

Jiva/TP/LT – 8300/E

Touch Terminal

User's Manual

POSIFLEX

Rev.: B0

FCC Notes:

This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions manual, may cause interference to radio communications. It has been tested and found to comply with limits for a Class A digital device pursuant to subpart J of Part 15 of FCC Rules, which are designed to provide reasonable protection against interference when operated in a commercial environment. Operation of this equipment in a residential area is likely to cause interference in which case the user at his own expense will be required to take whatever measures to correct the interference.

Warranty Limits:

Warranty terminates automatically when any person other than the authorized technicians opens the machine. The user should consult his/her dealer for the problem happened. Warranty voids if the user does not follow the instructions in application of this merchandise. The manufacturer is by no means responsible for any damage or hazard caused by improper application.

About This Manual:

Posiflex has made every effort for the accuracy of the content in this manual. However, Posiflex will assume no liability for any technical inaccuracies or editorial or other errors or omissions contained herein, nor for direct, indirect, incidental, consequential or otherwise damages, including without limitation loss of data or profits, resulting from the furnishing, performance, or use of this material.

This information is provided “as is” and Posiflex Technology, Inc. expressly disclaims any warranties, expressed, implied or statutory, including without limitation implied warranties of merchantability or fitness for particular purpose, good title and against infringement. The information in this manual contains only essential hardware concerns for general user and is subject to change without notice. Posiflex reserves the right to alter product designs, layouts or drivers without notification. The system integrator shall provide applicative notices and arrangement for special options utilizing this product. The user may find the most up to date information of the hardware from web sites: www.posiflex.com, www.posiflex.com.tw or www.posiflexusa.com.

All data should be backed-up prior to the installation of any drive unit or storage peripheral. Posiflex will not be responsible for any loss of data resulting from the use, disuse or misuse of this or any other Posiflex product.

All rights are strictly reserved. No part of this documentation may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, or otherwise, without prior express written consent from Posiflex Technology, Inc. the publisher of this documentation.

© Copyright Posiflex Technology, Inc. 2010

All brand and product names and trademarks are the property of their respective holders.

P/N: 16340900030

Part 1

CAUTION

- **Risk Of Explosion If Battery Is Replaced By An Incorrect Type Dispose Of Used Batteries According To Local Regulations.**
- **Please Ask Local Authorized Technician Or Dealer To Clean The System Fan Once Every Year And Every Half Year For Use In Harsh Environments. Otherwise, Overheat or Failure might occur accidentally.**
- **This Device Is Not Suggest To USE In High Humidity And High Salinity Environments. It Recommend To Choice POSIFLEX Fan-Free Series Terminals When Use in Harsh Environment.**

ALERT TO OUR CUSTOMERS:

- Please always read thoroughly all the instructions and documents delivered with the product before you do anything about it. Don't take any premature action before you have a full understanding of the consequences.
- This product contains inside a Lithium battery and maybe also a sealed type Lead acid battery if the UPS battery option is ordered. Please always follow local environmental protection laws / regulations for disposal of used batteries and always replace only with battery of same type.
- If you have an UPS battery installed in the product:
 - ✧ Temperature above **40°C must be strictly avoided** as it could cause termination of battery life and unexpected result even if the battery is not in work.
 - ✧ **Do not** power off the system just by shutting off the AC power leaving the battery supporting the whole system till completely exhausted. **Repeatedly using it up or improper maintenance reduces the battery life dramatically.**
 - ✧ Always fully recharge the battery at least once every 3 months if the battery is not connected.
 - ✧ Always **disconnect the UPS battery** from the system if the system is to be left OFF for more than **72 hours** to prevent possible damage. Only connect the UPS battery back right before you are going to re-power on the system.
 - ✧ Replace the battery as soon as the monitoring software indicates the battery is out of service. Attempt to recharge a dead battery is **dangerous!**
 - ✧ A separate battery monitor is not required for this series.

