"

setvar* This command instructs the printer to change the epl_legacy_mode setting.
Format: ! U1 setvar "device.epl_legacy_mode" "value"
Values:

off = epl_legacy_mode not active
registration = EPL legacy registration mode on

Default Value: "epl_zpl"

Note • For details on SGD command structure, see the Zebra Programming guide.

Example • This setvar example shows setting the value to "registration".

! U1 setvar "device.epl_legacy_mode" "registration"

Note • This setting is not defaulted as part of a factory default (^JUF or ^default). The
setting is persistent across a power cycle or reset (~JR or device.reset)

Distance from Edge of Label to First Print Line (No Print Zone)

Legacy Printer
Model New Printer Model ZT Mode ZB Mode

LP2844 GX420, GK420 (direct thermal) 1.9 mm 0.0 mm

TLP2844 GX420, GK420 (thermal transfer) 0.4 mm 1.6 mm

TLP3842 GX430 (thermal transfer) 0.0 mm 1.2 mm

LP2824 LP 2824 Plus (direct thermal) 1.5 mm 0.4 mm

TLP2824 TLP 2824 Plus (thermal transfer) 0.1 mm 1.8 mm
a. Setting epl_legacy_mode to "registration" selects the distance shown in the table.
b. Setting epl_legacy_mode to "off" selects a no print zone distance of 1mm.

Summary of Firmware Changes
V61.17.9Z

6

14589L-012 07/19/2012

^CM — Change Memory Letter Designation

Description The ^CM command allows you to reassign a letter designation to the printer’s
memory devices. If a format already exists, you can reassign the memory device to the
corresponding letter without forcing, altering, or recreating the format itself.

Using this command affects every subsequent command that refers to specific memory
locations.

Format ^CMa,b,c,d

Comments Unless the e (multiple alias) parameter is used, when two or more parameters
specify the same letter designator, all letter designators are set to their default values.

It is recommended that after entering the ^CM command, ^JUS is entered to save changes to
EEPROM. Any duplicate parameters entered will reset the letter designations back to the
default.

If any of the parameters are out of specification, the command is ignored.

Parameters Details

a = memory alias for B: Accepted Values: B:, E:,R:, A:, and NONE
Default Value: B:

b = memory alias for E: Accepted Values: B:, E:,R:, A:, and NONE
Default Value: E:

c = memory alias for R: Accepted Values: B:, E:,R:, A:, and NONE
Default Value: R:

d = memory alias for A: Accepted Values: B:, E:,R:, A:, and NONE
Default Value: A:

e = multiple alias Accepted Values: M, or no value
Default Value: no value

• This parameter is supported on Xi4 and ZM400/ZM600 printers using
firmware V53.17.7Z or later.

• This parameter is supported on G-Series printers using firmware versions
v56.17.9Z and v61.17.9Z or later.

• This parameter is supported on printers using firmware V60.17.7Z or later.

7Summary of Firmware Changes
V61.17.9Z

07/19/2012 14589L-012

Example 1 • This example designates letter E: to point to the B: memory device, and the
letter B: to point to the E:memory device.

^XA

^CME,B,R,A

^JUS

^XZ

Example 2 • This example designates that content sent to, or read from the B: or E: memory
locations will be sent to or read from the E: memory location.

^XA

^CME,E,R,A,M

^JUS

^XZ

Example 3 • This example designates that content sent to, or read from the A: or E: memory
locations will be sent to or read from the E: memory location.

^XA

^CMB,E,R,E,M

^JUS

^XZ

Example 4 • This example designates that content sent to, or read from the A:, B: or E:
memory locations will be sent to or read from the E: memory location.

^XA

^CME,E,R,E,M

^JUS

^XZ

Note • Examples 2, 3 and 4 are the only valid uses of the multiple alias parameter.

Summary of Firmware Changes
V61.17.5Z

8

14589L-012 07/19/2012

V61.17.5Z
Release Date: 18 January 2010

This firmware release includes features of the previous V61.17.3Z release. It is for use with the
following printer models:

Changes

The ip.mirror.reset_delay command allows you to configure the number of seconds
between when the printer receives the last byte of the last file from the /commands directory
and when the printer resets during a mirror event. This new command makes it possible to
place files that require processing by the ZPL or SGD engines in the /commands directory.
Zebra recommends placing files that require processing by the ZPL or SGD engines into the
/commands directory and using the ip.mirror.reset_delay command, rather than
performing character substitution on content being placed in the /files directory. The default
setting for the ip.mirror.reset_delay command is 5 seconds; in some cases it may be
necessary to use a longer delay to allow for full processing of longer or more complex files.

