

StarSCAN™ FAQ

TABLE OF CONTENTS

GENERAL INFORMATION. Who can I contact regarding StarSCAN help, questions, and concerns? Who can Fleet and Aftermarket customers contact regarding StarSCAN help, questions, and concerns? How do dealerships or aftermarket customers order the StarSCAN tool? What is the process for ordering a StarSCAN carrying case? My kit arrived incomplete: where's the Read-Me First and other documentation? Where should I send Canadian StarSCAN tools in for repair? How should Dealerships report their stolen DRBIII, StarSCAN or StarMOBILE Tool? What is the latest information on the StarSCAN Upgrade program? How do I find out what the latest StarSCAN software version is? Why does the StarSCAN take so long to boot up? Can the StarMOBILE A/C Adapter (CH9802) be used to power the StarSCAN diagnostic tool? Can the StarMOBILE vehicle cable (CH9804) be used with the StarSCAN diagnostic tool?	4 5 5 6 6 6 6
MISCELLANEOUS TROUBLESHOOTING	7 7 7 8 8
TOOL FEATURES How do I enter characters not present on the StarSCAN Virtual Keyboard? How do I calibrate and test the touchscreen on the StarSCAN Tool? How do I set the StarSCAN tool to Factory Defaults? What is the Vehicle Preparation feature? What is the red flashing SIM button that sometimes appears on the Title Bar? How does the StarSCAN tool's vehicle connection system work? How do I View StarSCAN recordings on the PC using StarMOBILE Desktop Client?	8 9 .10 .10 .10 .10
NETWORKING How do I configure my StarSCAN for networking? What is the process for troubleshooting StarSCAN networking issues? Does my StarSCAN diagnostic tool need to plug into my network? What kind of networking changes might be needed to support the StarSCAN diagnostic tool? Is StarSCAN wireless networking supported? How many LAN drops should I plan for? What ports are required for the StarSCAN tool to access the Internet? Do I need Internet access in my service bay to use the StarSCAN diagnostic tool?	.14 .14 .15 .15 .15 .15
DOWNLOADING FLASH FILES Where are the flash files on the StarSCAN & StarMOBILE Update CD? How do I download flash files to the StarSCAN from the internet?	.15
SOFTWARE UPDATES Where can I find help instructions for updating my StarSCAN tool? What is the StarSCAN Recovery Card used for? What should I do if my <i>StarSCAN & StarMOBILE Update CD</i> is missing or defective? Can I skip versions when I update my StarSCAN?	.16 .16 .16
USB MEMORY DEVICE How can I order the 128 MB USB storage drive and adaptor? Why does my USB device no longer work with my StarSCAN after I reformat it? Why won't my TechCONNECT PC recognize my USB device? Why am I getting an error when trying to write to my USB memory device?	.17 .17 .17

What should I do with the Kingston driver CD I received with my USB memory device? Why can't I write to my USB device from the StarSCAN &StarMOBILE Software Update CD?	
PACKAGING & DURABILITY How well does the StarSCAN diagnostic tool handle shop conditions? What will happen if I touch the screen with brake fluid or oil on my hands? Do I need a protective cover for the StarSCAN touchscreen? Will the StarSCAN diagnostic tool have a hook?	19 19 19
PURCHASING OFF-THE-SHELF ITEMS FOR USE WITH STARSCAN Can I purchase some of the items in the StarSCAN kit elsewhere? Can I purchase the items found in the Update Kit directly? Will the StarSCAN accept standard peripherals such as mouse pointing devices and keyboards? Can I purchase the Ethernet cable directly?	19 19 20

GENERAL INFORMATION

Who can I contact regarding StarSCAN help, questions, and concerns?

Before contacting someone regarding StarSCAN questions and concerns, review the following:

- Review this StarSCAN FAQ (Frequently Asked Questions) document
- Visit one of the following websites for information pertaining to your question

Web Site	Link
DCCTools Website	www.dcctools.com
StarSCAN Information	DealerCONNECT > Service > Repair > StarSCAN/StarMOBILE
DealerCONNECT eSupport Link	DealerCONNECT > Service > Repair > Star Online
STAR Center Online	DealerCONNECT > eSupport > Knowledge Center > Find Answers

If your problem cannot be resolved through the steps above, please call the Technical Service Hotline associated with the problem you are experiencing. They will help you resolve the issue or direct you to the appropriate resource.