DAILY MAINTENANCE GUIDE

For regular cleaning of the Jiva systems, please use only soft haired brush or dry soft cloth. You may use moist soft cloth to remove stains when necessary. Apply only proper amount of mild neutral detergent for obstinate stains. Please note that never use Acryl dissolving solvent or Polycarbonate dissolving solvent. You may apply ammonia-based glass cleaner only on the screen surface.

INTRODUCTION

PRODUCT PICTURES

Front Views

Side Views

Gen 4 base

Gen 5 base

Rear Views

Gen 4 base

Gen 5 base

Bottom Views

PARTS IDENTIFICATION

1. Main unit
2. Touch panel / LCD panel
3. Power status indicator
4. Base stand
5. Cable cover
6. Removal hollow in cable cover
7. Lock / release lever for tilt angle adjust
8. Optional rear top mount kit PD-302
9. Lock / release button for main unit detach
10. Power switch
11. Rear connect cover
12. Cable exit
13. 2nd cable exit
14. Rubber feet
15. Bottom plate
16. Bottom plate fixing screw
17. 2.5" HDD bracket cover in Gen 4 base
18. 2.5" HDD access window in Gen 4 base
19. Bottom plate fixing screw
20. Gen 4 base 2.5" HDD bracket fixing screw
21. Cable holder
22. Cable passage in bottom plate

PRODUCT FEATURES

Standard Features:

- a)** CPU: Intel 575 2.0 GHz or Intel T3100 1.9GHz
- b)** A base design supporting HDD and optional UPS battery storage
- c)** Support Win XP pro, WEPOS, POSReady and Linux environment
- d)** High quality 15" TFT active matrix LCD panel
- e)** **Vertical type LCD panel with easy tilt** angle adjustment from 15° to 70°
- f)** Spill proof water resistant structure allowing easy cleaning
- g)** Easy maintenance construction
- h)** Various I/O ports supported, including:
 1. one PS/2 KB port
 2. one PS/2 mouse port
 3. 4 serial ports with COM2/3 capability for +5V DC support(Enable/Disable by software control)
 4. one parallel port

5. 5 USB ports
 6. one LAN port 10/100/1000 MB Ethernet
 7. one external VGA port with capability for +12V DC support(enable/disable by software setting)
 8. one additional SATA connector
 9. one DC 12 V power input connector
 10. one UPS connector
 11. one CR port for control over 2 cash drawers max.
 12. one audio ports for Mic in / Line Out.
- i) **Touch control functions:** left/right button, double click, drag & draw (for Jiva/TP only)
 - j) Dual display support (Depends on OS capability)
 - k) VGA memory size shared from system memory (Support DVMT 5.0)
 - l) High performance **DDR-2 667/800MHz** within 2 SO-DIMM sockets, supports maximum memory size **4GB** for Jiva/TP-8300. **DDR-3 1066 MHz** within 2 SO-DIMM sockets, supports maximum memory size **8GB** for Jiva/TP-8300E.
 - m) Integrated structure for optional security devices (KP-100, SD-100 or BC-100U)
 - n) Software programmable MSR parameters for Win XP pro, WEPOS and POSReady.

Optional Items:

- a) DDR-2 SDRAM memory expansion up to 4GB (For Jiva/TP-8300)
DDR-3 1066 MHz SDRAM memory expansion up to 8GB (For Jiva/TP-8300E)
- b) SSD HDD
- c) 2nd SATA HDD in base stand.
- d) Optional RAID 1 Function for data security.
- e) Infrared type touch panel.
- f) Side mount upgrade kit among:
 - Deluxe security device upgrade (KP100) covering keypad and option(s) from KB interface MSR, smart card reader and finger print sensor
 - Common security device upgrade (SD100) covering option(s) from USB interface MSR or smart card reader and finger print sensor or iButton reader
 - Bar code card reader BC-100U
- g) Integrated rear top mount LCD customer display PD-300 series.
- h) UPS battery
- i) Preload OS