The /commands directory — with the use of the ip.mirror.reset_delay command
— is now for files that need processing by the ZPL or SGD engine. This includes:

• Stored formats using the ^DF command

• Saved formats using the ^IS command

• Graphics and font files that do need processing to be stored (content using the ~DY, ~DG,
~DS, ~DT, and ~DU commands)

The /files directory is for use with files that do not require processing by the ZPL or SGD
engines. This includes:

• .ttf, .png or .bmp files (that previously would have been sent using ~DY)

• .wml files

• ZBI programs

• Wireless certificate files

• .nrd files (containing either certificate content or command content)

ip.mirror.reset_delay

Description This command specifies the number of seconds between when the printer
receives the last byte of the last file from the /commands directory and when the printer resets
during a mirror event.

Type getvar;setvar

• GK420d™

• GK420t™

• LP 2824 Plus™

• TLP 2824 Plus™

Note • This command is available in V56.17.3Z, V61.17.3Z, and later versions.

9Summary of Firmware Changes
V61.17.5Z

07/19/2012 14589L-012

This table identifies the command for this format:

Issues Corrected
• Print Server will now completely close a connection after a connection timeout.

• A print job will resume after the print head is opened, closed and an error has been
cleared.

• Multiple connections being opened and closed at the same time will no longer cause labels
to print out of order.

• Printer will no longer reset and lose print job when the print head is lifted in the middle of
a EPL 1 print job.

• The SGD commands “interface.network.active.ip_addr” and
“interface.network.active.gateway” will now correctly reflect the active
network connection.

• In EPL 1 mode, the Formfeed control character (0x0C) will now cause the printer to
advance to the top of next label.

• Internal Wired/Wireless Print Server will no longer send a continuous DHCP-DISCOVER
when "DHCP" is the only selected addressing method.

Commands Details

getvar This command retrieves the number of seconds between when the printer
receives the last byte of the last file from the /commands directory and
when the printer resets during a mirror event.
Format: ! U1 getvar "ip.mirror.reset_delay"

setvar This command sets the number of seconds between when the printer
receives the last byte of the last file from the /commands directory and
when the printer resets during a mirror event.
Format: ! U1 setvar "ip.mirror.reset_delay" "value"
Values: 0 - 900 (seconds)
Default Value: "5"

Example • This setvar example shows the value set to "10".

! U1 setvar "ip.mirror.reset_delay" "10"

When the setvar value is set to "10", the getvar result is "10".

Note • The default setting for the ip.mirror.reset_delay command is 5 seconds; in
some cases it may be necessary to use a longer delay to allow for full processing of longer or
more complex files.

Summary of Firmware Changes
V61.17.3Z

10

14589L-012 07/19/2012

V61.17.3Z
Release Date: 02 September 2009

This firmware release includes features of the previous V61.16.9Z release. It is for use with the
following printer models:

• GK420d™

• GK420t™

• LP 2824 Plus™

• TLP 2824 Plus™

Changes
• LP 2824 Plus and TLP 2824 Plus printers are now supported

Mirror

Mirror is a feature that gives you the ability to:
• Centrally manage and monitor the deployment of your Zebra printers
• Centrally configure and maintain your Zebra printers through remote updates
• Remotely monitor printer updates – via the “Feedback” feature
• There are several Set/Get/Do (SGD) commands that can initiate Mirror. For details see the

ZPL Manual.

Benefits
• When using Mirror, updating the configuration and firmware on the printer is remotely

managed from a centralized FTP server. Configurations can be uniformly deployed to
individual printers or to groups of printers. Unique Configurations can also be targeted to
printers as needed. Through the “Feedback” feature, Administrators can easily log and
monitor configuration updates on a printer-by-printer basis. Typical uses of Mirror include:

• Configuring printers as they are first received.

• Performing scheduled maintenance updates, sending firmware, fonts, graphics and
other objects to the printer as needed.

• Changing printer Configurations in order to move printers from one role to another.