Type of Problem	Location	Hotline	Number
	US	STAR Center	+1 800-850-7827
	Canada (Franch)	STAR Center	+1 800-361-1702
	Canada (French)		
Vakiala Diamaria lassa	Canada (English)	STAR Center	+1 800-361-2702
Vehicle Diagnosis Issues	Mexico	STAR Center	+52 55 5081 7279, +52 55 5081 7063
	Europe (Brussels)	STAR Center	+32 27 75 4532
	US	DealerCONNECT	+1 800-374-4040
	Canada	Auto Analyser	+1 866-233-6733
	Mexico	DealerCONNECT	+52 55 5081 7389, +52 55 5081 7390
Software Installation Issues and Networking Issues	Europe, Middle East, South America (Brussels)	DealerCONNECT	+32 2 706 2551
	Australia	DealerCONNECT	+61 03 9566 9276
	All other countries	DealerCONNECT	+1 780 409-4588
	US	SPX	+1 800-801-5420
StarSCAN Diagnostic Tool Repair	Canada	Auto Analyser	+1 866-233-6733
	International	SPX	+44 0 1327 303467

Who can Fleet and Aftermarket customers contact regarding StarSCAN help, questions, and concerns?

Before contacting someone regarding StarSCAN questions and concerns, review the following:

- Review this StarSCAN FAQ (Frequently Asked Questions) document
- Visit one of the following websites for information pertaining to your question

Web Site	Link
DCCTools Website	www.dcctools.com
StarSCAN Information	DealerCONNECT > Service > Repair > StarSCAN/StarMOBILE
DealerCONNECT eSupport Link	DealerCONNECT > Service > Repair > Star Online
STAR Center Online	DealerCONNECT > eSupport > Knowledge Center > Find Answers

If your problem cannot be resolved through the steps above, please call the Technical Service Hotline associated with the problem you are experiencing. They will help you resolve the issue or direct you to the appropriate resource.

Hotline	Type of Problem	Number
Aftermarket Hotline	Software installation or networking issues	800.801.5420
Fleet Service	Fleet Inquiries	248.512.7960
Hardware Repair	Hardware repairs / issues	1-800-801-5420

How do dealerships or aftermarket customers order the StarSCAN tool?

All orders for DRBIII®, StarSCAN®, StarMOBILE®, and related accessories can be placed through Miller Special Tools at 1-800-801-5420.

What is the process for ordering a StarSCAN carrying case?

The StarSCAN Carrying Case will cost \$79.00 (U.S.) or \$96.88 (Canadian) and is currently available for shipping. To order a StarSCAN carrying case, complete the following steps:

- 1. Call Miller Special Tool at (800) 801-5420
- 2. Request StarSCAN Carrying Case (P/N CH9405)

My kit arrived incomplete: where's the Read-Me First and other documentation?

The documentation is located in the soft nylon pouch that is attached to the lid of the StarSCAN case.

Where should I send Canadian StarSCAN tools in for repair?

Canadian StarSCAN users (Part Number CH9400-CAN) should direct all calls or repairs to the following:

Auto Analyser Services 7353 Castlederg Side Road Caledon, Ontario CA L7C0P7

(866) 233-6733 (Toll Free) (905) 951-7111 (Local)

How should Dealerships report their stolen DRBIII, StarSCAN or StarMOBILE Tool?

Dealerships whose DRBIII, StarSCAN or StarMOBILE tool has been stolen should call and report the tools S/N (Serial Number) with SPX Miller Special Tools at (800) 344-4013. Once the Serial Number is recorded with SPX Miller Special Tools, any future tool repair work will first checked against this *Stolen Tool* list and, if identified as stolen, will be returned to its rightful owner.

What is the latest information on the StarSCAN Upgrade program?

For StarSCAN tools manufactured before April of 2004, we are launching a free special *StarSCAN Upgrade Program*. Included in this program are several hardware and software enhancements that have been added to the tool since the initial launch. This upgrade program will be provided by Miller Special Tool at NO CHARGE.

