
Handbuch für Cloud-Verbindung

2

Handbuch für Cloud-Verbindung

Inhalt

ÜBER DIESE ANLEITUNG
Diese Anleitung beschreibt die verschiedenen Methoden zum Verbinden der Clouddienste und Austauschdaten durch
die Nutzung der auf dem Gerät installierten Connector-Anwendungen.
Diese Anleitung beschreibt weiterhin Methoden zur Nutzung des Gerätes mit "Google Cloud Print", einem Druckservice
von Google LLC.
Bitte beachten
• Es wird vorausgesetzt, dass die Person, die dieses Produkt installiert und verwendet, über grundlegende Kenntnisse

im Umgang mit Computern und Webbrowsern verfügt.
• Informationen zu Ihrem Betriebssystem bzw. Webbrowser erhalten Sie im Betriebssystemhandbuch oder über die Online-Hilfe.
• Die Erläuterungen für Bildschirmansichten und Verfahren beziehen sich auf den Internet Explorer ® unter

Windows® 8.1. Die Fenster können je nach Betriebssystemversion oder verwendeter Software abweichen.
• Bitte ersetzen Sie bei allen Verweisen auf „xx-xxxxx“ in dieser Anleitung „xxxxx“ durch die Modellbezeichnung Ihres

Geräts.
• Diese Anleitung wurde sorgfältig ausgearbeitet. Im Falle von Anmerkungen oder Fragen über diese Anleitung wenden

Sie sich bitte an Ihren Händler oder die nächstgelegene autorisierte Servicevertretung.
• Für dieses Produkt wurden eine umfangreiche Qualitätskontrolle und verschiedene Prüfverfahren angewandt. Falls

das Produkt dennoch beschädigt ist oder sonstige Probleme auftreten, wenden Sie sich bitte an Ihren Händler oder
die nächstgelegene autorisierte Servicevertretung.

• Mit Ausnahme der gesetzlich verordneten Verantwortung ist SHARP nicht für Fehler verantwortlich, die während der
Verwendung des Produkts oder seiner Optionen auftreten, oder Fehler aufgrund des inkorrekten Betriebs des Produkts oder
seiner Optionen, oder andere Fehler, oder jegliche andere Schäden, die aufgrund der Verwendung des Produkts auftreten.

Warnung
• Die Vervielfältigung, Anpassung oder Übersetzung von Inhalten dieser Anleitung ist nur nach vorheriger schriftlicher

Genehmigung und nur im Rahmen der gültigen Copyright-Gesetze zulässig.
• Alle in dieser Anleitung enthaltenen Informationen können ohne vorherige Ankündigung geändert werden.

Abbildungen, Bedienfeld, Touch-Panel und Webseiten in dieser Anleitung
Die Peripheriegeräte zählen im Allgemeinen zur Sonderausstattung; manche Modelle sind jedoch mit gewissen
Peripheriegeräten standardmäßig ausgestattet.
Bei der Beschreibung mancher Funktionen und Vorgehensweisen wird davon ausgegangen, dass zusätzlich zu den
oben beschriebenen Geräten weitere Geräte installiert sind.
Abhängig von Inhalt, Modell und installierten Peripheriegeräten ist möglicherweise keine Verwendung möglich. Weitere
Informationen finden Sie im Benutzerhandbuch.

ÜBER DIESE ANLEITUNG . 2
CLOUD CONNECT. 4

• VERWENDUNG VON CLOUD CONNECT 4
EIN GESCANNTES DOKUMENT PER GMAIL ODER EXCHANGE SENDEN. 7

• GMAIL-CONNECT-FUNKTION 7
• EXCHANGE-CONNECT-FUNKTION 8
• EINSTELLUNGSBILDSCHIRM 9

KONFIGURATION DER EINSTELLUNGEN FÜR CLOUD CONNECT UND E-MAIL CONNECT . 11
• AKTIVIEREN VON CLOUD CONNECT UND E-MAIL-CONNECT 11
• CLOUD-CONNECT UND E-MAIL-CONNECT MIT DEM NETZWERK VERBINDEN 11

DRUCKEN ÜBER GOOGLE CLOUD PRINT. 13
• INFORMATIONEN ÜBER DIE DRUCKEINSTELLUNGEN IN GOOGLE CLOUD 14

• Die in der Anleitung dargestellten Bildschirme, Meldungen und Tastaturbezeichnungen können aufgrund von
durchgeführten Produktverbesserungen und Änderungen geringfügig von denen des tatsächlichen Geräts
abweichen.