• Supported printers and print servers:

See the ZPL Manual for full details on the Mirror feature.

Printer Print Servers

G-series • Internal, Integrated 10/100 wired

LP 2824 Plus
TLP 2824 Plus

• Internal, Integrated 10/100 wired

Print Servers connected to the parallel port, either externally or
internally, are not supported for Mirror use.

11Summary of Firmware Changes
V61.16.9Z

07/19/2012 14589L-012

Issues Corrrected
• The integrated internal wired and wireless print servers will now close the connection

when the Host resets a connection that does not contain any data.

• Dynamic Media Calibration enhanced to use more data samples

• The EPL Q command value no longer overwrites the calibrated label length.

V61.16.9Z
Release Date: 21 May 2009

This firmware release includes features of the previous V61.16.7Z release. It is for use with the
following printer models:

• GK420d

• GK420t

Issues Corrrected
• In line mode, the 12 digit UPC-A barcode will now use 11 digits to calculate the check

digit.

• Darkness consistency across continuously printed labels in Thermal Transfer has been
improved.

V61.16.7Z
Release Date: 22 April 2009

This firmware release includes features of the previous V61.16.6Z release. It is for use with the
following printer models:

• GK420d

• GK420t

Changes
• Peel and Cutter Modes enabled to support printers equipped with Peel or Cutter hardware.

• ZPL Black Line mode now operates as it did in legacy printers. The ^MN command has
been enhanced to support an offset parameter when the printer is set to “Non-continuous
media mark sensing” (^MNM). This parameter allows the user to set an offset position for
the black mark. The default for this parameter is 0, the range for the parameter is
-80 to +283 for the GK420d, and -120 to +283 for the GK420t. Details are as follows:

Note • V61.16.8Z was not released.

Summary of Firmware Changes
V61.16.7Z

12

14589L-012 07/19/2012

Format ^MNa,b

This table identifies the parameters for this format:

Issues Corrected
• Entering and exiting EPL Line Mode now works correctly.

• Diagnostic mode now works correctly when accessed from EPL Line Mode, EPL Page
Mode, and ZPL.

Parameters Details

a = media being used Accepted Values:
N = continuous media
Y = non-continuous media web sensing*
W = non-continuous media web sensing*
M = non-continuous media mark sensing
A = auto-detects the type of media during calibration**

Default Value: a value must be entered or the command is
ignored

*.Provides the same result.
**.This parameter is supported only on G-series printers.

b = mark offset Accepted Values:
-80 to +283 for the GK420d
-120 to +283 for the GK420t

-80 to +283 = the number of dot rows the black mark is offset
from the perforation.

Note • For 600 dpi printers, the step size doubles.

Default Value: 0

13Summary of Firmware Changes
V61.16.6Z

07/19/2012 14589L-012

V61.16.6Z
Release Date: 05 January 2009

This firmware release includes features of the previous V61.16.5Z release. It is for use with the
following printer models:

• GK420d

• GK420t

Changes
• Support for ZBI 2.1 added (CSVLOAD, CSVSTORE, TXTLOAD, TXTSTORE). Refer to the

ZPL II Programming Guide for complete details.

• Rectangular Datamatrix bar codes are now supported. A new “aspect ratio” parameter has been
added to the ^BX command to support this new functionality. Refer to the ZPL II
Programming Guide for complete details.

Issues Corrected
• The ZBI – VAL() function will now correctly convert a string value to a number.
• Code 128 Auto with F1 command in the data stream will now print.
• Formats using graphics and binary 02, 03 and 0F characters now print correctly.
• Intermittent image distortion issue when printing graphics no longer occurs.
• Use of the ZPL ^LH command will no longer effect the positioning of documents described

using EPL.
• Use of the ZPL ^LT command will no longer effect the positioning of documents described

using EPL.
• Use of the ZPL ^CM command will no longer effect the ability to locate objects with EPL.
• The Bluetooth PIN code will no longer be requested for every print request.

• The printer can now process SDG commands expressed in UTF-16.
• The Front Panel will no longer intermittently display "1HEAD OPEN0" instead of "HEAD
OPEN".