Dealers will be contacted only if their StarSCAN was manufactured before April of 2004, and has not yet been in for service. All other dealers will be mailed a CH9414 kickstand/hook at NO CHARGE. If you have any questions, contact SPX Miller Special Tools at (800) 344-4013.

How do I find out what the latest StarSCAN software version is?

To find the latest software version available for the StarSCAN tool, select *Latest News* at www.dcctools.com.

Why does the StarSCAN take so long to boot up?

The StarSCAN is a stand-alone device that is much like a personal computer. When it is first turned on, it must run a number of processes before it can be used. These include loading an operating system, starting Java software, identifying the connected vehicle, etc.

You can avoid booting up your StarSCAN by leaving the tool plugged into the AC adapter and powered up between uses. Because the tool is only charged while it is on, this will also keep the battery fully charged. We do recommend, however, that the tool be restarted once a day to free up internal memory and avoid system slow downs and errors from occurring.

Can the StarMOBILE A/C Adapter (CH9802) be used to power the StarSCAN diagnostic tool?

Although the plugs are the same size, you should not use the StarMOBILE adapter with the StarSCAN tool. Under some circumstances, the StarSCAN power requirements can exceed the capacity of the StarMOBILE adapter. However, the StarSCAN A/C adapter may be used to power the StarMOBILE system.

Can the StarMOBILE vehicle cable (CH9804) be used with the StarSCAN diagnostic tool?

Although both tools use HD-26 connectors, you cannot use the StarMOBILE cable with the StarSCAN tool. The StarMOBILE cable was designed to be as small as possible for use in the

customer's vehicle. Since the StarMOBILE power requirements are much less than the StarSCAN tool, we were able to reduce the size of the StarMOBILE cable. However, the StarSCAN cable (CH9404) may be used with the StarMOBILE system.

MISCELLANEOUS TROUBLESHOOTING

Why can't I print PDF files after installing the latest version of Adobe Acrobat?

DealerCONNECT recommends uninstalling the current version of Acrobat then downloading the latest version from DealerCONNECT > eSupport > Library > Downloads and installing it. You will still be able to view PDF files from the StarSCAN website with this version as well.

What does my StarSCAN lock up at the key cycle step of an SCI flash? Why can't I connect to a '06 DR SRT-10? Why can't I communicate with the PCM module on a 2006 KJ Liberty vehicle?

A potential cause of communication and flash difficulties is a StarSCAN vehicle cable which has one or more broken or damaged wires internally. Three common symptoms of this type of problem are described below:

- 1. An occasional "lockup" at the key cycle steps when performing an SCI flash for PCM/TCM. This problem is normally seen during a flash of engine/transmission controllers on '04 and '05 CAN bus vehicles.
- 2. Attempting to connect to a 2006 Dodge Ram SRT-10.
- 3. Inability to read the PCM on '06 Liberty Diesel.

If a StarSCAN exhibits any of these symptoms, the cable should be tested to ensure that there are no broken wires. This continuity test can be done with a multi-meter set to measure resistance or with a continuity tester. The wiring of the cable is straight through. In other words, Pin 1 on the StarSCAN connector will be connected to Pin 1 of the vehicle connector (see figures below). The following steps can be used to perform the continuity test:

- 1. Obtain a multi-meter and set it to measure resistance.
- 2. Connect one probe of the multi-meter to Pin 1 on the vehicle connector and connect the other probe to Pin 1 on the StarSCAN connector. Care must be taken here to ensure that the probes make good contact with each pin. There may be some difficulty in obtaining contact between the probe and the metal contacts in the StarSCAN connector. Note: A common trick to this problem is to insert a straitened paper clip into the desired pin of the StarSCAN Connector. Doing this allows you to touch the multi-meter probe to the exposed part of the straitened paper clip.
- 3. Read the measured resistance on the multi-meter. If the measured resistance is beyond the range of the multi-meter, the wire is most likely broken. Common resistance values for a StarSCAN cable are less than 1 ohm.

4. Repeat for each of the 16 pins on the StarSCAN cable. If a broken or open wire is discovered within the cable for any of the 16 pins on the vehicle connector, a new cable should be ordered from SPX Miller Special Tools at 800-801-5420.

Why won't my StarSCAN tool power off when I press or press and hold the power key?