- j) Customer pole display of VFD PD-2300/2500/2600 or graphic LCD PD-302 /305/306.
- k) Posiflex stand along pole display such as PD-2800/320.
- l) External 12" LCD monitor LM-6101, 15" LCD Monitor LM-6501.
- m) 2 in 1 cash drawer control cable
- n) USB interface wireless LAN 802.11 b/g
- o) Optional COM 5/6 for additional peripherals.
- p) Optional 2W speakers for audio output.
- q) WallMount kit.
- r) Select of Gen 4 or Gen 5 Base Stand.

INSTALLATION GUIDES

CAUTION: Before any installation or cable connection to the set, please always make certain that the system is turned off and the external power source to the set is removed to prevent electric hazard! Never touch any metal pin in the connectors or circuits to avoid high voltage hazard or electrostatic discharge damage unless the operator is well grounded. Failure to do the above will void the product warranty!

OPENING CABLE COVER

Please follow steps A to C sequentially with reference to pictures below to remove the cable cover for both slim and universal base models.

Step A: Push lock/release lever back

Step B: Turn panel to most horizontal position

Step C: Use plastic latch key, turn fully counterclockwise then remove at both sides to release cable cover

Step D: Pull at the removal hollow toward the user

DISCONNECTING ALL CABLES

After removal of the cable cover, the connector area will be accessible then. Please **notice that the orientations of every existing cable connection first** and disconnect all cables before separating the main unit from the adjustable stand assembly. Please note that the click lock spring has to be pressed down prior to pulling out the connector such as the LAN port or the CR port. Please also note that the fixing screws have to be loosened free prior to disconnection such as the VGA port or the COM ports or the LPT port. Please **always hold the connector head** instead of pulling on the cable wire when disconnecting any connector. Failure to do this could damage the cable and jack that is considered as an **artificial destruction. Damages due to incorrect disconnection operation are not covered by product warranty!**

SEPARATING MAIN UNIT

In order to settle the terminal properly in a point of service system, all the cable connections have to be routed through its base, either slim or universal. Therefore, please observe the procedures from A to C below to separate the main unit from both slim and universal base stand assembly after all cables in cable cover disconnected.

Step A: Prepare a soft clean flat surface, such as a piece of cloth on the desk to seat the front surface of main unit

Step B: Press the Lock/Release button and meantime

Step C: Slide the base stand assembly to left to separate

OPENING STAND ASSEMBLY

Take the adjustable stand assembly and turn it up side down to show the bottom of the base. Remove the bottom plate fixing screw and push the bottom plate to the right as in these two example pictures at both sides to open.

Take the bottom plate up and the inside of an example slim base model looks like this in the left picture. The inside of an

Gen 4 base bottom

example universal base model will look like the right picture. Both with numbered items listed as below. However, there could be some variation to the contents inside depending on what option items actually installed.

Inside Gen 4 base

Gen 5 base bottom

Inside Gen 5 base

CABLE PASSAGE

- 1. 2nd Cable Exit
- 2. Cable Exit
- 3. Rear Connect Cover Hook Plate
- 4. Cable Passage To Main Unit For Desktop Mount Application
- 5. Option HDD Bracket Fixing Screw
- 6. Option HDD Bracket
- 7. Option HDD Conversion Board
- 8. Cable Tie for Option HDD Cables

Note: When the HDD installed is the 2.5" type, the HDD mounting bracket and the bottom plate will also look different.

Please route all cables through the cable passage to main unit in desktop mount application. Hold the cables together with the cable tie. Pass all cables for external connections (excl. those for HDD and UPS battery) through the cable exit. For slim base models in desktop mount application, when cable connection through a hole on desktop underneath the system is required, please slide open the auxiliary cable exit on bottom plate and route all external connections through this auxiliary exit. Then fix back the bottom plate if there is no option unit to install.