• The EPL “R” command will now have the desired effect when used repeatedly.
• Internal 10/100 Print Server now responds to TCP packets when sent at a high rate.
• The print server will remain on-line after a very high level of NetBIOS traffic.
• Printer retains default gateway after power cycle

• Printer web pages now load when using advanced wireless settings

Summary of Firmware Changes
V61.16.5Z

14

14589L-012 07/19/2012

V61.16.5Z
Release Date: 25 June 2008

This firmware release includes features of the previous V61.15.6Z release. It is for use with the
following printer models:

• GK420d

• GK420t

Changes

ZBI 2.0

•V61.16.5Z and later firmware version are ZBI 2.0-Ready.

• ZBI 2.0 can be enabled by placing a ZBI 2.0 key on the printer via the ZBI Key Manager
& Downloader utility. Printers can be ordered from the factory with the ZBI 2.0 option
enabled. Printers can be ZBI-Enabled in the field by purchasing and using a ZBI Key Kit.
Printers can be ZBI-Enabled in the field by purchasing a key at www.zebrasoftware.com.

• Printers which have been ZBI-Enabled will not display a “Z” at the end of the firmware
version string. For example, a printer which has been ZBI-Enabled will display the
firmware version as V61.16.5, while a printer which has not been ZBI-Enabled will
display the firmware version as V61.16.5Z.

• The printer configuration label will display the ZBI status for the printer:

ZBI-Enabled

• ZBI 2.0 is backwards compatible with previous versions of ZBI. Any code which was
specifically written to handle a maximum string length of 255 characters will need to be
reviewed to ensure it works with unlimited string lengths.

• Support for longer strings, the length of the string dependent on available memory.

• Support for NULL values in Strings and String operations

• SNMP & Set/Get/Do (SGD) Control of ZBI

• On-printer Debugging (via ZBI-Developer)

• ZBI 2.0 Program Encryption

• ZBI 2.0 programs can be made hidden and/or persistent

• Button presses on control panel can be registered as events in ZBI programs

15Summary of Firmware Changes
V61.16.5Z

07/19/2012 14589L-012

• Support for longer strings, the length of the string dependent on available memory

• New ZBI 2.0 Commands added:

• New ZBI 2.0 Events added:

• New ZBI 2.0 Key Events added:

See the latest ZPL manual (available at www.zebra.com) for details on new commands.

New ZBI 2.0 Commands

ACCEPT REGISTEREVENTS

ADDBREAK SERVERSOCKET

CLIENTSOCKET SPLIT

CLOSE ALL SPLITCOUNT

DELBREAK SUB

HANDLEEVENT TCPX

HEXTOINT TRIGGEREVENT

INTTOHEX$ UNREGISTEREVENTS

READ WRITE

ZBI Event ID ZBI Event

68 Autobaud

69 Factory Default

70 Networking Default

71 Networking Factory Default

72 Print Width

73 Darkness Adjust

74 Calibrate

75 Scroll Key

Control Panel Key ZBI Event ID ZBI Name

Feed Key 3 Feed Key

Select Key 10 Select Key

Scroll Key 75 Scroll Key

Summary of Firmware Changes
V61.15.6Z

16

14589L-012 07/19/2012

V61.15.6Z
Release Date: 11 April 2008

This is the initial firmware release for the following printer models:

• GK420d

• GK420t

New Features

New implementation to support new printer models.

• Dual support for ZPL and EPL II.

• New SetGetDo commands.*

• Support for internal wired print server.

*See the current ZPL Guide for a complete list of the new commands.

For support, please visit www.zebra.com/support or refer to the contact options below:

Geographic Location Telephone Toll-free FAX

The Americas +1-847-955-2299 +1-877-ASK-ZEBRA —

Asia Pacific +65-6858-0722 — +65 6885 0838

Europe, Africa,
Middle East, India

Please contact your supplier.

http://www.zebra.com/support

	V61.17.12Z
	Issues Corrected
	Changes

	V61.17.11Z
	Issues Corrected
	Changes

	V61.17.10Z
	Issues Corrected
	Changes

	V61.17.9Z
	Issues Corrected
	Changes
	device.epl_legacy_mode

	V61.17.5Z
	Changes

	V61.17.3Z
	Changes
	Issues Corrrected

	V61.16.9Z
	Issues Corrrected

	V61.16.7Z
	Changes

	V61.16.6Z
	Changes
	Issues Corrected

	V61.16.5Z
	Changes

	V61.15.6Z
	New Features

