lib300fi

Documentação da lib Linux para impressoras Fiscais Bematech

Índice
1.0 – Utilização da Lib Linux
01

2.0 – Funções de Inicialização
02

Bematech_FI_AlteraSimboloMoeda
02

Bematech_FI_AdicionaAlíquota
02

Bematech_FI_ProgramaHorarioVerao
02

Bematech_FI_NomeiaTotalizadorNaoSujeitoIcms
03

Bematech_FI_ProgramaArredondamento
03

Bematech_FI_ProgramaTruncamento
03

Bematech_FI_EspacoEntreLinhas
03

Bematech_FI_LinhasEntreCupons
04

Bematech_FI_NomeiaDepartamento
04

Bematech_FI_ResetaImpressora
04

3.0 – Funções do Cupom Fiscal
05

Bematech_FI_AbreCupom
05

Bematech_FI_VendeItem
05

Bematech_FI_VendeItem3CasasValor.
05

Bematech_FI_VendeItemDepartamento
06

Bematech_FI_IniciaFechamentoCupom
07

Bematech_FI_VerificaFormaPagamento
07

Bematech_FI_EfetuaFormaPagamento
07

Bematech_FI_TerminaFechamentoCupom
08

Bematech_FI_ProgramaFormasPagamento
08

Bematech_FI_FechaCupom
08

Bematech_FI_FechaCupomResumido
09

Bematech_FI_CancelaItemAnterior
10

Bematech_FI_CancelaItemGenerico
10

Bematech_FI_CancelaCupom
10

Bematech_FI_ProgramaUnidadeMedida
10

Bematech_FI_AumentaDescricaoItem
11

4.0 – Funções de Relatórios Fiscais
12

Bematech_FI_LeituraX
12

Bematech_FI_LeituraXSerial
12

Bematech_FI_ReducaoZ
12

Bematech_FI_LeituraMemoriaFiscalData
12

Bematech_FI_LeituraMemoriaFiscalReducao
13

Bematech_FI_LeituraMemoriaFiscalDataSerial
13

Bematech_FI_LeituraMemoriaFiscalReducaoSerial
13

5.0 – Funções das Operações não Fiscais
15

Bematech_FI_RelatorioGerencial
15

Bematech_FI_FechaRelatorioGerencial
15

Bematech_FI_Suprimento
15

Bematech_FI_Sangria
16

Bematech_FI_RecebimentoNaoFiscal
16

Bematech_FI_AbreComprovanteNaoFiscalVinculado
16

Bematech_FI_UsaComprovanteNaoFiscalVinculado
17

Bematech_FI_FechaComprovanteNaoFiscalVinculado
17

6.0 – Funções de Autenticação
18

Bematech_FI_Autenticação
18

Bematech_FI_ProgramaCaracterAutenticacao
18

7.0 – Funções da Gaveta de Dinheiro
19

Bematech_FI_AbreGaveta
19

Bematech_FI_EstadoGaveta
19

8.0 – Funções de Informações da Impressora
20

Bematech_FI_EstadoImpressora
20

Bematech_FI_LeituraAliquotas
20

Bematech_FI_LeituraTotalizadoresParciais
20

Bematech_FI_SubTotal
21

Bematech_FI_NumeroCupom
21

Bematech_FI_NumeroSerie
21

Bematech_FI_VersaoFirmware
22

Bematech_FI_CGCIE
22

Bematech_FI_GrandeTotal
22

Bematech_FI_Cancelamentos
23

Bematech_FI_Descontos
23

Bematech_FI_ContadorSequencial
23

Bematech_FI_NumeroOperacoesNaoFiscais
23

Bematech_FI_NumeroCuponsCancelados
24

Bematech_FI_NumeroReducoes
24

Bematech_FI_NumeroIntervencoesTecnicas
24

Bematech_FI_NumeroSubstituicoesProprietario
24

Bematech_FI_UltimoItemVendido
25

Bematech_FI_ClicheProprietario
25

Bematech_FI_NumeroCaixa
25

Bematech_FI_NumeroLoja
25

Bematech_FI_Moeda
26

Bematech_FI_FlagsFiscais
26

Bematech_FI_MinutosLigada
26

Bematech_FI_MinutosImprimindo
27

Bematech_FI_FlagIntervencaoTecnica
27

Bematech_FI_FlagEpromConectada
27

Bematech_FI_ValorPagoUltimoCupom
28

Bematech_FI_DataHora
28

Bematech_FI_ContadoresTotalizadoresNaoSujeitos
28

Bematech_FI_DescricaoTotalizadoresNaoSujeitos
28

Bematech_FI_DataUltimaReducao
29

Bematech_FI_DataMovimento
29

Bematech_FI_VerificaTruncamento
29

Bematech_FI_FlagsISS
29

Bematech_FI_Acrescimos
30

Bematech_FI_ContadorBilhetePassagem
30

Bematech_FI_LeituraFormasPagamento
30

Bematech_FI_LeituraRecebimentosNaoFiscais
31

Bematech_FI_LeituraDepartamentos
32

Bematech_FI_TipoImpressora
32

Bematech_FI_MonitoramentoPapel
33

Bematech_FI_DadosUltimaReducao
33

9.0 – Funções de Impressão de Cheques
35

Bematech_FI_ProgramaMoedaSingular
35

Bematech_FI_ProgramaMoedaPlural
35

Bematech_FI_StatusCheque
35

Bematech_FI_CancelaImpressaoCheque
35

Bematech_FI_ImprimeCheque
36

Bematech_FI_ImprimeChequeBR400
36

Bematech_FI_LeituraCheque
37

10.0 – Outras Funções da Lib Linux
38

Bematech_FI_AbrePortaSerial
38

Bematech_FI_FechaPorta
38

1.0 – Utilização da lib Linux

O Driver Linux pode ser utilizado de duas maneiras:

1) Chamando as funções de alto nível – “linkando” com seu arquivo fonte.

2) Criando arquivo com os comandos da Impressora e configurando seu ambiente para o envio deste arquivo para a porta serial.

1) Chamando as funções de alto nível

Para o uso das funções de alto nível, não é necessário conhecer os comandos (seqüência de escapes) da impressora fiscal.

O fluxo para o envio dos comandos e trabalho com a impressora fiscal, deve seguir a seguinte lógica:

A) Abrir a porta serial no inicio do aplicativo,

B) Envio dos comandos para a impressora

C) Fechar a porta somente no término da execução do aplicativo.

2) Funções de alto nível e descritivo

Para a chamada das funções de alto nível deve-se seguir os seguintes critérios:

A) Todas as funções devolvem um valor diferente de zero caso não tenha conseguido enviar o comando para a impressora fiscal.