Complete the following steps if you are unable to power off your StarSCAN tool:

- 1. Remove the internal battery pack located on the lower right side of the StarSCAN tool and disconnect all external power sources (A/C Power, Vehicle Cable, MDS2 DIN Cable).
- Re-install the internal battery pack and connect the StarSCAN tool to an external power source (A/C power Cable, Vehicle Cable, or MDS2 DIN Cable).
 Reconnecting an external power source may be necessary because the internal rechargeable battery may be discharged.
- 3. Press the Power key.

Why won't the tutorials on the dcctools website run on my computer?

Tutorials on www.dcctools.com page require the Macromedia Flash player be installed on your machine to run properly. You may download the Flash player from the DealerCONNECT website by going to 'eSupport' then clicking on the 'Downloads' link. Click on the 'Flash Player' link and follow the instructions for download and installation.

TOOL FEATURES

How do I enter characters not present on the StarSCAN Virtual Keyboard?

Pressing and holding either *Shift* button on the StarSCAN's keypad (when the virtual keypad is visible) will change the first row of keys on the virtual keyboard as shown below:

Normal Keys	1	2	3	4	5	6	7	8	9	0	-
Keys when Shift pressed	!	@	#	\$	%	٨	&	*	()	_

🎍 Virtual Keyboard 🔀	🎂 Virtual Keyboard 🔀
User Id 17990ab	User Id t7990ab
1 2 3 4 5 6 7 0 0 0 .	
q w e r t y u t o p Beckpace	O W E R T Y U I O P Beckspece
Tab a s d f g h j k i Dete	Tab A S D F G H J K L Delete
Capo Look z X C V b n m Erter	Caps Lock Z X C V B N M Enter
Esc / Home End	Esc ? Home End

Note: Pressing both *Shift* buttons on the StarSCAN's keypad *at the same time* will bring up a hidden system menu. If this occurs, simply exit out of the system menu and you will be returned to the normal StarSCAN application screen.

How do I calibrate and test the touchscreen on the StarSCAN Tool?

To calibrate the StarSCAN touchscreen, perform the following steps:

- 1. Power up the StarSCAN tool and allow the application to load up the home screen.
- 2. Once the home screen is loaded, press the both *Shift* keys on the StarSCAN key pad simultaneously. This will bring up the system menu below:

🚟 StarScan Remote Desktop		
	StarSCAN System Menu	
Scruli up and down willing		

3. Select Calibrate *Touchscreen* and follow the instructions.

To test the StarSCAN touchscreen, perform the following steps:

- 1. Follow steps 1 and 2 above to view the StarSCAN System Menu.
- 2. Select Self Tests, then Test Touchscreen and follow the instructions.

How do I set the StarSCAN tool to Factory Defaults?

NOTE! This procedure will erase network configurations on the StarSCAN. Be sure to copy current network settings/information before performing this procedure.

To reset the StarSCAN tool to factory default settings, complete the following steps:

- 1. Power up the StarSCAN tool and allow the application to load up the home screen.
- 2. Once the home screen is loaded, press the both *Shift* keys on the StarSCAN key pad simultaneously. This will bring up the system menu below:
- 3. From the System Menu, select *Advanced*, then *Restore to Factory Defaults*. The StarSCAN tool will revert to factory default settings.

What is the Vehicle Preparation feature?

Vehicle Preparation provides users with a list of common functions typically used during new vehicle preparation. Examples include:

- Sound Horn On Lock
- Flash Hazard Lamps On Lock
- Headlamps Delay Time
- Illuminated Entry Time
- Program Additional Ignition Keys

All items that are available under Vehicle Preparation can also be found by navigating to ECU View > ECU Overview > Misc. Functions and ECU View > ECU Overview > More Options > System Tests.

What is the red flashing SIM button that sometimes appears on the Title Bar?

The red "SIM" button appears whenever the tool is in a simulated mode of operation. This mode is intended for purposes of demonstration and training only, and isn't intended for live on-vehicle diagnosis. Pressing the button will invoke a dialog box with settings that you can adjust in order to exit simulated mode.

How does the StarSCAN tool's vehicle connection system work?

