

Technology Furniture®

Owner's Manual for Anthro Yes Cart for Tablets

Part #YESTABGMPW4

Components at a Glance

Front of Cart (closed)

1. Top shelf with 1/4" lip
2. Handle
3. Locking door latch w/ padlock bracket and two-point locking system
4. Cord wrap w/power cord

Front of Cart (open)

5. Laptop storage cubby
6. Removable bay dividers w/ Cable Channels
7. Removable shelf
8. 4" total-lock casters

Back of Cart (open)

9. External power receptacles
10. Power switch w/ power indicator light
11. Locking IT area w/ cable management pegboard and internal power receptacles
12. Cord pass-through slots

Hello! Thank you for choosing Anthro.

Anthro's Yes Cart for Tablets is designed to automatically charge and store tablet, smart phone, and hand-held devices safely and efficiently. Adjustable shelves customize shelf height in 1" increment to fit a range of device heights; adjustable bays slide left to right to fit even the largest cases. The cart comes to you configured for 32 devices and supports 1-40!

Please review this manual before installing your equipment to learn how to use the cart safely.

The cart is listed to UL Information Technology Equipment 60950-1 safety standard.

AC input: 120VAC 60 Hz. Max amps: 12A.

Technology Furniture® is a registered trademark of Anthro Corporation. Anthro reserves the right to modify the design and specifications without prior notice.

Table of Contents

Getting Started	2
Safety Notices	2
Loading Devices	3
Troubleshooting Guide	4
Warranty	4

Getting Started

Important Safeguards – We want you to be safe!

These carts are electrical devices. Use care with them and follow these important safeguards:

- Electrical devices are not toys. Children are often unaware of the hazards associated with electrical devices, so this unit must always be used by adults or with adult supervision.
- Do not use this unit outdoors.
- Liquids should not be stored in, set on or placed inside this unit.
- Never unplug this product from the outlet when your hands are wet.
- Set the power switch to the down OFF position before you unplug the unit from the wall, plug the unit into the wall, or plug in devices.
- Be careful with the power cord. Do not jam the power cord against sharp edges. Do not use the unit if the cord appears to be damaged or if the ground prong is missing. When the unit is not plugged in, wrap the power cord around cord wraps.
- Do not use an extension cord with this unit.
- Inadequate repair can create significant hazards to users and is not covered by the warranty. Repairs should always be performed by a qualified electrician.
- Special alerts for carts:
 - To protect the carts' contents and structural integrity, make sure the doors are closed and latched before moving the cart.
 - Do not use the power cord to pull the cart.
 - Do not roll the cart over the power cord.
 - Anthro does not accept any liability for damage if the unit is misused, incorrectly operated or inadequately repaired. Under these circumstances the warranty will be void.

Electrical Testing

- Before using your new charging cart, have a qualified electrician verify the current draw does not exceed the rating of the unit when all the devices are installed.
- Test the contact integrity of the wall outlet using a receptacle tension tester such as a Woodhead 1760 or a Safeplug 1700.
- Test the branch circuit for ground integrity and branch circuit protection.
- Do not plug in the unit if the switch, receptacles, or power cord have been damaged or if the ground prong is missing from the plug. If repairs are ever needed, they should be performed by a qualified electrician.

External Power

The Yes Cart for Tablets comes with two power receptacles on the back of the cart. When the power switch is in the up ON position, these receptacles receive power and the indicator light is illuminated.

Doors and Locks

The doors on each cart feature a two-point keyed locking system to protect your devices. To open a door, lift the bottom of the handle and rotate it to the inside of the unit. Your unit shipped with 2 keys. Contact Anthro, 800.325.3841, for replacements.

For added security, each front door features hasps to hold your own padlock (maximum shackle dia 7mm; minimum shackle height 51mm). When installed, your padlock restricts access to the handle so the unit can't be opened.

To protect each carts' contents and structural integrity, latch cart doors before moving the cart.

Please return the enclosed Registration Card to receive our product updates, new catalogs, sale flyers, and the chance to **win \$300** worth of Anthro furniture.

Loading Devices, Cable Management

In the front User area of the cart

- Check that the vertical spacing of the shelves fits your devices. To adjust shelf height, the Anthro driver to loosen (not remove) the 2 screws that attach the left side of the shelf. Lift the left side off the screws and pull the shelf to the left to free the tabs on the right. Set aside the shelf. Remove and reinstall the screws and shelf at the desired height. [Image A]

- Check that the horizontal spacing of the bay dividers fits your devices and cases. To move the dividers and adjust the bay width, press back on the divider tab under the shelf that connects the divider to the shelf until the divider pops free. If your fingers don't fit, try a flat-head screwdriver. To install the divider, angle the divider into a slot at the back of the shelf, then tilt the divider into place at the front of the shelf. [Image B] Number each bay with the provided labels.

- To route the cords, route one charging cord along the top of each divider. Make sure that the cord end that goes into the device is at the front of the bay and the power end goes through the center panel and into the IT area.