B) Todas as funções possuem o parâmetro &Retorno que é uma array (string) inteira de 3 posições para receber o status da impressora (int Retorno[3];). Esse parâmetro não será representado na documentação das funções. Nesta variável será colocada o ACK, ST1, ST2. Este parâmetro deve ser passado por referência e não por valor, na linguagem “C” utilize o caracter “&” para indicar esta modalidade de passagem de parâmetro.

C) Todas as funções que devolvem informações da impressora possuem o parâmetro VAR, variável para receber a informação solicitada.

2.0 – Funções de Inicialização

Bematech_FI_AlteraSimboloMoeda (char *Moeda, &Retorno)

Altera o símbolo da moeda programado na impressora. O símblo “$” é acrescentado automaticamente pela impressora. Será executada somente após uma redução Z.
Parâmetro:

Moeda

String com até 2 caracteres.

Exemplo:

Programação do símbolo da moeda “Real” (R$)

Ret = Bematech_FI_AlteraSimboloMoeda (" R”, &Retorno);

Bematech_FI_AdicionaAliquota(char *Aliquota, char * ISS_ICMS, &Retorno)

Adiciona alíquota tributária na impressora fiscal.

Parâmetros:

Alíquota

String numérica com o valor da alíquota com 4 posições;

ISS_ICMS

“0” para ICMS e “1” para ISS.

Exemplo:

Adição da alíquota “1800” como ISS.

Ret = Bematech_FI_AdicionaAliquota ("1800", "1", &Retorno);

Bematech_FI_ProgramaHorarioVerao (&Retorno)

Programa e desprograma o horário de verão. Se a impressora já estiver no horário de verão o mesmo será desprogramado atrasando o relógio em uma (1) hora, caso contrário o relógio será adiantado uma (1) hora.

Parâmetro:

Não há.

Exemplo:

Ret = Bematech_FI_ProgramaHorarioVerao (&Retorno);

Bematech_FI_NomeiaTotalizadorNaoSujeitoICMS (char *Indice,

 char *Descrição, &Retorno)

Programa totalizador não sujeito ao ICMS na impressora.
Parâmetros:

Indice

String numérica com 2 dígitos;

Descrição

String com a descrição do totalizador com 19 posições.

Exemplo:

Ret = Bematech_FI_NomeiaTotalizadorNaoSujeitoICMS(“02”,"Recebimentos.......”,

 &Retorno);

Bematech_FI_ProgramaArredondamento (&Retorno)
Programa o modo arredondamento na impressora. Será executado somente após uma redução Z.
Parâmetro:

Não há

Exemplo:

Ret = Bematech_FI_ProgramaArredondamento (&Retorno);

Bematech_FI_ProgramaTruncamento (&Retorno)
Programa o modo truncamento na impressora. Será executado somente após uma redução Z.
Parâmetro:

Não há

Exemplo:

Ret = Bematech_FI_ProgramaTruncamento (&Retorno);

Bematech_FI_EspacoEntreLinhas (int * Dots, &Retorno)
Programa o espaçamento entre as linhas impressas no cupom.
Parâmetro:

Dots
Valor numérico entre 0 e 255 indicando o espaço (dots) entre a linha. O valor default da impressora é 0.

Exemplo:

Ret = Bematech_FI_EspacoEntreLinhas (0, &Retorno);

Bematech_FI_LinhasEntreCupons (int * Dots, &Retorno)
Programa o espaçamento de linhas entre os cupons.
Parâmetro:

Dots
Valor numérico entre 0 e 255 indicando o espaço (dots) entre a linha. O valor default da impressora é 8 linhas.

Exemplo:

Ret = Bematech_FI_LinhasEntreCupons (8, &Retorno);

Bematech_FI_NomeiaDepartamento (char *Indice, char *Descricao,&Retorno)
Programa departamentos na impressora.
Parâmetro:

Indice

String numérica com 2 dígitos (“01” até “20”);

Descricao

String com 10 posições.

Exemplo:

Ret = Bematech_FI_NomeiaDepartamento ("02”, “Calcados ”, &Retorno);

Bematech_FI_ResetaImpressora (&Retorno)
Reseta a impressora em caso de erro. Será executada somente se a impressora estiver em erro.
Parâmetro:

Não há

Exemplo:

Ret = Bematech_FI_ResetaImpressora (&Retorno);

3.0 – Funções do Cupom Fiscal

Bematech_FI_AbreCupom (Char * CGC, &Retorno)

Abre o cupom fiscal para o início das vendas.

Parâmetro:

CGC

String com 29 caracteres

Exemplo:

Abertura do cupom fiscal sem usar o CGC/CPF.

Ret = Bematech_FI_AbreCupom (“”);

Bematech_FI_VendeItem (char * Código, char * Descrição, char *Alíquota,

char *Quantidade, char *Valor, char *Desconto, &Retorno)

Parâmetros:

Código

String com 13 posições;

Descrição

String com 29 posições;

Alíquota
String com o índice da alíquota com 2 posições. Use FF, II, NN para substituição tributária, isenção e não incidência respectivamente;

Quantidade

String numérica com 4 dígitos para quantidade inteira e com 7 para quantidade fracionária;

Valor

String numérica com 8 dígitos;

Desconto
String com 4 dígitos para desconto percentual e 8 dígitos para desconto por valor.

Exemplo:

Venda de Item no valor de R$1,00 com quantidade fracionária de “0001,500” com desconto de R$0,10.

Ret = Bematech_FI_VendeItem ("1234567890123", "Venda de item ”,

"FF", "0001500", “00000100", "00000010", &Retorno);

Bematech_FI_VendeItem3CasasValor (char * Código, char *Descrição,

 char *Aliquota, char *Quantidade,

 char * Valor, char *Desconto,

 &Retorno)

Parâmetros:

Código

String com 13 posições;

Descrição

String com 29 posições;

Alíquota

String com o índice da alíquota com 2 posições. Use FF, II, NN para substituição tributária, isenção e não incidência respectivamente;

Quantidade

String numérica com 4 posições para quantidade inteira e com 7 posições para quantidade fracionária (Ex. 0001 – 1 unidade, 0000480 - 0,480 kg);

Valor

String numérica com 8 posições (3 casas decimais);

Desconto
String numérica com 4 posições para desconto percentual e com 8 posições para desconto por valor.

Exemplo:

Venda de Item com 3 casas decimais no valor unitário com quantidade Fracionária e desconto por valor de 10 centavos (R$0,10).