There are certain conditions that must exist for the StarSCAN scan tool to communicate with a vehicle. The first conditions that must be met for the StarSCAN tool to operate properly are that power and grounds must be connected at the Data Link Connector (DLC). This means that pin 16 on the DLC will need to have battery voltage (B+) at all times and that pins 4 and 5 have a "clean" path to ground. When the StarSCAN is turned on and plugged into the DLC, the light near the power button on the StarSCAN tool will turn green when vehicle power is present. If the StarSCAN tool is running off of its internal battery, then the light will be a solid red. A green

light with an occasional red blink means that the StarSCAN tool is running off of the vehicle's battery and charging its internal battery. Note: on boot up, the StarSCAN tool may take a few seconds to recognize that vehicle battery is present.

If you don't see a green light, then check all of your cable connections from the StarSCAN tool to the DLC. Also check that the vehicle's battery voltage is at least 10.5 Volts. This is the approximate voltage at which the StarSCAN tool will switch from vehicle power to internal battery power for most of its hardware. Vehicle communications hardware on the StarSCAN tool would still draw off of vehicle power and function above 6 Volts. If all of these conditions are met and you are still having trouble communicating, then try a different vehicle.

If vehicle battery is present, the StarSCAN tool will attempt to identify the cable attached to it. Currently, there are 2 types of cables that can be connected to the StarSCAN vehicle connector. They are the standard vehicle communications cable and the MDS2 Power Supply Cable. The MDS2 Power Supply Cable is used only to apply power to the StarSCAN tool and can't be used for communications. So, the StarSCAN tool will not attempt to communicate with a vehicle if that cable is attached to it. In order to connect to a vehicle, you must use the standard vehicle communications cable and hook it up to the DLC of the vehicle.

Once the cable identification has identified a valid communications cable, the StarSCAN tool will attempt to identify the vehicle. If it is not successful identifying the vehicle, a screen will pop up asking you to tell the StarSCAN tool what vehicle you are connected to. Only vehicles supported by the StarSCAN software will be shown in the list. Note: It is required that the vehicle's ignition be placed in the 'Run' position prior to connecting to a vehicle. If this is not, then the automated identification process on CAN vehicles may not work properly.

Sometimes, communication problems between the vehicle and diagnostic tools are due to problems with the vehicle cable, the DLC connector, or some internal wiring fault. The StarSCAN tool has the ability to detect some of the common faults that can occur on the Diagnostic CAN-C bus, which runs from the DLC to the CGW (Central Gateway Module which is usually the FCM). Note that most, but not all vehicles have a Diagnostic CAN-C bus. Faults that can be detected by the StarSCAN tool include open circuits, shorts to ground and battery, and bus wires shorted to each other. The Diagnostic CAN-C bus can be diagnosed by going into "Network View" and then pressing the "Diag CAN-C" button. This will bring up a screen containing fault information and controls to rerun the bus test used to determine these faults. Note that all fault information on this screen needs to be manually verified by using the proper diagnostic procedures.

The automated identification of vehicles will immediately load the year, model, engine, and VIN from the vehicle. This information can be seen on the left side of the title bar.

How do I View StarSCAN recordings on the PC using StarMOBILE Desktop Client?

Follow the step-by-step instructions below:

1. Turn on the StarSCAN tool and allow the application to load up the home screen. Select *More Options*, then *View Recordings*, then select a recording.

Back	ordings List 6.05_S	23 Show
and the second sec	1 🖸 🖴 🌘	
Recording Name	Date	View
my recordings	2006-04-07	Recording
fecording1	2006-04-07	View
recording2	2006-04-07	Details
recording3	2006-04-07	Manage Files
	my recordings	my recordings 2006-04-07 Seconding1 2006-04-07 recording2 2006-04-07

2. Insert your StarSCAN approved USB memory device into the StarSCAN, select *Manage Files*, then *Copy to USB*. When the file has been successfully copied to the USB device, remove it and plug it into a PC.

	le Desktop	StarScan				StarScan Remote Desktop
6.05_SP3 Show Shortcuts	Manage Files – Recording 6.05_	Back		6.05_SP3		Back
View	firm	Name	View	Size	Date	Name
device?	Copy recording1 to the USB storage device?	my reco	Details	156234	2006-04-07	my recordings
Rename		recordin	Rename	156234	2006-04-07	recording1
		recordin		156234	2006-04-07	recording2
Delete		recordin	Delete	156234	2006-04-07	recording3
Copy to USB * More Options	Ves No		Copy to USB More Options	(
			-			

3. Launch the *StarMOBILE Desktop Client* application. Make sure the *Use Automatic Device Discovery* checkbox is check and press *Next* to continue.