- Leave enough slack in front (approximately 4.5"; use the height of the divider as a measuring stick) so users can plug in the device without straining the cord. [Image D]

- Weave the cord around the short hook at the front of the divider, then back and forth through the three long channels along the top of the divider, including the center channel that's lower than the others, and finally through the short hook at the back of the divider. [Image D and E]

- Feed the rest of the cord into the IT area. [Image F]
- Slide devices into bays so the power inlet is convenient to the front of the bay.
- Use the adhesive bay label stickers to number each bay.

In the back IT area of the cart – READ QUICK GUIDE FIRST!

- Plug in each power adapter, then poke cable clips into the holes in the pegboard divider – one cable clip per adapter should do. You'll coil each cord and secure it into the cable clip before plugging it into the adapter. [Image G]

- A great technique for coiling cables is to wind them around two fingers before securing them in the cable clips. [Image H] Be sure to leave enough slack in your cord so it can plug into the adapter.

- Plug the cord into the adapter. [Image I]

- For devices with large power adapters, first bundle the cord and adapter together to save space, then plug in the adapter. Finally, use cable clips to secure the bundle to the pegboard divider.

- Turn the power switch to the OFF position before plugging the cart into the wall. [Image J]

Troubleshooting Guide

Does it sync?

Yes, Anthro's carts sync. Use either your facility's wireless network or, for a wired connection, use Anthro's USB Sync Kit (sold separately). Learn more at anthro.com/charging.

How do I know if my devices will draw more than the allowed current?

Have a qualified electrician verify the unit's current draw. Perform this test with devices installed and batteries discharged.

The devices are all plugged in, but they won't charge. What do I do?

First, check the cart: With the switch in the down OFF position, inspect the main power cord and plug to make sure that they're undamaged. Plug the cord into a working power outlet. Next, check the devices: Verify that each device is connected to its power adapter and that each brick is plugged into the power column. Move the switch to the up ON position to direct power to the devices. Still need some help? Call Anthro at 800-325-3841 for assistance.

Someone tried to break into the unit and damaged a door. Can it be replaced?

Yes, you can order a replacement. Call Anthro at 800-325-3841. We'll ask you for the model number of your unit and whether it's for the front or back of the unit.

My power cord/plug is damaged. Is it covered under warranty?

No, it is not covered under warranty. If the plug is damaged, have a qualified electrician replace it. If you need a replacement cord, contact Anthro at 800-325-3841.

When I plug in the unit it trips the circuit breaker. What is wrong?

The carts are designed to run on a 15 amp circuit. If you have other equipment or appliances plugged into the same circuit you may be overloading it. Have a qualified electrician check that adequate power is available in the circuit.

My unit was damaged during shipment. What should I do?

Anthro has a program established with our freight carriers to address ship damage. Please contact Anthro at 800.325.3841 and we'll work with you.

How do I find the unit's serial number?

The serial number label is located inside the IT compartment near the base.

Can I remove a bay divider?

Yes! To move the dividers and adjust the bay width, press back on the flat tab under the shelf that connects the divider to the shelf until the divider pops free. If your fingers don't fit, try a flat-head screwdriver. To install the divider, angle the divider into a slot at the back of the shelf, then tilt the divider into place at the front of the shelf.

Anthro Corporation Limited Warranty

What Does This Warranty Cover?

This warranty covers any defects in material or workmanship in Anthro Charging Carts for Tablets and Smart Phone/Handheld Devices.

Who is Covered By This Warranty?

This warranty extends to the original consumer of the product only.

How Long Does This Warranty Last?

The warranty lasts for two years from date of purchase for the electrical components (excluding the data cables, power cord and plug) and lifetime for the enclosure.

What Will Anthro Do?

Anthro will send replacement parts only. Labor is not included.

What Is Not Covered By This Warranty?

This warranty does not cover the power cord. This warranty does not cover product that has been damaged by accident, unreasonable use, neglect, inadequate repair, tampering or other causes not arising from defects in material or workmanship FOR AS LONG AS THE WARRANTY PERIODS LISTED ABOVE. Labor costs are not included. This includes but is not limited to the implied warranties or merchantability and fitness. Some states do not allow limitations on how long an implied warranty lasts, so this limitation may not apply to you.

ANTHRO'S RESPONSIBILITY IS LIMITED TO THE ACTIONS LISTED UNDER "What Will Anthro Do?" AS LISTED ABOVE AND NOTHING ELSE.

This warranty does not cover, and Anthro will not be responsible for, any damages you may have due to loss of use of the product, or any other costs or expenses incurred by you or anyone else who uses the product, whether due to defects, breach of contract, negligence, strict liability or otherwise. ANTHRO IS NOT LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES RELATED TO THE PRODUCT OR THIS WARRANTY. Some states do not allow the exclusion or limitations or consequential or incidental damages, so these limitations or exclusions may not apply to you.

How Do I Get Service?

Call Anthro at 1-800-325-3841.

How Does State Law Apply To This Warranty?

This warranty gives you specific legal rights and you may also have other rights that vary from state to state. This warranty is governed by the laws of Oregon, excluding its conflict of laws principles, unless your state requires that its law be used.

300-5606-00

March 2014

ANTHRO
Technology Furniture®
800.325.3841