Ret = Bematech_FI_VendeItem3CasasValor ("123456789012 3",

“Venda_de_Item_com_3_casas....”, "FF", "0001500", "00000100", "00000010" ,&Retorno);

Bematech_FI_VendeItemDepartamento (char *Código, char *Descrição,

 char *Alíquota, char *Quantidade,

 char *Valor, char *Acréscimo,

 char *Desconto, char *Departamento,

 char *UnidadeMedida, &Retorno)

Parâmetros:

Código

String com até 49 posições;

Descrição

String com até 201 posições;

Alíquota

String com o índice da alíquota com 2 posições. Use FF, II, `
NN para substituição tributária, isenção e não incidência respectivamente;

Quantidade

String numérica com 7 dígitos para quantidade fracionária;

Valor

String numérica com 9 dígitos (3 casas decimais);

Acrescimo
String numérica com 10 dígitos para acrescimo por valor (2 casas decimais);

Desconto

String numérica com 10 dígitos para desconto por valor (2 casas decimais);

Departamento
String numérica com o índice do departamento com 2 posições;

UnidadeMedida
String com 2 posições.

Exemplo:

Venda de Item no departamento “Geral” que é default na impressora.

Ret = Bematech_FI_VendeItemDepartamento ("1234567890123",

 “Venda_de_Item_com_departamento.”, "NN", ”0001000”, "000000100" ,

 “0000000000”, “0000000010”, “01”, “KG”, &Retorno);

Bematech_FI_IniciaFechamentoCupom (char * Acréscimo Desconto,

 char *Valor, &Retorno);

Inicia o fechamento do cupom com o uso das formas de pagamento.

Parâmetros:

AcrescimoDesconto
‘D’ ou ‘A’ maiúsculo para desconto ou acréscimo por percentual, ‘d’ ou ‘a’ minúsculo para desconto ou acréscimo por valor;

Valor
String numérica com 4 dígitos para o valor do acréscimo ou desconto percentual e com 14 dígitos para acréscimo ou desconto por valor.

Exemplo:

Ret = Bematech_FI_IniciaFechamentoCupom ("D”, ”0000”, &Retorno);

Bematech_FI_VerificaFormaPagamento(char *FormaPagto, Var, &Retorno)

Programa e verifica a forma de pagamento. Se a forma de pagamento ainda não estiver programada a função irá programa-la e irá retornar o índice em que ela foi gravada, caso contrário, a função retorna-ra o índice em que a forma de pagamento está programada.

Parâmetros:

FormaPagto
String com 16 posições com o nome da forma de pagamento.

Var
Variável para receber o índice em que a forma de pagamento está cadastrada.

Exemplo:

Ret = Bematech_FI_ProgramaVerificaFormaPagamento ("Cheque ”, Var,

&Retorno);

Bematech_FI_EfetuaFormaPagamento (char *Indice, char *Valor,

 char *Descrição, &Retorno)

Imprime a forma de pagamento e o valor pago nessa forma.
Parâmetro:

Indice
String numérica com o índice em que a forma de pagamento está cadastrada na impressora com 2 posições;

Valor

String numérica com 14 posições;

Descrição
String com a descrição opcional da forma de pagamento com até 80 posições.

Exemplo:

Ret = Bematech_FI_EfetuaFormaPagamento ("01”,”00000000000500”, “”,

 &Retorno);

Bematech_FI_TerminaFechamentoCupom(Char * Mensagem, &Retorno)

Termina o fechamento do cupom com a impressão da mensagem promocional.
Parâmetro:

Mensagem
String com a mensagem promocional a ser impressa no final do cupom com até 492 caracteres. A impressão será limitada a 8 linhas, para imprimir os 492 caracteres têm que ser usado o modo de impressão condensado.

Exemplo:

Ret = Bematech_FI_TerminaFechamentoCupom ("Mensagem Promocional”,

&Retorno);
Bematech_FI_ProgramaFormasPagamento(char * Formas Pagamento,

&Retorno)

Programa as formas de pagamento na impressora fiscal. Esse comando será executado somente após uma redução Z.
Parâmetro:

FormasPagamento
String com as formas de pagamento a serem programadas com 16 posições. As formas devem ser separadas pelo caracter pipe “|”.

Exemplo:

Ret = Bematech_FI_ProgramaVerificaFormaPagamento ("Cheque |Cartão

|Ticket |Cartão Visa ”, &Retorno);

Bematech_FI_FechaCupom (char *AcrescimoDesconto, char* ValorAcreDesconto,

 int QtdFormasPagto , char * FormasPagto,

 char * Valores, Char *MSG, &Retorno)

Fecha o cupom fiscal, sem a necessidade de enviar vários comandos para o fechamento, com esta função o cupom é fechado imediatamente, a forma de pagamento pode ser passada mesmo que não esteja programada, esta função programa a forma de pagamento e fecha o cupom.

Parâmetros:

AcrescimoDesconto
Indique com “A” ou “D” se será dado Acréscimo ou desconto no fechamento do cupom. “A” ou “D” maiúsculo indica que o acréscimo ou desconto é por percentual Ex.: 10.00% caso seja passado como Minúsculo “a” ou “d” indica que o acréscimo ou desconto será por valor com 8 posições “00000010” (R$0,10);

ValorAcreDesconto
String numérica com 4 dígitos para valor do Acréscimo ou desconto percentual e com 8 dígitos para acréscimo ou desconto por valor;

QtdFormasPagto
Valor Inteiro que indica com quantas formas de pagamento será fechado o cupom fiscal;

FormasPagto
Descrição com as formas de pagamento que serão utilizadas para fechar o cupom fiscal, com 16 Posições e separadas por virgula;

Valores

Com 14 dígitos e separados por virgula;

MSG

Mensagem promocional com até 400 posições.

Exemplo:

Fechamento de Cupom, sem desconto, com 3 formas de pagamento (separadas por virgula), com 3 valores separados por virgula, e com a mensagem promocional:

Ret = Bematech_FI_FechaCupom ("D","0000",3,"Dinheiro ,Cartao Master

,Cartao Visa ","00000000000050,00000000000050,00000000000050","Teste de Mesagem Promocional",&Retorno);

Bematech_FI_FechaCupomResumido (char *FormaPagto, char *Valor, char *MSG,

 &Retorno)

Fecha o cupom fiscal com a forma de pagamento indicada e permite apenas uma forma de pagamento.

Parâmetros:

FormaPagto

String com 16 posições;

Valor

String numérica com 14 dígitos;

MSG

String com até 492 posições.

Exemplo:

Fechamento do Cupom com Forma de Pagamento “Cartap RedShop” e Valor de R1,00, e mensagem promocional.

Ret = Bematech_FI_FechaCupomResumido ("Cartao_RedShop..”,

"00000000000100", "Teste de mensagem promocional", &Retorno);

Bematech_FI_CancelaItemAnterior(&Retorno)

Cancela o item anteriormente vendido.

Parâmetros:

Não há

Exemplo:

Ret = Bematech_FI_CancelaItemAnterior (&Retorno);

Bematech_FI_CancelaItemGenerico (char * NumeroItem, &Retorno)

Cancela o item indicado no parâmetro “numeroItem”.

