Information on SIX-KEY BRAILLE ENTRY

To produce an electronic file in braille on your computer, you will need 1) a braille input program, and 2) a compatible keyboard. This document provides information on keyboards and software that may be used to create braille using your computer.

SOFTWARE TO USE IN THE TRANSCRIBING COURSE

This course requires that the braille be written either with the use of a manual braille writing device, such as the Perkins Brailler or slate and stylus, or with the use of a program employing six-key entry on a computer. The following information is provided to assist if you plan to transcribe on your computer and submit lessons electronically for evaluation.

For the transcriber certification course, full features of translation software in which you type in regular print characters on a computer keyboard and then translate the file for braille output are not acceptable. The use of automatic "styles" for such items as headings, paragraphs, etc. is also not acceptable.

Perky Duck is a Perkins keyboard emulator allowing for six-key entry using a standard PC keyboard. It is a free program available from Duxbury Systems. Visit their Web site www.duxburysystems.com. Choose the products link and then follow the link to "purchase" Perky Duck. There is no charge for this freeware as noted on the site. Download the program and install it on your computer by following the instructions given.

At this time, this program only functions in the Windows operating system, and there is not a version that works in Macintosh operating systems. However, software exists to allow the user to get to Windows on a Macintosh. Examples of such programs include

Fusion from VMWare:
http://www.vmware.com/products/fusion/overview.html

Parallels
http://www.parallels.com/landingpage/dskd77/?source=g_us&gclid=CP7n_7qgoKwCFYHe4AodJhjG3A

Perky Duck uses the letters F D S for braille dots 1-2-3 and the letters J K L for braille dots 4-5-6 (consult the Instruction Manual for Braille Transcribing for an explanation of the braille dot numbers). The spacebar produces a space, and the backspace key deletes characters. The enter key produces a hard carriage return. See below for information on keyboard issues.

Spacing and centering is done manually, and maximum line length must be used as directed in the instruction manual. Set the program for 40 characters per line and 25 lines per page. These settings may be defined in Perky Duck by selecting "embosser setup" from the program's global menu; select an embosser such as generic and then set these items. You can do this as follows:

1. Open Perky Duck

2. Go to the "global" menu and select "Embosser Set-Up."

3. Select Embosser: Generic

4. Select Paper: wide width 11 inch long braille paper

5. Select Characters per line: 40

6. Select Top margin: 0

7. Select Binding margin: 0

8. Uncheck the "emboss banner page" checkbox.
Perky Duck documents may be opened and embossed, viewed on screen, or reviewed with an electronic braille display. They can be saved either as a .dxb file or .brf file. For this course, we request that they be submitted as .dxb.
Remember that if you have access to a braille embosser and choose to emboss your files on paper rather than sending them by e-mail, the lessons must be embossed on one side of the paper (single-sided).

KEYBOARDS
Computer software for creating braille is generally used with a regular computer keyboard. Unfortunately, not all keyboards allow for six-key braille input. The following information is adapted from the Web site www.braille-pokadot.com/keyboard.html and is intended to assist you in selecting a keyboard that will work.
Test Your Keyboard
Braille six-key entry requires a feature called "n-key rollover". Often keyboard designers leave out n-key rollover to save a few pennies. Therefore, some keyboards work, and some do not.

Sadly, vendors change products often, and a very subtle design change can eliminate braille keyboard functionality even though the product's model number may not have changed. Before you pay good money for a keyboard, we always recommend that you take the particular one you're buying and perform the following test: In a Windows computer, click "Start", then "Run". In the space provided to type a file name, press the six keys SDFJKL SIMULTANEOUSLY at least seven times. Then press Backspace to clear the box and then press the six keys together once more. All six letters must show but the order does not matter. If you do not have Windows you can run the same test at the DOS command prompt. If you cannot get all to show then you will not be able to braille multi-dot characters reliably with that keyboard in ANY six-key input braille program.

Do not confuse the lack of n-key rollover with the spreading of dots for a single braille character to more than one cell. SPREADING OF DOTS IS NOT DUE TO THE KEYBOARD. It may be due to misadjustment of timing within the braille computer program. For most programs this can be readjusted by the braillist.
If you have tested your keyboard as above and determined that you need to replace it, make sure that you get one with a compatible connector. Determine whether you need a PS/2 connector (which is round) or a USB connector (which is flat). USB type keyboards usually have a U in the model number. Adapters are available that will permit a keyboard with a PS/2 connector to plug into the computer's USB port.
KEYBOARD MODEL NUMBERS WITH N-KEY ROLLOVER
Here is information from 2002 to 2008 on suppliers of keyboards with six-key rollover. Remember that this list is just a general guide and may not be all-inclusive. You should test the keyboard that you intend to use.

PROBABLY CAN BE BOUGHT NEW IN 2008 FOR LESS THAN $50
Belkin Classic-------------------------F8E206-PS/2 (sold by Office Depot)
Dell Multimedia (USB)--------------SK-8135 Revision A00
Fellowes--------------------------------KB-2971 (sold by Radio Shack)
Microsoft Digital Media Pro--------Model 1031 (sold by Staples)
Microsoft Comfort Curve (USB)---Model 2000
Logitech Classic 200 (USB)---------Model Y-UR83 (sold by Staples)
HP Multimedia------------------------Model 5187 Only Revision 2.0
Compaq---------------------------------Model I101-P01

PROBABLY CAN BE BOUGHT NEW IN 2008 FOR MORE THAN $50

Microsoft Ergonomic (USB)-------Model 4000
Logitech (USB)----------------------Model G15 {sold by Amazon.com)
Logitech-------------------------------Y-SA2
Dell Ergonomic (USB)--------------Part No. A0524354
Das Keyboard-------------------------(sold on Web at www.daskeyboard.com)

PROBABLY CAN NOT BE BOUGHT NEW IN 2008

Compaq--------------------KB-9965, KB-0133
Compaq--------------------SK2800C, SK2800M, SDM4540UL
Dell Quiet Key------------SK-8000
e-Machines----------------SK9908
Hewlett-Packard----------SK2506, SK2560, KB0228
IBM------------------------KB-8923, KB-9910
Belkin Classic ------------KB-6868
PC Accessories-----------KB-7903
Mitsumi--------------------KFK-EA4XA
Micro Innovations--------KB-2961
Zeos------------------------KB-6251/2
NEC------------------------KB-6923
Toshiba---------------------KB-2971
Samsung-------------------SDK-3500

The model number of the keyboard can be found on its underside except for laptops. If any reader has found other currently sold national brand computers or separate keyboards with six-key rollover, let us know or visit the Pokadot Web site noted below.

There is no guarantee that even the above keyboard models will continue to be available on the open market.

Another important thing to do in general is to save your old keyboard if it has six-key rollover to use with any new computer that does not come with a six-key rollover keyboard.
If you have any questions or concerns about this topic contact either Jennifer Dunnam or Steven Booth at transcribers@nfb.org or by writing to:

Braille Programs

National Federation of the Blind

Jernigan Institute

1800 Johnson Street

Baltimore, MD 21230

Phone: (612) 767-5658 or (410) 659-9314, Ext. 2412