INSTALLING UPS BATTERY

The optional UPS battery is delivered in the carton if it is ordered. For slim base model, please place the UPS battery in the direction shown in the right picture and use the Velcro strap through the 2 standing slits on base box to fix the battery in position firmly. Route the battery connection cable through appropriate passage to the battery connector on the main unit.

WALL MOUNTING

WB-6000

WB-6300

WB-6600

WB-6800

Select a flat surface on wall of adequate strength and with proper ventilation and space condition. Please use the right material to hold this terminal according to the wall material (Drywall, concrete, solid wood, etc). Consult with your contractor if it is necessary. A fully equipped system may weigh up to 11 kg or 23 lbs. Please follow the installation guide delivered with WB-6000 for its installation.

For WB-6300, WB-6600 and WB-6800 please separate the back cover of the wall mount bracket kit and fix it to wall at the 3 arrowed small holes as in the right pictures with proper materials and proper preparations. Install required optional device kits with their mechanical fixation parts in the wall mount bracket and hang the backpack to the back cover that is already fixed on wall with the cables coming out of the brackets through the openings marked with rectangles in the above pictures. Screw lock the top side of the backpack.

Align the four matching pegs on the back of the main unit as circled in the left picture with the four matching holes in the wall mount brackets as also marked in circles in the top pictures and allow the main unit to slide down the winding grooves in the wall mount backpack. Connect all cables coming out

of the backpack into the cable cover area of main unit.

The area required for wall mount application is determined by the main unit dimensions and is 375 mm in width and 315 mm in height.

BASE MOUNT UPGRADE KIT

On rear edge of the stand assembly for desktop mount application, there is a rear connect cover. Either a 2nd LCD display panel option LM-6101 or a customer display option PD-2501 or PD-2602 can be installed here after removing this cover.

Please note that there could be certain restrictions to the tilt angle range for the main unit when the base mount upgrade kit is mounted. Investigation for the acceptability of such kind of restrictions must be taken before decision to install a base mount upgrade kit.

12"/15" 2nd LCD Panel or Customer Display

To remove the rear connect cover in slim base please refer to the inside view of the base unit after removal of UPS battery as in picture at right and use a flat head screwdriver to pick the plastic hook plate of the rear connect cover from inside.

Fit the joint base of PD-2501, PD-2602, PD-305 and LM-6101, LM-6501 to the rear connect cover opening. Then make the cable go through the normal cable exit (under the joint base) as in these pictures. Fit 2 screws with washers to

hold the joint tight. For low profile customer display PD-305, the installation procedure is same. Remember to enable the +5 V DC supply in the COM port of the main unit for PD-2501, PD-2602 and PD-305 or the +12 V DC in VGA port for LM-6101.

Please follow the installation instruction that come alone with the 15" 2nd LCD monitor LM-6501 to mount the interface bracket kit onto the LCD panel. Fit the interface bracket the same way as joint base of LM-6101 to the rear connect opening and fix with 2 screws with washers. Route the VGA

through the cable exit of the base stand to the main unit. Connect the attached power adaptor for its power source.

ROUTING THE CABLES

Place all the cables required for connections to the main unit except those for the integrated attachment through the front part inside the stand assembly. Be sure not to damage any cable during this operation.

Now, turn the adjustable stand assembly back to normal orientation and arrange all cables to come out of the area for mounting main unit from the bottom edge for ease of later operation.

Route Cables through Front Part

Connect this End to Main Unit

PREPARING THE MAIN UNIT

On the back of the main unit, there is a service window among the 4 matching pegs. Remove the service window lock screw to find several jumpers. The jumpers in this window are designated for USB Touch setting, clear CMOS, COM1 DCD and RAID card reset(Optional) functions. Please consult your dealer for technical support on setup of these jumpers. Please note that only those qualified technicians may adjust in the service window with information from Posiflex and the contents in the service window may change without notice as time develops.