Parâmetro:

NumeroItem

String numérica com 4 dígitos;

Exemplo:

Cancelamento do item número 4.

Ret = Bematech_FI_CancelaItemGenerico ("0004", &Retorno);

Bematech_FI_CancelaCupom (&Retorno)

Cancela o último cupom emitido. Só será executado após a emissão de um cupom fiscal.

Exemplo:

Ret = Bematech_FI_CancelaCupom (&Retorno);

Bematech_FI_ProgramaUnidadeMedida (char * UnidMedida, &Retorno)

Imprime a unidade de medida, após a quantidade do produto, na venda de item.
Parâmetro:

UnidadeMedida
Unidade de medida com até 2 caracteres.

Exemplo:

Ret = Bematech_FI_ProgramaUnidadeMedida ("KG”,&Retorno)

Bematech_FI_AumentaDescricaoItem(char * Descricao, &Retorno)

Permite aumentar a descrição do item até 200 caracteres. O próximo comando de venda de item irá imprimir a descrição com esse tamanho. O comando tem validade somente para a impressão de um item, voltando ao default que é de 29 caracteres.
Parâmetro:

Descricao

String com a descrição do item com até 200 caracteres.

Exemplo:

Ret = Bematech_FI_ProgramaUnidadeMedida ("Venda de item com descrição até

 200 caracteres”, &Retorno);

4.0 – Funções de Relatórios Fiscais

Bematech_FI_LeituraX (&Retorno)

Emite a Leitura X na impressora fiscal

Parâmetro:

Não há

Exemplo:

Ret = Bematech_FI_LeituraX (&Retorno);

Bematech_FI_LeituraXSerial (&Retorno)

Recebe os dados da leitura X pela serial e grava no arquivo texto “Retorno.txt” que será criado pela lib.

Parâmetros:

Não há.

Exemplo:
Ret = Bematech_FI_LeituraXSerial (&Retorno);

Bematech_FI_ReducaoZ (&Retorno)

Emite uma Redução Z na impressora fiscal, com este comando a impressora encerra o dia fiscal.

Parâmetro:

Não há

Exemplo:

Ret = Bematech_FI_ReducaoZ (&Retorno);

Bematech_FI_LeituraMemoriaFiscalData (char *DataInicial, char * DataFinal,

 &Retorno)

Emite a leitura da memória fiscal por intervalo de datas.

Parâmetros:

DataInicial

Data inicial com 6 posições no formato “ddmmaa”;

DataFinal

Data final com 6 posições no formato “ddmmaa”.

Exemplo:
Ret = Bematech_FI_LeituraMemoriaFiscalData ("010301", "310301", &Retorno);

Bematech_FI_LeituraMemoriaFiscalReducao (char *ReduçãoInicial,

 char * ReducaoFinal,

 &Retorno)

Emite a leitura da memória fiscal por intervalo de reduções.

Parâmetros:

ReducaoInicial
Redução inicial com 4 posições;

ReducaoFinal
Redução final com 4 posições.

Exemplo:
Ret = Bematech_FI_LeituraMemoriaFiscalReducao ("0050", "0052", &Retorno);

Bematech_FI_LeituraMemoriaFiscalDataSerial (char *DataInicial,

 char * DataFinal,

 &Retorno)

Recebe os dados da leitura da memória fiscal pela serial, por intervalo de datas e grava no arquivo texto “Retorno.txt” que será criado pela lib.

Parâmetros:

DataInicial

Data inicial com 6 posições no formato “ddmmaa”;

DataFinal

Data final com 6 posições no formato “ddmmaa”.

Exemplo:
Ret = Bematech_FI_LeituraMemoriaFiscalDataSerial ("010301", "310301",

 &Retorno);

Bematech_FI_LeituraMemoriaFiscalReducaoSerial (char *ReduçãoInicial,

 char * ReducaoFinal,

 &Retorno)

Recebe os dados da leitura da memória fiscal pela serial, por intervalo de reduções e grava no arquivo texto “Retorno.txt” que será criado pela lib.

Parâmetros:

ReducaoInicial
Redução inicial com 4 posições;

ReducaoFinal
Redução final com 4 posições.

Exemplo:
Ret = Bematech_FI_LeituraMemoriaFiscalReducaoSerial ("0050", "0052",

&Retorno);

5.0 – Funções das Operações não Fiscais

Bematech_FI_RelatorioGerencial (char * Texto, &Retorno)

Permite a impressão de relatório gerencial na impressora fiscal. Esta função pode ser chamada quantas vezes for necessária para a impressão das informações desejadas.

Parâmetro :

Texto

String com até 400 caracteres.

Exemplo:

Ret = Bematech_FI_RelatorioGerencial ("Impressão de relatório gerencial”, &Retorno);
Bematech_FI_FechaRelatorioGerencial (&Retorno)

Fecha o relatório gerencial.

Parâmetro :

Não há

Exemplo:

Ret=Bematech_FI_FechaRelatorioGerencial (&Retorno);

Bematech_FI_Suprimento (char * Valor, &Retorno);

Faz um suprimento na impressora fiscal. Este comando deve ser executado no início do dia para indicar a impressora à quantidade de dinheiro existente no caixa. Se o suprimento não for realizado e houver troco no cupom fiscal com uma forma de pagamento diferente de dinheiro, por exemplo cheque, a impressora irá fechar o cupom fiscal com troco negativo. Isso ocorre porque a impressora verifica no totalizador “Dinheiro” se há uma quantidade suficiente para voltar o troco. Se não houver o comando que efetua a forma de pagamento não será executado e a impressora fechará o cupom fiscal com troco negativo.

Parâmetro:

Valor

String numérica com 14 posições.

Exemplo:

Suprimento de R$50,00:

Ret = Bematech_FI_Suprimento ("00000000005000", &Retorno);

Bematech_FI_Sangria (char * Valor, &Retorno)

Retira dinheiro do totalizador dinheiro da impressora fiscal. Deve ser executado quando houver retirada de dinheiro do caixa.

Parâmetro:

Valor

String numérica com 14 Posições.

Exemplo:

Ret=Bematech_FI_Sangria ("00000000000100", &Retorno);

Bematech_FI_RecebimentoNaoFiscal (char * Indice, char * Valor,

 char * FormaPagto, &Retorno)

Imprime o comprovante não fiscal não vinculado. Será executada somente se o totalizador estiver programado. Para programar o totalizador use a função Bematech_FI_NomeiaTotalizadorNaoSujeitoICMS().

Parâmetro:

Indice
Índice do totalizador. String numérica com 2 dígitos (“01” a “50”);

Valor
Valor do recebimento (comprovante). String numérica com 14 dígitos;

FormaPagto
Descrição da forma de pagamento. String com 16 posições.

