Printing a PRN file

Mostly from http://filext.com/faq/print_from_prn_file.php
The easiest way to print from the .prn file is to first save the file to the C:\ root drive (don't save in a subdirectory in order to minimize typing commands later). Assume the filename is output.prn.

· Open a Command Prompt: Start | Programs | Accessories | Command Prompt
· In the window, type CD C:\ and then [Enter]. You should now be at the root.

· Type the following command: COPY C:\OUTPUT.PRN /B PRN and then [Enter].

This command does a binary (/B) copy of OUTPUT.PRN to the device PRN which is the system name for the default printer. A binary copy is used so nothing in the file is changed during the copy process.

Assuming the printers are the same and the output printer is the default device the file should now print. What you've basically done is to tell Windows to copy the output file to the default printer using a binary copy (i.e., don't add any carriage returns or line feeds and ignore all control codes; just passing them through as they are in the file).

If connected via USB cable...

If your printer is connected via USB then the above command needs to be modified as follows:

· COPY C:\OUTPUT.PRN /B \\Computer_Name\Printer_Share_Name
To get the Computer_Name open the Control Panel and select System. In the dialog that opens select the Computer Name tab. There you will find the name associated with the computer (ignore any periods after the name if there are any). To get the Printer_Share_Name open the Control Panel and select Printers and Faxes. Select the printer you need to print to and then the Share link in the left menu. If the printer has no share name then you will need to assign one.

Once you have both the Computer_Name and Printer_Share_Name insert these in the command above. Note the double backslash in front of the Computer_Name and the single backslash that is between the two.