4. Select Disconnected Mode and press Finish.

	e cannot be found or is locked by another desktop r StarMOBLE devices or start the StarMOBLE Desktop
Options	
O Press Next' to search for othe	er StarMOBILE devices
Start the StarMOBILE Desktop	p Client in Disconnected Mode

5. On the home screen, go to *More Options* and then *View Recordings*.

StaritOBLE Desidop Client - 1.10	
Pie TutMeu	0880
More	• Options
Create Recordings	View Recordings
Custom Display	

6. Next, select *Manage Files*, then *More Options*, then *Copy From USB*. The recordings from the USB device should now appear.

Pile Toti Menu	
<u> </u>	<u>ii 🛚 🕾 🛽</u>
	Files - Recording
Name	Local
recording1	S Load Fi
recording2	8
recording3	8
	_

7. Select a recording and hit *Load File*. Once the recording is downloaded, the red x should change to a green checkmark.

8. To view the recordings go back to the home screen. Select *More Options* and then *View Recordings*. The file that was downloaded should now appear. Select *View Recording* to view the recording.

File Tool Menu	
0 🐔	LI 😒 😂 🗉
R	ecordings List
Recording Name	Date
recording1	2006-04-07 Record
	View
	Detail
	Expo
	Expor
	Expor
	Expor
	Expor

NETWORKING

How do I configure my StarSCAN for networking?

Refer to the *StarSCAN Networking Guide* or the *StarSCAN Quick Start Networking Guide* available in the *Download Center* at www.dcctools.com and in DealerCONNECT under *Service* > *Repair* > *StarSCAN/StarMOBILE* > *Download Center*. These documents contain step-by-step instructions on how to set up your StarSCAN tool for networking.

What is the process for troubleshooting StarSCAN networking issues?

Refer to the *StarSCAN Network Troubleshooting Guide* available at in *Download Center* at www.dcctools.com and in DealerCONNECT under *Service > Repair > StarSCAN/StarMOBILE > Download Center*.

Does my StarSCAN diagnostic tool need to plug into my network?

Connection to the network is required for: downloading of up-to-date vehicle flash files, StarSCAN software updates, downloading of templates, vehicle reconfiguration, and uploading of data files to the STAR Center. For more information on how to configure the StarSCAN diagnostic tool please see the Quick Start Networking Guide.

What kind of networking changes might be needed to support the StarSCAN diagnostic tool?

Dealerships should be equipped with a local area network (LAN) connection to meet their needs. For more information regarding dealership networking changes please refer to dealership guidelines, located at DealerCONNECT > eFiles > New Dealer > Infrastructure Requirements.

Is StarSCAN wireless networking supported?

Wireless networking is not officially supported by Chrysler. Interested users can, however, receive help that will allow them to enable beta wireless networking software on their StarSCAN. To receive this help, call the DealerCONNECT hotline which will forward your help request to a Tier 2 help group.

How many LAN drops should I plan for?

You will need separate LAN drops for each of the following:

- Every service bay where the StarSCAN diagnostic tool is used
- Every service bay where the StarMOBILE system is used
- TechCONNECT client
- Additional drops for future needs

What ports are required for the StarSCAN tool to access the Internet?

For the StarSCAN tool to access the Internet both ports 80 (HTTP) & 443 (HTTPS) are required.

Do I need Internet access in my service bay to use the StarSCAN diagnostic tool?

Yes. The StarSCAN diagnostic tool must be able to fully access the Internet. It employs HTTP and HTTPS protocols operating over ports 80 and 443 respectively. Use of content filters and other restrictive network devices may prevent the StarSCAN tool from having necessary access.

DOWNLOADING FLASH FILES

Where are the flash files on the StarSCAN & StarMOBILE Update CD?