Exemplo:

Recebimento de 50,00 reais no totalizador 01, usando a forma de pagamento dinheiro:

Ret = Bematech_FI_RecebimentoNaoFiscal ("01", “00000000005000”,

 “Dinheiro ”, &Retorno);

Bematech_FI_AbreComprovanteNaoFiscalVinculado (char * FormaPagto,

 char * Valor,

 char * NumeroCupom,

 &Retorno)

Abre o comprovante não fiscal vinculado.

Parâmetro:

FormaPagto
String com 16 posições com a forma de pagamento utilizada no cupom fiscal. A forma deve ser diferente de “Dinheiro”;

Valor
String numérica com 14 dígitos com o valor utilizado na forma de pagamento e não o valor do cupom fiscal;

NumeroCupom
String numérica com 6 dígitos com o número do cupom ao qual se refere o comprovante.

Obs.: Os parâmetros “Valor” e “NumeroCupom” são obrigatórios somente se o comprovante não for referente ao último cupom fiscal emitido.

Exemplo:

Ret = Bematech_FI_AbreComprovanteNaoFiscalVinculado ("Cartao ", “”,

 “”, &Retorno);

Bematech_FI_UsaComprovanteNaoFiscalVinculado (char * Texto, &Retorno)

Imprime as informações do comprovante não fiscal vinculado. Essa função pode ser usada quantas vezes for necessária para imprimir todas as informações (limitado a dois minutos).

Parâmetro:

Texto
String com até 620 posições contendo as informações a serem impressas.

Exemplo:

Ret = Bematech_FI_UsaComprovanteNaoFiscalVinculado ("Informações a serem

 impressas no comprovante", &Retorno);

Bematech_FI_FechaComprovanteNaoFiscalVinculado (&Retorno)

Fecha o comprovante não fiscal vinculado.

Parâmetro:

Não há.

Exemplo:

Ret = Bematech_FI_FechaComprovanteNaoFiscalVinculado (&Retorno);

6.0 – Funções de Autenticação

Bematech_FI_Autenticacao (&Retorno)

Permite a autenticação de documentos. Deverá ser executado imediatamente após um recebimento não sujeito ao ICMS ou o término de um cupom fiscal e poderá ser repetido até 5 (cinco) vezes para cada recebimento. A impressora irá aguardar até 5 segundos para que seja inserido o documento e autenticará no documento a data, hora, número da loja, número do caixa e o número do último cupom fiscal. Se decorrido os 5 segundos sem o posicionamento do papel a impressora voltará ao seu estado normal retornando o status “Comando não executado”.

Parâmetro :

Não há

Exemplo:

Ret = Bematech_FI_Autenticacao (&Retorno);

Bematech_FI_ProgramaCaracterAutenticacao (char Valores, &Retorno)

Programa o caracter gráfico para autenticacao.

Parâmetro :

Valores

String com os 18 valores para programação do caracter gráfico, os valores devem ser separados pelo caracter pipe (“|”). Veja exemplo abaixo.
Exemplo:

Programação do caracter gráfico:

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	Bit 0 (1)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bit 1 (2)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bit 2 (4)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bit 3 (8)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bit 4 (16)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bit 5 (32)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bit 6 (64)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bit 7 (128)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Ret = Bematech_FI_Autenticação (“001,002,004,008,016,032,064,128,064, 032,

 016, 008, 004,002,001,129,129,129”, &Retorno);

Uma vez programado, este caracter será mantido na memória da impressora mesmo que seja desligada.
7.0 – Funções da Gaveta de Dinheiro

Bematech_FI_AbreGaveta (&Retorno)

Abre a gaveta de dinheiro conectada na impressora fiscal.

Parâmetro :

Não há

Exemplo:

Ret = Bematech_FI_AbreGaveta (&Retorno);

Bematech_FI_EstadoGaveta (Var, &Retorno)

Verifica o estado da gaveta.

Parâmetro :

Var

variável string para receber o estado da gaveta:

0 – gaveta fechada;

1 – gaveta aberta.

Exemplo:

Ret = Bematech_FI_EstadoGaveta (Var, &Retorno);

8.0 – Funções de Informações da Impressora

Bematech_FI_EstadoImpressora (&Retorno)

Retorna o estado (ACK, ST1 e ST2) da impressora.

Parâmetros :

Não há.

Exemplo:

Ret = Bematech_FI_VerificaEstadoImpressora (&Retorno);

Bematech_FI_LeituraAliquotas(Var, &Retorno)

Retorna as alíquotas cadastradas na impressora.

Parâmetros :

Var
Variável string com 84 posições para receber as alíquotas. Os 2 primeiros bytes indicam o número de alíquotas programadas os restantes são os valores das alíquotas separadas pelo caracter pipe “|”.

Exemplo:

Ret = Bematech_FI_LeituraAliquotas (Var, &Retorno);

Imagine que há apenas uma alíquota de 17% programada na impressora. O conteúdo da variável “Var” será:

Var = “01|1700|0000|0000|0000|0000|0000|0000|0000|0000|0000|0000|0000|0000|

 0000|0000|0000|

Bematech_FI_LeituraTotalizadoresParciais (Var, &Retorno)

Retorna os valores dos totalizadores parciais cadastrados na impressora com as seguintes informações:
Parâmetros :

Var
Variável string com 470 posições para receber os totalizadores.

Obs.: Serão retornadas as seguintes informações:

Totalizadores parciais tributados:

224 bytes

Isenção:

14 bytes

Não insidência:

14 bytes

Substitução:

14 bytes

Totalizadores parciais não sujeitos ao ICMS:

14 bytes

Sangria:

14 bytes

Suprimento:

14 bytes

Grande Total:

14 bytes

Os valores estarão separados pelo caracter pipe “|”.

Exemplo:

Ret = Bematech_FI_LeituraAliquotas (Var, &Retorno);

Bematech_FI_SubTotal (Var, &Retorno)

Retorna o valor do subtotal do cupom.

Parâmetros :

Var
Variável string com 15 posições para receber o subtotal do cupom.

Exemplo:

Ret = Bematech_FI_SubTotal (Var, &Retorno);

Var = “00000000011242” Subtotal de R$112,42

Bematech_FI_NumeroCupom (Var, &Retorno)

Retorna o número do último cupom emitido na impressora.

Parâmetros :

Var
Variável string com 7 posições para receber o número do último cupom.

Exemplo:

Ret = Bematech_FI_NumeroCupom (Var, &Retorno);

Var = “000380”

Bematech_FI_NumeroSerie (Var, &Retorno)

Retorna o número de série da impressora.

Parâmetros :

Var
Variável string com 16 posições para receber o número de série.

Exemplo:

Ret = Bematech_FI_NumeroSerie (Var, &Retorno);

Bematech_FI_VersaoFirmware (Var, &Retorno)

Retorna a versão do firmware.