Service Window

CAUTION

**Risk Of Explosion If Battery Is Replaced By An Incorrect Type
Dispose Of Used Batteries According To Local Regulations**

SIDE & REAR TOP MOUNT UPGRADE KIT

Please follow the instructions in the manuals delivered with the side mount upgrade kit: KP100, SD100, SD200 or BC100 and the rear top mount upgrade kit PD302 to fit them in Jiva system construction.

DESKTOP MOUNTING

Match the matching pegs on the back of the main unit against the matching holes on the stand assembly. Firstly, aim to the matching pegs toward the upper round part of the hole and make sure that all pegs are inside the holes.

Next, slide the main unit down to move the pegs into the lower slot part of the holes till it clicks. Please notice that all the cables come out of the stand from the lower edge and won't get trapped by this mounting operation. If later on you want to remove the main unit from the stand, you'll have to press down the lock/release button on back of the stand at the time lifting the main unit.

For desk top/counter mount application, the adjustable stand assembly requires a base of 268 mm wide and 282 mm deep. Conversely, the main unit itself is 375 mm wide and can take maximum total height of 373 mm for slim base models and 400 mm for universal base models if no upgrade kit installed.

CONNECTING CABLES

To re-assemble the main unit with stand assembly for operation, please connect all required cables to the appropriate connectors. Please make sure that each connector is connected to the correct port with the correct orientation. **Damages due to incorrect connection or orientation are not covered by product warranty!**

Some connectors like the LAN connector have to be gently inserted until a click is heard. It is recommended that connectors such as the external VGA, LPT and COM connector be screwed into place once seated. If the COM1 port must be used, the COM1 terminator that occupies the COM1 port must be removed and safely preserved for future use. However, when using the COM1 port, it is advisable to use devices that provide proper hardware

handshaking signals in order to keep other embedded system features. A serial mouse is one example of a device that does not support handshaking.

Adjust the slack of each cable and close the cable cover. Re-adjust the tilt angle of the screen for best viewing.

Connect the cables to appropriate external devices through the cable exit at the bottom of stand assembly. Please make sure that each connector has to be connected to the right device in the right way.

CAUTION: On doing any insertion or extraction of any connector, please always hold the connector head itself instead of pulling on the cable wire. Failure to do this could damage the cable and jack that is considered as an artificial destruction and not covered by the warranty.

OPERATING SYSTEM RECOVERY

For Jiva systems preloaded with Windows XP Pro, WEPOS or POSReady on HDD, Posiflex provides recovery CD or DVD delivered with the touch terminal for the preloaded operating system. The System Integrator shall take care of software restoration after OS recovered. A Posiflex supplied USB interface CD/DVDROM COMBO drive will be required for such action. Other brand CD/DVDROM drive may require its specific driver different from what supported in the recovery CD or DVD.

Please use the recovery CD or DVD in rescue operation only. Using it otherwise may wipe out whatever stored in the HDD! All upgrade devices drivers needed for manual installation in usual way are available in the subfolder “drivers” in OS recovered HDD and the latest versions of these required drivers will be available on our web: <http://www.posiflex.com>. Then follow instructions from your system integrator for software recovery.

OPERATING SYSTEM INSTALLATION

This product is highly professionalized equipment. The installation of an OS into a machine without any preloaded OS could constitute major difficulty for average user or obstacle by possibly unintentional negligence even for PC veterans to accomplish such a task. Therefore, OS installation into a system without preloaded OS is highly discouraged.

USING THE TOUCH TERMINAL

APPLICATION ENVIRONMENT

It is **very important** to check the following operational guidelines:

Ventilation

This terminal must **NOT** be used in an environment with restricted ventilation. There must be at least 25 mm air clearance around any ventilation holes with a free flow of air around the unit at **ALL** times for the installation.