Flash files are not included on the 6.06 StarSCAN & StarMOBILE Update CD, nor will they be included in future release CD's. Flash files will only be available online via DealerCONNECT or Tech Authority. Providing flash files on DealerCONNECT and Tech Authority ensures that only the most current flash files are used to update vehicle ECUs.

With the May 2006 release of the StarSCAN and StarMOBILE 6.06 CD, the developers at DaimlerChrysler reached a long-planned development goal of providing flash files solely online. By reaching this goal, you will now be able to access flash files that maintain the highest levels of quality, consistency and availability. Additionally, developers will now have the ability to respond quickly to any changes or issues found in the field and offer sound solutions to all in a

timely manner. This will provide higher quality customer service with faster problem resolution for our dealers.

How do I download flash files to the StarSCAN from the internet?

The StarSCAN is network capable. To set up your StarSCAN for networking, follow the StarSCAN Quick Start Networking Guide, available from the 'download center' at the www.dcctools.com or DealerCONNECT websites. This guide will also give you instructions on how to download a flash file once your StarSCAN is configured for your network.

SOFTWARE UPDATES

Where can I find help instructions for updating my StarSCAN tool?

Refer to the *StarSCAN Tool Update Instructions* available in the *Download Center* at www.dcctools.com and in DealerCONNECT under *Service > Repair > StarSCAN/StarMOBILE > Download Center*. This document contains step-by-step instructions on how to update your StarSCAN tool.

What is the StarSCAN Recovery Card used for?

The StarSCAN Recovery Card shipped with your StarSCAN tool was previously used to recover StarSCAN software in certain emergency situations. The Recovery Card has since been disabled since release 7.03, as these situations are no longer possible. Inserting the StarSCAN Recovery Card into your StarSCAN will no longer have any affect. If you need to recover / reload your StarSCAN tool software, you can do so by re-installing your software using the latest *StarSCAN & StarMOBILE Update CD* shipped to your dealership.

What should I do if my StarSCAN & StarMOBILE Update CD is missing or defective?

To request a replacement, call the DealerCONNECT help desk at 800-374-4040.

Can I skip versions when I update my StarSCAN?

You can update from any version to the latest software version available. However, it is critical that dealers keep their StarSCAN tools updated to the latest version available to ensure they have the latest vehicle support. Dealers can find out what the latest available software version is by visiting www.dcctools.com and selecting *Latest News*. This information is also available through DealerCONNECT.

USB MEMORY DEVICE

How can I order the 128 MB USB storage drive and adaptor?

To order a USB device, call Miller Special Tool at (800) 801-5420 and order a StarSCAN Software Update Device Kit (P/N CH9412). This kit includes both a 128MB USB device and a USB adapter.

Why does my USB device no longer work with my StarSCAN after I reformat it?

It is not recommended that you reformat your USB Memory device. If you have reformatted the device and the StarSCAN no longer recognizes the USB Memory Device, it may have been formatted to an incorrect format. To remedy this situation, reformat the USB Memory device using the 'FAT32' option.

ormat LEXAR MEDIA (E:)	?
Capacity:	
122 MB	*
Eile system	
FAT32	*
Allocation unit size	
Default allocation size	~
Volume label	
LEXAR MEDIA	
Format options	
Quick Format	
Enable Compression	
Create an MS-DOS startup disk	
C	
Start	Close
	Close

Why won't my TechCONNECT PC recognize my USB device?

Some TechCONNECT PCs are unable to run both StarSCAN USB devices and BlueTOOTH USB devices at the same time. This problem is very rare and affects only a small number of TechCONNECT PCs. This problem can be resolved by completing the following steps:

- 1. Unplugging the BlueTOOTH device from the USB port.
- 2. Re-boot the TechCONNECT client.

There also have been a few reported issues with AK variants of the Lexar USB memory device shipped in some of the StarSCAN Update Kits. The problem only affects a small number of TechCONNECT machines. If you are experiencing problems with the TechCONNECT not recognizing your Lexar JumpDrive and you are in the U.S. or Canada, contact the DealerCONNECT Hotline at (800) 374-4040. All others should visit DealerCONNECT at https://dealerconnect.chrysler.com for Hotline numbers in your locale.

Why am I getting an error when trying to write to my USB memory device?

You may have your memory device locked. To unlock the device, simply move the micro switch located on the side of your USB memory device to the unlocked position.