Parâmetros :

Var
Variável string com 5 posições para receber a versão do firmware.

Exemplo:

Ret = Bematech_FI_VersaoFirmware (Var, &Retorno);

Bematech_FI_CGCIE (Var, &Retorno)

Retorna o CGC e a Inscrição Estadual do cliente cadastrado na impressora.

Parâmetros :

Var
Variável string com 34 posições para receber o CGC e a IE.

Exemplo:

Ret = Bematech_FI_CGCIE (Var, &Retorno);

Bematech_FI_GrandeTotal (Var, &Retorno)

Retorna o valor do grande total armazenado na impressora.

Parâmetros :

Var
Variável string com 19 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_GrandeTotal (Var, &Retorno);

Bematech_FI_Cancelamentos (Var, &Retorno)

Retorna o valor acumulado dos itens e dos cupons cancelados.

Parâmetros :

Var
Variável string com 15 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_Cancelamentos (Var, &Retorno);

Bematech_FI_Descontos (Var, &Retorno)

Retorna o valor acumulado dos descontos.

Parâmetros :

Var
Variável string com 15 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_Descontos (Var, &Retorno);

Bematech_FI_ContadorSequencial (Var, &Retorno)

Retorna o número do último cupom emitido.

Parâmetros :

Var
Variável string com 7 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_ContadorSequencial (Var, &Retorno);

Bematech_FI_NumeroOperacoesNaoFiscais (Var, &Retorno)

Retorna o número de operações não fiscais executadas na impressora.

Parâmetros :

Var
Variável string com 7 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_NumeroOperacoesNaoFiscais (Var, &Retorno);

Bematech_FI_NumeroCuponsCancelados (Var, &Retorno)

Retorna o número de cupons cancelados na impressora.

Parâmetros :

Var
Variável string com 5 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_NumeroCuponsCancelados (Var, &Retorno);

Bematech_FI_NumeroReducoes (Var, &Retorno)

Retorna o número de reduções Z realizadas na impressora.

Parâmetros :

Var
Variável string com 5 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_NumeroReducoes (Var, &Retorno);

Bematech_FI_NumeroIntervencoesTecnicas (Var, &Retorno)

Retorna o número de intervenções técnicas realizadas na impressora. .

Parâmetros :

Var
Variável string com 5 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_NumeroIntervencoesTecnicas (Var, &Retorno);

Bematech_FI_NumeroSubstituicoesProprietario (Var, &Retorno)

Retorna o número de substituições de proprietário realizadas na impressora.

Parâmetros :

Var
Variável string com 5 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_NumeroSubstituicoesProprietario (Var, &Retorno);

Bematech_FI_UltimoItemVendido (Var, &Retorno)

Retorna o número do último item vendido.

Parâmetros :

Var
Variável string com 5 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_UltimoItemVendido (Var, &Retorno);

Bematech_FI_ClicheProprietario (Var, &Retorno)

Retorna as informações do clichê do proprietário cadastradas na impressora.

Parâmetros :

Var
Variável string com 187 posições para receber as informações.

Exemplo:

Ret = Bematech_FI_ClicheProprietario (Var, &Retorno);

Bematech_FI_NumeroCaixa (Var, &Retorno)

Retorna o número do caixa cadastrado na impressora.

Parâmetros :

Var
Variável string com 5 posições para receber a informação

Exemplo:

Ret = Bematech_FI_NumeroCaixa (Var, &Retorno);

Bematech_FI_NumeroLoja (Var, &Retorno)

Retorna o número da loja cadastrado na impressora.

Parâmetros :

Var
Variável string com 5 posições para receber a informação

Exemplo:

Ret = Bematech_FI_NumeroLoja (Var, &Retorno);

Bematech_FI_Moeda (Var, &Retorno)

Retorna o símbolo da moeda cadastrado na impressora.

Parâmetros :

Var
Variável string com 3 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_Moeda (Var, &Retorno);

Bematech_FI_FlagsFiscais (Var, &Retorno)

Retorna um valor referente ao flag fiscal da impressora. Veja discriminação abaixo.

Parâmetros :

Var
Variável string com 4 posições para receber a informação.

· Obs.: Discriminação dos valores para o flag fiscal:

Cupom fiscal aberto

 1

Fechamento de formas de pagamento iniciado

 2

Horário de verão selecionado

 4

Já houve redução Z no dia

 8

Permite cancelar cupom fiscal

 32

Memória fiscal sem espaço

128

Os valores podem vir somados o que indica mais de um estado. Ex.:

FlagFiscal = 37 : Cupom fiscal aberto, Horário de verão selecionado, Permite cancelar o cupom fiscal.

Exemplo:

Ret = Bematech_FI_FlagsFiscais (Var, &Retorno);

Bematech_FI_MinutosLigada (Var, &Retorno)

Retorna o tempo em minutos que a impressora está liga.

Parâmetros :

Var
Variável string com 5 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_MinutosLigada (Var, &Retorno);

Bematech_FI_MinutosImprimindo (Var, &Retorno)

Retorna o tempo em minutos que a impressora ficou imprimindo.

Parâmetros :

Var
Variável string com 5 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_MinutosImprimindo (Var, &Retorno);

Bematech_FI_FlagIntervençãoTecnica (Var, &Retorno)

Retorna o valor “1” se a impressora estiver em modo normal ou “0” se estiver em intervenção técnica.

Parâmetros :

Var
Variável string com 2 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_FlagIntervencaoTecnica (Var, &Retorno);

Bematech_FI_FlagEpromConectada (Var, &Retorno)

Retorna o valor “1” se a EPROM estiver conectada ou “0” se estiver desconectada.

Parâmetros :

Var
Variável string com 2 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_FlagEpromConectada (Var, &Retorno);

Bematech_FI_ValorPagoUltimoCupom (Var, &Retorno)

· Retorna o valor pago no último cupom. O Valor pago é diferente do valor total do cupom. Se o total do cupom fiscal for R$15,00 e o cliente pagar com R$ 20,00, haverá um troco de R$ 5,00. O valor retornado por essa função será R$ 20,00 e não R$ 15,00

Parâmetros :

Var
Variável string com 15 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_ValorPagoUltimoCupom (Var, &Retorno);

Bematech_FI_DataHora (Var, &Retorno)

Retorna a data e hora da impressora na seguinte ordem: dia, mês, ano, hora, minuto, segundo (ddmmaahhmmss).

Parâmetros :

Var
Variável string com 13 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_DataHora (Var, &Retorno);

Bematech_FI_ContadoresTotalizadoresNaoSujeitos (Var, &Retorno)

Retorna o número de vezes em que os totalizadores não sujeitos ao ICMS foram usados.

