

PREPARE/SWITCH ON 8585/8595

Note: Configure the 8585/8595 before fastening it to machines or vehicles. In this way, software configuration for the WLAN function, for Automatic switch-off, etc. is significantly simpler and more convenient.

8585/8595 Vehicle-Mount

PREREQUISITES

- > Power supply cable 1616302-001 or 1616303-001.
- > If operating the 8585/8595 using an external mouse or keyboard, connect this before switching on the device.

POWER SUPPLY/SWITCH ON THE DEVICE

- > Connect the 8585/8595 to the vehicle power supply using a 1616302-001 or 1616303-001 power cable.
- > Press the Power button to switch on the 8585/8595.

IMPORTANT: The 8585/8595 series is equipped with an integrated power supply for direct voltage. 12/24 VDC and 24/48 VDC models are available. The output voltage of the vehicle must be compatible with the input voltage of the 8585/8595. If it is not, the 8585/8595 may be badly damaged.

Ignition adaptor cable
PN 1616302-001

Screen blanking adaptor cable
PN 1616303-001

CONFIGURING THE 8585/8595 WITH CONFIG

The 8585/8595 is equipped with the configuration program, Config. You can define the automatic switch off and front key assignment along with other settings using this program.

Config Program Functions

IMPORTANT: Config settings should only be made by qualified technical staff.

Note: A description of the Config settings is detailed in the 8585/8595 User Guide, PN 8000240.

LAUNCHING CONFIG

- > Click on the Config icon in the taskbar.

- > Config is automatically launched in the *Admin Mode*. Note that Config settings can only be saved in Admin Mode.
- > Enter the password **gold**.

Or

CONFIGURING CONTINUED

- > Launch Config through **Start>Programs**.
- > Note that Config settings can only be saved in *Admin Mode*.
- > Enter the password **gold**.
- > Configure the **Automatic Switch-off** function - this governs the power-up and shutdown procedure for the 8585/8595 connected to a separate start up signal (for example, a car ignition).
- > Program the **Front Panel keys** of the 8585/8595. Assign frequently used functions to the soft keys.

Note: Use the *Settings* menu to define the language of the Config software.

WIRELESS NETWORK SETTINGS (WLAN)

As an option, the 8585/8595 can be equipped with a Summit WLAN card. A default WLAN profile with the basic settings is defined at the factory. This profile must be adjusted to customer-specific requirements using the Summit Client Utility program (SCU).

IMPORTANT: WLAN settings with SCU should only be changed by qualified technical staff.

SUMMIT CLIENT UTILITY PROGRAM (SCU)

- > To launch SCU, click on the **SCU icon** on the desktop.
- > Log on, and insert the password **SUMMIT** (all in uppercase).
- > Make the necessary setting changes.

OVERVIEW OF THE INSTALLATION STEPS

Before you mount the 8585/95:

- > The automatic switch-off function must be configured.
- > The installation site/vehicle must be prepared (on vehicles: connection to ignition, observe correct voltage, etc.).

POSITION OF 8585/8595 ON VEHICLES

- > The driver's field of vision must *not* be obstructed.
- > If a keyboard and scanner are to be installed, allow enough space.

We recommend that the installation process be carried out in the following sequence:

- > **Step 1:** Secure the mounting bracket onto the vehicle.
- > **Step 2:** Connect the cables to the device.
- > **Step 3:** Attached the 8585/8595 to the mounting bracket.
- > **Step 4:** If 8585/8595 is mounted above head height, it is recommended to also use a safety strap with the mount bracket.

Note: Copy the following web site to your browser to access product User Guide and mounting bracket Installation Instructions:

<http://www.ingenuityworking.com/knowledge/w/knowledgebase/1135.85858595-vehicle-mount-computers-product-manuals.aspx>

ELECTRICAL INSTALLATION

IMPORTANT!

- Position and connect the 8585/8595 as close to the battery as possible.
- Do not attach the 8585/8595 directly to a connector for a high-powered consumer (e.g., an inverter for forklift motors) as this could cause restarts, malfunctions or damage to the device.
- Some forklifts have a chassis that is connected to DC+; therefore, the 8585/8595 chassis is also connected to DC+. However, if peripheral devices that supply DC- to the 8585/8595 through an interconnector (such as a DC- serial port), this will cause a short circuit. This will inevitably lead to malfunctions or even a total system failure.
- Some forklifts have a chassis that is isolated from DC+ and DC-. Ground connection of the 8585/85 chassis should be connected to the vehicle chassis.
- Ensure that the ground connection is correct. Individual vehicle requirements and any installed supplementary electronic systems on the vehicles must be reviewed to ensure that 8585/8595 grounding is compatible. Refer to vehicle manufacturers instructions.

Ground bolt

ELECTRICAL CONTINUED

8585/8595 connectors,
24/48 VDC

8585/8595 connectors,
12/24 VDC

CABLE COVER AND STRAIN RELIEF

Once the 8585/8595 and mounting bracket have been secured:

- Prepare the strain relief. (See illustration on next page.)
- Position the cables on the stress relief rail so that they will fit through the openings in the cable cover.
- Mount the cable loosely on the strain relief rail.

Final steps:

- Fix the cables to the strain relief rail.
- Close the cable cover carefully.

Example of cable positioning to the
strain relief rail

Zebra reserves the right to make changes to any product to improve reliability, function, or design.

Zebra does not assume any product liability arising out of, or in connection with, the application or use of any product, circuit, or application described herein.

No license is granted, either expressly or by implication, estoppel, or otherwise under any patent right or patent, covering or relating to any combination, system, apparatus, machine, material, method, or process in which Zebra products might be used. An implied license exists only for equipment, circuit, and subsystems contained in Zebra Products.

8585/8595 VEHICLE-MOUNT COMPUTER

Quick Start Guide

Warranty

For the complete Zebra hardware product warranty statement, go to:
<http://www.zebra.com/warranty>

Zebra Technologies Corporation
Lincolnshire, IL U.S.A.
<http://www.zebra.com>

Psion, Psion Teklogix, and the 8585/95 are trademarks of Psion Inc. Other product names mentioned in this document are trademarks or registered trademarks of other hardware, software, or service providers and are used herein for identification purposes only.

© 2015 Psion Inc.

M N 0 0 1 6 3 6 A 0 2

March 8, 2015
PN MN001636A02.a