What should I do with the Kingston driver CD I received with my USB memory device?

Some StarSCAN Update Kits were inadvertently shipped with the Kingston driver CD. This CD is not required for use the TechCONNECT and can be discarded.

Why can't I write to my USB device from the StarSCAN & StarMOBILE Software Update CD?

Depending on the USB Device type and previous use, it is possible that the volume name or label is blank. Beginning with the StarSCAN StarMOBILE 6.04 CD Release, this information is required to better help identify the device when using the update wizard. Please use the following procedure to correctly name your USB Device:

1. Right click the *Start* menu select Explore > My Computer to bring up the screen below:

2. Right click on the USB removable drive and select Properties from the drop down menu to bring up the screen as shown below:

- 3. Type USB Drive in the text box labeled Label and click OK.
- 4. If the update wizard screen is currently open, close it by clicking the *Exit* button (lower right) or by clicking the *X* located in the top right corner of the update wizard screen.
- 5. With the USB key already plugged into your computer, launch the update wizard from the StarSCAN/StarMOBILE Software Update CD. You should now be able to copy updates successfully to your USB device.

PACKAGING & DURABILITY

How well does the StarSCAN diagnostic tool handle shop conditions?

Drop tests, fluid resistance, and other durability tests have been performed to ensure that the StarSCAN diagnostic tool is ruggedized and ready for use under normal shop conditions. The larger display screen makes the StarSCAN diagnostic tool slightly more susceptible to damage than the DRBIII®, but the advantages of the larger screen far outweigh any potential durability issues.

What will happen if I touch the screen with brake fluid or oil on my hands?

The StarSCAN tool has been designed to operate in a typical shop environment and the touchscreen is damage resistant to most service shop chemicals, but treating it with care will ensure its long life. Use a clean damp non-abrasive cloth towel and glass cleaner (such as Mopar Window Cleaner) to clean the touchscreen surface when necessary. Apply the cleaning solution to the towel rather than directly to the touchscreen.

Do I need a protective cover for the StarSCAN touchscreen?

The StarSCAN touchscreen was selected for its ability to operate successfully in the shop environment. The optical properties of the touchscreen have been carefully matched to the display, the polarizer, and the other optical enhancements present that allow full sunlight readability. Simple cleaning will be sufficient for ensuring a long life.

Will the StarSCAN diagnostic tool have a hook?

Yes. A hook was provided to all StarSCAN owners free of charge to enable the technician to place the StarSCAN diagnostic tool in any number of locations on the vehicle. If you have not received a hook, please contact SPX Miller Special Tools at (800) 344-4013.

PURCHASING OFF-THE-SHELF ITEMS FOR USE WITH STARSCAN

Can I purchase some of the items in the StarSCAN kit elsewhere?

Yes. To reduce the cost of ownership of the StarSCAN, we used as many off-the-shelf components whenever possible. These components may be purchased directly by the dealership to help reduce your costs. It is very important to use only the specific items listed below to ensure proper operation of your StarSCAN. The items identified below have been tested to ensure compatibility and safe operation with your StarSCAN.

Can I purchase the items found in the Update Kit directly?

Although the Update Kit (CH9412) is available for purchase from PSE by selecting eStore > eStore Sites > Pentastar Service Equipment, the items contained in the kit may be purchased directly from other sources. The only replacement items that we can recommend at this time are:

• USB Adapter A/F - Mini B/M Adapter. Part number: GCUSBAFXM available at http://www.twstore.com/twstore/gcusbafxm.html

Will the StarSCAN accept standard peripherals such as mouse pointing devices and keyboards?

Yes. Recommended standard peripherals that have been tested and are known to work on the StarSCAN include:

Keyboards:

- Ortek Technology, MCK-600USB
- IBM Keyboard, Model # SK-8806, P/N 19K1760

Mouse Pointing Devices:

- Microsoft Wheel Mouse Optical USB, X08 71118
- Belkin F8E201-USB
- Dell Optical by Logitech, 04P648
- Kensington Value Mouse USB 3 Button, Model# 19430

Can I purchase the Ethernet cable directly?

Yes, the Ethernet cable provided with the StarSCAN kit is a standard Cat 5e cable with RJ45 termination.