Parâmetros :

Var
Variável string com 45 posições para receber as informações. Serão retornados 9 valores com 4 posições cada. Os valores serão separados pelo caracter pipe “|”

Exemplo:

Ret = Bematech_FI_ContadoresTotalizadoresNaoSujeitos (Var, &Retorno);

Bematech_FI_DescricaoTotalizadoresNaoSujeitos (Var, &Retorno)

Retorna a descrição dos totalizadores não fiscais programados na impressora.

Parâmetros :

Var
Variável string com 180 posições para receber as informações. Serão retornados as descrições dos 9 totalizadores com o tamanho de 19 posições. as informações serão separadas pelo caracter pipe “|”

Exemplo:

Ret = Bematech_FI_DescriçãoTotalizadoresNaoSujeitos (Var, &Retorno);

Bematech_FI_DataUltimaReducao (Var, &Retorno)

Retorna data e hora da última Redução Z na seguinte ordem: dia, mês, ano, hora, minuto, segundo (ddmmaahhmmss).

Parâmetros :

Var
Variável string com 13 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_DataUltimaReducao (Var, &Retorno);

Bematech_FI_DataMovimento (Var, &Retorno)

Retorna a última data em que houve movimento (vendas) na impressora no formato ddmmaa.

Parâmetros :

Var
Variável string com 7 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_DataMovimento (Var, &Retorno);

Bematech_FI_VerificaTruncamento (Var, &Retorno)

Retorno o valor “1” se a impressora estiver no modo arredondamento e o valor “0” se estiver no modo truncamento.

Parâmetros :

Var
Variável string com 2 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_VerificaTruncamento (Var, &Retorno);

Bematech_FI_FlagsISS (Var, &Retorno)

Retorna o(s) índice(s) da(s) alíquota(s) de ISS.

Parâmetros :

Var
Variável string com 48 posições para receber as informações. Os índices virão com o tamanho de 2 posições separados pelo caracter pipe “|”.

Exemplo:

Ret = Bematech_FI_FlagsISS (Var, &Retorno);

Imagine que temos 4 alíquotas de ISS programadas na impressora nas posições 03, 05, 08 e 10. O retorno no parâmetro “Var” será:

Var = 03|05|08|10|

Bematech_FI_Acrescimos (Var, &Retorno)

Retorna a valor acumulado dos acréscimos efetuados nos cupons.

Parâmetros :

Var
Variável string com 15 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_Acrescimos (Var, &Retorno);

Bematech_FI_ContadorBilhetePassagem (Var, &Retorno)

Retorna o número de bilhetes de passagem emitidos.

Parâmetros :

Var
Variável string com 7 posições para receber a informação.

Exemplo:

Ret = Bematech_FI_ContadorBilhetePassagem (Var, &Retorno);

Bematech_FI_LeituraFormasPagamento (Var, &Retorno)

Retorna as formas de pagamento e seus valores acumulados.

Parâmetros :

Var
Variável string com 2965 posições para receber as informações.

Obs.: Serão retornadas as seguintes informações:
Descrição de todas as formas de pagamento :

 832 bytes

Valor acumulado com duas casas decimais:

1040 bytes

Valor recebido no último cupom (2 casas decimais):

1040 bytes

Um valor para cada forma de pagamento indicando

se a forma foi usada para a emissão do cupom não

fiscal vinculado (1 usado, 0 não usado):

 52 bytes

são retornadas 50 formas de pagamento mais a forma “Valor Recebido” e “Troco” obedecendo à ordem descrita anteriormente. As formas de pagamento que não estiverem programadas estarão com os valores zerados e a descrição em branco.

Exemplo:

Ret = Bematech_FI_LeituraFormasPagamento (Var, &Retorno);

Bematech_FI_LeituraRecebimentosNaoFiscais (Var, &Retorno)

Retorna os recebimentos não fiscais não vinculados e seus valores acumulados.

Parâmetros :

Var
Variável string com 2151 posições para receber as informações.

Obs.: Serão retornadas informações para os 50 totalizadores:
Valor indicando quantas vezes cada recebimento foi utilizado :
 4 bytes

Valor acumulado para cada recebimento (2 casas decimais) :
20 bytes

Descrição do recebimento:

19 bytes

Exemplo:

000200000000000000005460Conta de água
 ,

001500000000000000145850Conta de Luz
 ,

000000000000000000000000Carnê
 ,

000000000000000000000000
 ,

000000000000000000000000
 ,

000000000000000000000000Iptu
 ,

000500000000000000078437Conta de Telefone ,

.

.

.

000000000000000000000000Prestacao de contas

A impressora permite programar até 50 totalizadores não fiscais não vinculados, os totalizadores que não estiverem programados estarão com os valores zerados e a descrição em branco (veja exemplo acima).

Exemplo:

Ret = Bematech_FI_LeituraRecebimentosNaoFiscais (Var, &Retorno);

Bematech_FI_LeituraDepartamentos (Var, &Retorno)

Retorna os departamentos e seus valores acumulados.

Parâmetros :

Var
Variável string com 1001 posições para receber as informações.

Obs.: Serão retornadas as seguintes informações:
Valor acumulado para cada departamento:

20 bytes

Valor com o número de vezes em que o departamento foi utilizado:
20 bytes

Descrição do departamento:

10 bytes

Exemplo:

0000000000000001944800000000000000018548GERAL
,

0000000000000001644800000000000000015548Vestuario
,

0000000000000015819700000000000000158197Calcados
,

0000000000000001644800000000000000015548Equipament ,

00000000000000101642700000000000001016427Alimentos
,

00
,

.

.

.

00 ,

00

Obs.: A impressora permite programar até 20 departamentos, os departamentos que não estiverem programados estarão com os valores zerados e a descrição em branco (veja exemplo acima).

Exemplo:

Ret = Bematech_FI_LeituraDepartamentos (Var, &Retorno);

Bematech_FI_TipoImpressora (Var, &Retorno)

Retorna o tipo de impressora.

Parâmetros :

Var
Variável string com 2 posições para receber o valor correspondente ao tipo da impressora.

Obs.: Será retornado um dos seguintes valores:

1 - Impressora fiscal, gaveta, autenticaçao

2 - Impressora fiscal, gaveta, cutter

3 - Impressora fiscal, presenter, autenticaçao

4 - Impressora fiscal, presenter, cutter

5 - Impressora bilhete de passagem, gaveta, autenticaçao

6 - Impressora bilhete de passagem, gaveta, cutter

7 - Impressora bilhete de passagem, presenter, autenticaçao

8 - Impressora bilhete de passagem, presenter, cutter

Exemplo:

Ret = Bematech_FI_TipoImpressora (Var, &Retorno);

Bematech_FI_MonitoramentoPapel (Var, &Retorno)

Retorna o número de linhas impressas após o status de pouco papel.

Parâmetros :

Var
Variável string com 5 posições para receber o número de linhas impressas.

