

How to access the Keyboard and Enter Symbols on the Scan Gun

05/09/2011

When typing in Passwords or performing tasks on the scan gun, there is at times, a need to enter symbols (or “special characters”) into a text box line. For example, all LDAP passwords require a special character, and trackable ID numbers and incident numbers require dash symbols. There are a few symbols that are shown on the scan gun key pad, but most are hidden from view. Although most symbols aren’t seen on the key pad, they are still available for use, either through accessing the hidden keyboard or through the use of keystroke combinations.

This document is intended to be an aid for the Helpdesk and the user to know which combination of keystrokes to cue, to access the various symbols. It also gives an overview of how to access the keyboard, if the user chooses to use the keyboard, instead of the keystrokes.

Motorola Symbol MC9090G devices are the only scan guns used in the cache system. The standard version has a keypad with 53 keys. The Great Basin Cache (ID-GBK) has a small number of scan guns having keypads with 43 keys. These are currently used only in the ID-GBK Returns Warehouse. Unless specifically stated below, the instructions given are for the standard (53 keypad) scan guns.

The most frequently used symbols are the dash, asterisk, pound sign and explanation point.

Accessing the Keyboard

In order to access symbols not seen on the key pad, the user must bring up “hidden keyboard.”

On the Network Log-in screen there are three text boxes, labeled:

- Wireless profile (USFS or BLM options)
- Network Username (LDAP username)
- Network Password (LDAP PW)

1. Choose which Wireless Profile you belong to, either USFS or BLM (the scan guns should default to which profile your cache belongs to i.e. USFS or BLM)
2. Ensure that the Network Username text box is blank. With the stylus that is attached to your scan gun, click in the “Network Username” text box, which will bring up the hidden keyboard.

3. The keyboard on the scan gun works in the same manner as the keyboard on a PC or laptop, but due to the size of the scan gun screen, the “CAP” and “Shift” buttons are used to change the view. Highlighting the “CAP” key produces the same results as the “Caps Lock” on a regular keyboard; just as highlighting the “Shift” key produces the same result as the “Shift” key on a key board.
4. Tap on the “Cap” or the “Shift” button on the left hand side of the now exposed keyboard to highlight it. Once “CAP” is highlighted, all the symbols will be exposed and are available for use.
5. Once “CAP” is highlighted, all the letters are now in upper case and the symbols above the numbers on the keyboard are exposed and available for use.
6. Use the “Shift” button to alternate between tapping in lower case letters and numbers to upper case letters and the symbols above the numbers like !@#\$.“<>? Etc.
7. You’ll notice that by tapping “CAP” on and off, the keyboard view changes.

Several symbols can be accessed by more than one combination of keys. Table 1 below shows how the user can access each symbol on the two different types of keypads.

Once you’ve entered your LDAP username and LDAP PW, the keyboard drops from view on the screen.

Figure 1 – Accessing the Hidden Keypad

On the Network log in screen, ensure that the Password text box is blank and tap with the stylus into that box. When this is done, the hidden keyboard appears. The keyboard can be used for adding symbols to a text box when logging in or doing other scan gun tasks.

Tap on the “CAP” key to highlight, to view the available symbols.

Figure 2 - 53 Key Keypad for MC9090G (Standard Cache Scan Gun)

Figure 3 -

43 Key Keypad for MC9090G

(ID GBK Returns Warehouse Scan Gun)

Table 1 - Special Character Generation Map for 53 and 43 Keypad Scan guns

Special Character	53-Key Keypad	43-Key Keypad
* (asterisk)	Blue Key - U , SHIFT - Blue Key - U , SHIFT - 8	Orange Key - L
# (Pound sign)	SHIFT - 3	Orange Key - O
! (exclamation point)	SHIFT - 1	
- (dash)	Blue Key - N , Blue Key - T , SHIFT - Blue Key - T	Blue Key - F10 , Blue Key - SHIFT -F10
[(open square bracket)	Blue Key - E	
] (close square bracket)	Blue Key - F	
/ (forward slash)	Blue Key - L , Blue Key - V	Blue Key - F12
\ (Backslash)	Blue Key - G	
= (equal sign)	Blue Key - W	Blue Key - BKSP
; (semi-colon)	Blue Key - R	
` (apostrophe)	Blue Key - J	
, (comma)	Blue Key - A	
. (period)	Blue Key - B	Orange Key - M
@ (at sign)	SHIFT - 2	
\$ (dollar sign)	SHIFT - 4	
% (percent sign)	SHIFT - 5	

Special Character	53-Key Keypad	43-Key Keypad
^ (carat)	SHIFT - 6	
& (ampersand)	SHIFT - 7	
((open parenthesis)	SHIFT - 9	
) (close parenthesis)	SHIFT - 0	
' (single quote)	Blue Key - C	
" (double quote)	SHIFT - Blue Key -C	
+ (plus sign)	Blue Key-S Shift-Blue Key-S Shift-Blue Key-W	Blue Key - F9, Blue Key - SHIFT - F9, Blue Key - SHIFT -BKSP
: (colon)	Shift-Blue Key-R	
< (less than sign)	Shift-Blue Key-A	
>(greater than sign)	Shift-Blue Key-B	
? (question mark)	Shift-Blue Key-L Shift-Blue Key-V	Blue Key - SHIFT -F12
_ (underscore)	Shift-Blue Key-N	
{ (open curly bracket)	Shift-Blue Key-E	
} (close curly bracket)	Shift-Blue Key-F	
~ (tilde)	Shift-Blue Key-J	
(pipe)	Shift-Blue Key-G	

43 Key Keypad

The default keypad mode is the num-lock (number lock) mode. Press the orange **ALPHA** key to de-activate the num-lock mode and to access the alternate **ALPHA** characters (shown on the

keypad in orange). The LED above the key lights and the icon appears on the taskbar on WinCE devices or the icon appears at the bottom of the screen on Windows Mobile 5.0 devices. Press and release the ALPHA key again to return to the normal keypad functions.

The keypads can be selected as necessary to support specialized applications. The keypads contain a **Power** button, application keys, scroll keys and function keys. The keypad is color-coded to indicate the alternate function key (blue) values and the alternate ALPHA key (orange) values. Characters can also be generated using the keyboard input panel.