• Das Touch-Panel, die Abbildungen und Einstellungsbildschirme in diesem Handbuch dienen nur als Referenz und
können je nach Modell, installierten Optionen, Änderungen, die von der Standardeinstellung geändert wurden,
und nach Land und Region variieren.

• In diesem Handbuch wird davon ausgegangen, dass ein Vollfarbgerät benutzt wird. Einige der Erklärungen treffen
möglicherweise nicht auf ein Schwarzweißgerät zu.

3

Handbuch für Cloud-Verbindung

Vorsichtsmaßnahmen bei Verwendung der Cloud-Connect-Funktion
• Die Druckergebnisse bei Verwendung der Cloud-Connect-Funktion sind möglicherweise nicht dieselben wie bei

Nutzung anderer Druckmethoden (Druckertreiber usw.).
Die Inhalte mancher Dateien führen möglicherweise zu falschen Drucken oder sie verhindern einen Druckvorgang.

• In manchen Ländern oder Regionen ist bei Verwendung dieses Geräts die Nutzung aller oder mancher Cloud
Connect-Funktionen nicht möglich.

• In manchen Netzwerken ist die Nutzung der Cloud Connect-Funktion möglicherweise nicht möglich. Selbst wenn die
Cloud Connect-Funktion genutzt werden kann, benötigt die Verarbeitung ggf. länger oder sie wird unterbrochen.

• Wir geben keinerlei Gewähr für eine dauerhafte oder stabile Funktionsweise der Cloud Connect-Funktion.
Mit Ausnahme der gesetzlich vorgeschriebenen Instanzen übernehmen wir keinerlei Haftung für jedwede Schäden
oder Verluste, die durch oben genannte Handhabung entstehen.

Vorsichtsmaßnahmen bei Verwendung von Google Cloud Print
• In einigen Fällen ist die Druckqualität bei der Benutzung von Google Cloud Print möglicherweise nicht dieselbe, als

wenn Sie mit anderen Druckverfahren (z. B. Druckertreiber usw.) drucken.
Der Inhalt einiger Dateien kann möglicherweise nicht korrekt gedruckt werden oder ist überhaupt nicht druckbar.

• In einigen Ländern und Regionen können möglicherweise nur einige oder nicht alle der Google Cloud
Print-Anschlussfunktionen benutzt werden.

• Bei einigen Netzwerkumgebungen kann das Gerät möglicherweise nicht die Google Cloud Print-Anschlussfunktionen
benutzen bzw. das Drucken ist möglicherweise langsam oder stoppt, bevor der Auftrag abgeschlossen wurde.

• Sharp Corporation übernimmt keine Gewähr für die Kontinuität oder Stabilität der Google Cloud
Print-Anschlussfunktionen.
Mit Ausnahme der gesetzlich vorgeschriebenen Instanzen übernimmt Sharp Corporation keinerlei Haftung für
jedwede Schäden oder Verluste, die dadurch entstehen, dass der Kunde diese Funktionen benutzt.

4

Handbuch für Cloud-Verbindung

CLOUD CONNECT
Die Cloud Connect-Funktion dient zur Verbindung eines Geräts mit einem Cloud-Service im Internet. Hier können Sie
gescannte Daten in die Cloud hochladen und in der Cloud gespeicherte Daten drucken.