Exemplo:

Ret = Bematech_FI_MonitoramentoPapel (Var, &Retorno);

Bematech_FI_DadosUltimaReducao (Var, &Retorno)

Retorna os dados da última redução Z.

Parâmetros :

Var
Variável string com 617 posições para receber os dados da redução Z.

Obs.: Serão retornadas as seguintes informações:

Modo de redução Z:

2 bytes

se 00 redução por comando

se 01 redução automática

Grande Total:

18 bytes

Cancelamentos:

14 bytes

Descontos:

14 bytes

Tributos:

64 bytes

Totalizadores Parciais Tributados:

266 bytes

Sangria:

14 bytes

Suprimentos:

14 bytes

Totalizadores não sujeitos ao ICMS:

126 bytes

Contadores dos TP’s não sujeitos ao ICMSl:

36 bytes

Contador de ordem de operação:

6 bytes

Contador de operações não sujeitas ao ICMS

6 bytes

Número de Alíquotas cadastradas

2 bytes

Data do movimento:

6 bytes

Acréscimos:

14 bytes

Acréscimo financeiro:

14 bytes

Exemplo:

Ret = Bematech_FI_DadosUltimaReducao (Var, &Retorno);

9.0 – Funções de Impressão de Cheques

Bematech_FI_ProgramaMoedaSingular(char * MoedaSingular, &Retorno)

Programa o nome da moeda no singular, para impressão de cheques (ex. Real).

Parâmetro :

MoedaSingular
String com 19 posições.

Exemplo:

Ret = Bematech_FI_ProgramaMoedaSingular (“Real “, &Retorno);

Bematech_FI_ProgramaMoedaPlural(char * MoedaPlural, &Retorno)

Programa o nome da moeda no plural, para impressão de cheques (ex. Reais).

Parâmetro :

MoedaPlural

String com 22 posições.

Exemplo:

Ret = Bematech_FI_ProgramaMoedaPlural (“Reais “, &Retorno);

Bematech_FI_Statuscheque (char * Var, &Retorno)

Verifica o status do cheque.

Parâmetro :

Var
variável string com 2 posições para receber o status com os seguintes valores:

1 – impressora ok;

2 – cheque em impressão;

3 – cheque posicionado;

4 – aguardando o posicionamento o cheque.

Exemplo:

Ret = Bematech_FI_StatusCheque (Var, &Retorno);

Bematech_FI_CancelaImpressaoCheque (&Retorno)

Cancela a impressão do cheque que está sendo aguardado pela impressora. O cheque que está em impressão não pode ser cancelado.

Parâmetro :

Não há.

Exemplo:

Ret = Bematech_FI_CancelaImpressaoCheque (&Retorno);

Bematech_FI_ImprimeCheque (char *Banco, char *Valor, char *Favorecido,

char *Localidade, char *Dia, char *Mês, char *Ano, char *Mensagem, &Retorno)

Imprime cheques na impressora MP40.

Parâmetros:

Banco

String numérica com o número do banco com 3 dígitos;

Valor

String numérica com o valor do cheque com 14 dígitos;

Favorecido

String com 45 posições;

Localidade

String com 24 posições;

Dia

String numérica com 2 dígitos;

Mês

String numérica com 2 dígitos;

Ano

String numérica com 4 dígitos;;

Mensagem
String com a mensagem opcional que será impressa uma linha abaixo da localidade com até 120 posições.

Exemplo:

Ret = Bematech_FI_ImprimeCheque ("001”, ”00000000015000”, “Bematech S/A”,

 ”Curitiba”, “21”, “03”, “2001”, ””, &Retorno);

Bematech_FI_ImprimeChequeBR400 (char *ModoImpressao, char *Banco,

char *Valor, char *Favorecido,

char *Localidade, char *Dia, char *Mês,

char *Ano, char *Mensagem, &Retorno)

Imprime cheques na impressora modelo BR400. Essa impressora permite escolher o modo de inserção do cheque para a impressão (consulte o manual da impressora para maiores informações).

Parâmetros:

ModoImpressao
Modo de inserção do cheque na impressora. Possui os seguintes valores:

0 – vertical frontal;

1 – horizontal frontal;

2 – horizontal superior.

Banco

String numérica com o número do banco com 3 dígitos;

Valor

String numérica com o valor do cheque com 14 dígitos;

Favorecido

String com 45 posições;

Localidade

String com 24 posições;

Dia

String numérica com 2 dígitos;

Mês

String numérica com 2 dígitos;

Ano

String numérica com 4 dígitos;;

Mensagem
String com a mensagem opcional que será impressa uma linha abaixo da localidade com até 120 posições.

Exemplo:

Impressão com o modo de inserção do cheque horizontal frontal:

Ret = Bematech_FI_ImprimeChequeBR400 (“1”, "001”, ”00000000015000”,

“Bematech S/A”, ”Curitiba”, “21”, “03”,

“2001”, ””, &Retorno);

Bematech_FI_LeituraCheque (Var, &Retorno)

Permite fazer a leitura do código de barras (CMC7) do cheque na impressora modelo BR400. Após a leitura o cheque ficará preso, para solta-lo chame a função Bematech_FI_CancelaImpressaoCheque. Esse comando é implementado dessa forma para que se possa ler os dados, fazer a consulta do cheque e em seguida iniciar a impressão sem ter que coloca-lo novamente na impressora.

Parâmetro :

Var
variável string com 39 posições para receber os dados do cheque.

Exemplo:

Ret = Bematech_FI_LeituraCheque (Var, &Retorno);

Os dados retornados no parâmetro “Var” estarão no seguinte formato:

Header + Status + Caracteres Lidos + Null onde:

Header = 95 (decimal) ou 5F (hexadecimal)

Status
 = 1 byte com as seguintes informações:

Bits 0 e 1
: indica o tipo de fonte lida conforme tabela abaixo.

Bits 2 e 3
: não definidos.

Bit 4 On
: releitura não permitida

 Off
: releitura permitida.

Bit 5 On
: leitura com término anormal.

 Off
: leitura com término normal.

Bit 6 On
: não usado e fixado em On.

Bit 7 Off
: não usado e fixado em Off

	Bit 0
	Bit 1
	Fonte

	On
	Off
	E13B

	Off
	Off
	CMC7

10.0 – Outras Funções da Lib Linux

Bematech_FI_AbrePortaSerial (char *Porta , &Retorno)

Abre a porta serial ou TTY do computador.

Parâmetro:

Não há

Exemplo:

ret = Bematech_FI_AbrePortaSerial (“COM2”);

Bematech_FI_FechaPorta()

Fecha a porta serial ou TTY aberta pela função Bematech_FI_AbrePortaSerial().

Parâmetro:

Não há

Exemplo:

ret = Bematech_FI_FechaPorta ();