Operating Environment

The equipment must not be operated or stored in extremes of both temperature and humidity/moisture. (Operating range 5°C to 40°C and up to 80% humidity non-condensing, max. wet bulb 26°C)

UPS Battery (option)

General care:

The UPS battery is consumables beyond product warranty. Please definitely observe the alerts in beginning of this manual. Please always **disconnect** the battery if the system is to be powered off for more than few days. Reconnect it and turn on the system to recharge the battery for 1 ~ 2 hours every 3 months / every month for temperature lower than / over 30°C. Temperature above **40°C must be strictly avoided** as it could cause termination of battery life and unexpected result even if the battery is not in work. The UPS battery can support basically the data preservation and smooth operation during intermittent or up to 30 minutes.

Battery replacement:

In the preloaded OS for Jiva system, there is a built in utility Power Manager that will interface the UPS battery monitor status with user. When the health warning popup messages or inoperable messages pop up, please immediately replace the used up UPS battery at power off.

Emergency treatment:

The battery is constructed maintenance free and leak proof. However, should any accident happen and the sulfuric acid from the battery spills on skin or clothing, wash immediately with water. If the acid comes in contact with eyes, rinse eyes with large amount of clean water and see a doctor immediately. A larger external battery may be connected to give an extended operation. Please check your dealer about this capability when required.

WARNING:

If there are any signs of over charging or leakage of electrolyte please contact your dealer immediately

Power Supply

The operating voltage range of the power adaptor should cover the local power supply for proper operation. The power cable, the power outlet and any power fusing arrangements must conform to local safety regulations.

Please **never do any connection / disconnection** when system is still powered on. **Please always keep the external power adaptor in a free air circulation.**

POWER ON/OFF

There must always be at least 10 seconds waiting before switching on again once the system is powered off successfully.

Power Status LED Indicator

There is an LED under the printed logo that serves for several purposes. The relationship between LED status and other conditions is summarized in following table:

LED Status	System Status	External Power	UPS Battery	Powering Up
Off	Off	Off	Not present	Not possible
Off	Off	Off	Present	Not allowed
Green	Off	On	No influence	Allowed
Blue	On	On	No influence	Not required
Blue/flash	On	Off	Activated	Not required
Green/rapid flash	On	Off	Running at low capacity	Not required

Hardware Power Switch

The power switch is at left side of the main unit. This switch turns the system on when slid downward, only when external power is present. The switch will always spring back to its original position when pressure is removed. This button turns the system off when slid down again during power on status.

Nevertheless, if the system hangs due to any reason such as software resource conflict, you may have to utilize the **forced power off feature** by pressing the switch downward and holding for within 10 seconds. In case this forced power off fails, please disconnect the UPS battery if installed and the AC power supply for few minutes then reconnect them.

This switch can also be programmed as an ON only switch by the application program so that this switch will always turn the system on when activated. It will not power off the system when depressed again. When using this feature, please make sure that the software application has the ability to power off the machine. In preloaded Windows, “Posiflex Power Switch Manager” in “Posiflex Tools” in the Program Files helps managing these functions.

Software Support Features

The Jiva series provides a software power off for application program maneuvers as mentioned above. The Jiva also provides a specific means for the software to detect if the system is working on external or UPS battery power. So the compatible software applications have the ability to change operating conditions when running on standard/backup power. The software programmer may take reference from the Jiva technical manual to apply such features.

Automatic Power On Control

The system may also turn on according to some preset conditions such as Modem Ring Up or Alarm Clock Wake Up or LAN Wake Up.

To utilize Modem Ring Up or Alarm Clock Wake Up function, please enter the CMOS setup, “Power Management Setup”, “PM Wake Up Events” and enable the “Ring Power Up Control” or “Power Up by Alarm”. Save the configuration and exit the CMOS setup program. For LAN wakeup, an operating caller system connected through LAN to the system is required. It also requires a qualified networking technician to check the LAN chip ID of the system for the caller system to wake up.

