
IB–150
The IB-150 interface simplifies connectivity by
linking the barcode reader to the host, power
supply, trigger, and aux port connections.

In addition to multidrop and daisy chain hook-
ups, the aux port can plug into the IB-152
interface for terminal strip wiring.

IB–150 Series

IB–151
Standard Ethernet (RJ-45) and USB (USB-B)
connections can be made through the IB-151
interface which plugs directly into the host port
of the barcode reader.

The IB-151 has a second 25-pin port to pass
through all but the RS-422/485 connections.

IB–152
Custom terminal strip wiring can be done
through the IB-152 interface, which can either
connect directly to the barcode reader or indi-
rectly by way of the aux port of the IB-150.

Aux Port
enables
terminal
strip wiring

Plugs directly into
the barcode reader

IB-150 series devices are designed for use with
all Microscan 24V, 25 pin barcode readers.

For more information on this product, visit www.microscan.com.

IB–150 Series Specifi cations and Options

Pin Function
1 Power Ground
2 Chassis Ground
3 Power +10 to 28VDC (in)

 Pin Reader Host Aux Port
 1 Chassis ground Chassis ground Chassis ground
 2 TxD TxD RxD
 3 RxD RxD TxD
 4 RTS/Aux TxD RTS/Aux TxD NC
 5 CTS/Aux RxD CTS/Aux RxD NC
 6 Output 1 (+) Output 1 (+) Output 1 (+)
 7 Signal GND Signal GND Signal GND
 8 Output 2 (+) Output 2 (+) Output 2 (+)
 9 Trigger (-) Trigger (-) Trigger (-)
 10 Trigger (+) Trigger (+) Trigger (+)
 11 Default Default Default
 12 Input 1 (+) Input 1 (+) Input 1 (+)
 13 RxD (+) RxD (+) RxD (+)
 14 TxD (-) TxD (-) TxD (-)
 15 Output 3 (+) Output 3 (+) Output 3 (+)
 16 RxD (-) RxD (-) RxD (-)
 17 Power ground NC Power ground
 18 Power + 10 to

NC
 Power +10 to

 28 VDC 28 VDC
 19 TxD (+) TxD (+) TxD (+)
 20 Output 1 (-) Output 1 (-) Output 1 (-)
 21 Output 2 (-) Output 2 (-) Output 2 (-)
 22 Output 3 (-) Output 3 (-) Output 3 (-)
 23 Input 1 (-) Input 1(-) Input 1 (-)
 24 New master (-) New master (-) New master (-)
 25 New master (+) New master (+) New master (+)

IB–150
Port Connectors

Pin Function
1 Power +10 to 28 VDC (out)a

2 Trigger (-) (in)b

3 Power Ground
4 Trigger (+) (in)a

a. For NPN type, connect pins 1 and 4.
b. For PNP type, connect pins 2 and 3.

Power 3-pin Connector

Trigger 4-pin Connector

IB–151
Pin Ethernet Port
1 Ethernet TX (+)
2 Ethernet TX (-)
3 Ethernet RX (+)
4 NC

5 NC
6 Ethernet RX (-)
7 NC
8 NC

Ethernet

Pin USB Port
1 +5VDC
2 Data (-)
3 Data (+)
4 GND

Pin Host Porta

13 NC
14 NC
16 NC
19 NC

USB

Host

a. All other pins are as shown on
the reader port of the IB-150

IB–152

1

25

(plug)

234567891011 121

13

14

15

16
17

25

24

23 18192021

22

1

25

3 4

1

12

8

USB Connector
(socket)

Host Connector
(plug)

 Ethernet
(socket)

Power Trigger

1
2

3

1

2

3

4

(plug) (socket)

25

1

25

1

25

1

(Plug)

(Socket)

R
E
A
D
ER

TR
IG
G
E
R

P
O
W
E
R

AUX PORT

HOST

IB-150
Interface

(S
ocket)

Steps for wiring the
IB-152 Interface:

1. Remove two screws
from top case at these
locations

2. Pry at this point to
separate cases

3. Connect external
wires to terminal con-
nections as marked.
(See host or aux port
pinouts on IB-150.)

SAFETY CERTIFICATIONS

FCC, UL/cUL, CE

ROHS/WEEE COMPLIANT

ISO CERTIFICATION

Certified ISO 9001:2008 Quality
Management System

©2011 Microscan Systems, Inc. SP026D 02/11

Warranty–One year limited warranty on parts and labor. Free
extended 3 year warranty upon online product registration.

Microscan Systems Inc.

Tel 425 226 5700 / 800 251 7711
Fax 425 226 8250
Microscan Europe

Tel 31 172 423360 / Fax 31 172 423366
Microscan Asia Pacifi c

Tel 65 6846 1214 / Fax 65 6846 4641

www.microscan.com
Product Information: info@microscan.com
Auto ID Support: helpdesk@microscan.com
Vision Support: visionsupport@microscan.com
NERLITE Support: nerlitesupport@microscan.com