When the Jiva system is turned off after a successful boot up, the preset automatic power on functions will turn on the system when the preset conditions are met. But if the Jiva system is improperly turned off before a complete boot up procedure, the above preset power on control functions will be disabled until next turning off after a complete boot up.

DISPLAY ISSUES

Main LCD Display

For best viewing result please set your display resolution at 1024 x 768 with high color.

VGA Port

The VGA port in the Jiva system supports Posiflex stand alone touch or LCD monitors like TM-7112 if there is no base mount 2nd LCD display. This port supports extended mode dual display function in WinXP. To support the DC power to these Posiflex monitor, use the DC adaptor for TM-7112. Connect the adaptor to VGA cable or use Posiflex VGA + power cable and through BIOS setting to supply the required power through the VGA connector. **Do not connect other monitor to this port before the power in this port is disabled.**

CUSTOMER DISPLAY

Please follow the instructions on the manual that comes along with the customer display PD-2501 or PD-2602 when it is installed.

SERIAL PORTS

The serial ports in Jiva system can supply a +5 V DC through pin 9 on COM2/3 after correct BIOS setting change. However, they are set to standard RS232 serial ports as status at delivery.

COM1 serial port must always be occupied by a suitable serial device or COM1 terminator (as supplied). If this port is left vacant or connected with something like a mouse the cash drawer control and the power management function may fail to work correctly. For serial Modem application, please use COM4 to minimize any hardware resource conflict. For TP-8300/E using RS232 interface touch control such as the Infra Red type touch, the COM4 port is occupied and covered. Please **never try to open the cover**. Otherwise the product warranty is voided.

Note: If TP-8300/E ordered without IR Touch, COM4 can be use for serial modem application. Otherwise COM4 is reserved for IR Touch Function.

SOUND PORTS

The audio port in Jiva system supports a Microphone in and a stereo line out jacks. There is a single channel internal audio amplifier in the output port to drive the 1 slim type speakers installed in the I/O area inside cable cover with 1 W audio power (For TP-8300/E this item is an option). Should the application demand for higher audio power, please first ask your dealer to disable the internal audio amplifier and connect the amplifier or a pair of speakers with booster to this port. Please note that this modification should be handled by a qualified technical person only.

TOUCH PANEL

All paragraphs below are applicable for models with touch panel only. The user of those models without touch panel can ignore them and consider this user's manual ends here.

Mouse Emulation

The touch panel in Jiva system uses USB interface as standard. Only the optional Infrared type touch panel uses RS232 interface. When the touch driver is properly installed, this touch panel works exactly like a standard mouse except when the system is running under safe mode.

The mouse emulation functions include: left button click; click, drag and drop; left button double click; right button click. The only deviations are: the system can give a beep (or not to beep) on each touch; a right-click sticky button is provided for the effect like clicking on the right button of a mouse.

Posiflex USB Touch Manager

A program named "Posiflex USB Touch Manager" and a right-click sticky button tool in the program group "Posiflex USB Touch Tools" is installed in the preloaded Windows system with a USB interface touch panel controller. This program can also be obtained by download from the POSIFLEX web site.

RS232 Touch Controller

If the Jiva system purchased with the Infra Red type touch models, the touch controller is of RS232 interface. The "Posiflex Touch Terminal Manager" above should be disregarded. In these models, the COM4 port of the TP-8300/E will be covered in the connection area. **Removal of this cover will void the product warranty!!**

Once the RS232 touch controller driver is installed, the user can utilize it to control the mouse emulation. Please click “Start”, “Settings” “Control Panel” and “Elo Touchscreen” or just click the “elo” icon in tool tray to engage this utility. However, with this touch controller driver, certain display mode like full screen display of Windows DOS box should be avoided.

Posiflex Touch Terminal Manager

A program named “Posiflex Touch Terminal Manager” and a right-click sticky button tool in the program group “Posiflex Tools” is installed in the preloaded Windows system in TP-8300/E. This program can also be obtained by download from the POSIFLEX web site.