Das Gerät kann mit folgenden Cloud-Services verbunden werden:
• Google Drive: Ein Online-Speicherdienst von Google

Die Authentifizierung erfolgt hierbei über das Google-Konto des Benutzers.
• Microsoft OneDrive®: Speicherdienst integriert in "Office 365"

Die Anmeldung erfolgt ausschließlich über ein Office 365 Benutzerkonto und die standardmäßige
Authentifizierungsmethode per ID/Passwort.
Unterstützt Microsoft OneDrive for Business (Gratisversion von OneDrive wird nicht unterstützt)

• Microsoft SharePoint® Online: Portaldienst integriert in "Office 365"
Die Anmeldung erfolgt ausschließlich über ein Office 365 Benutzerkonto und die standardmäßige
Authentifizierungsmethode per ID/Passwort.
Dieser Dienst unterstützt Teilseiten, benutzerdefinierte Bibliotheken und Dokumenteneigenschaften (Metadaten).

VERWENDUNG VON CLOUD CONNECT

Hochladen von gescannten Daten
Dieses Gerät kann Daten scannen und diese Daten dann bei einen Clouddienst hochladen.

Vor der Nutzung der Cloud Connect Funktion müssen Sie zunächst die Einstellungen unter "KONFIGURATION DER
EINSTELLUNGEN FÜR CLOUD CONNECT UND E-MAIL CONNECT (Seite 11)" konfigurieren.

1 Tippen Sie auf der Startseite die
Option [Google Drive], [OneDrive],
oder [SharePoint Online] an.
• Der Anmeldebildschirm des ausgewählten

Cloud-Services wird angezeigt.
• Ist auf dem Gerät die Benutzerauthentifizierung aktiviert,

wird der Anmeldebildschirm nach der ersten erfolgreichen
Anmeldung beim Cloud-Service nicht mehr angezeigt.
(Werden Pfad oder sonstige Parameter vom Benutzer
geändert, muss er sich erneut anmelden.)

• Wenn Sie OneDrive oder SharePoint Online verwenden,
können Sie sich ausschließlich mit Ihrem
standardmäßigen Benutzerkonto für Office 365 mit
ID-/Kennwortauthentifizierung anmelden.

Drucken von Daten, die in der Cloud gespeichert sind

Hochladen von gescannten Daten

10:10

Google Drive OneDrive ShparPoint
Online

Tonermenge

Bk
C
M
Y

Bedienung-
sanleitung

Vergrößern
Anzeigemodus

Einstellungen Gesamtzählung Helligkeits-
einstellung

Auftrags-
status

5

Handbuch für Cloud-Verbindung

Druckdaten
Sie können Druckdaten von Clouddiensten auf dem Gerät drucken.

2 Geben Sie Ihre Benutzerkontodaten
für den Cloud-Service ein.
Ein Auswahlbildschirm für Aufgaben wird angezeigt.

3 Berühren Sie die Taste [Ein Dokument
scannen].
• Der Bildschirm Scaneinstellungen wird angezeigt.
• Legen Sie "Dateiname", "Adresse", sowie "Einstellungen

für das Hochladen von gescannten Daten" fest.

4 Führen Sie einen Scan oder die Vorschau aus.

1 Tippen Sie auf der Startseite die
Option [Google Drive], [OneDrive],
oder [SharePoint Online] an.
• Der Anmeldebildschirm des ausgewählten

Cloud-Services wird angezeigt.
• Ist auf dem Gerät die Benutzerauthentifizierung aktiviert,

wird der Anmeldebildschirm nach der ersten erfolgreichen
Anmeldung beim Cloud-Service nicht mehr angezeigt.
(Werden Pfad oder sonstige Parameter vom Benutzer
geändert, muss er sich erneut anmelden.)

• Wenn Sie OneDrive oder SharePoint Online verwenden,
können Sie sich ausschließlich mit Ihrem
standardmäßigen Benutzerkonto für Office 365 mit
ID-/Kennwortauthentifizierung anmelden.

Office 365 Benutzerauthentifizierung

Kennwort und Login-Namen eingeben.

Berühren zur Anmeldenameneingabe

Berühren zur Passworteingabe

Login-Name

Kennwort

Ein Dokument scannen

Ein Dokument drucken

Auswahl des Jobs

10:10

Google Drive OneDrive ShparPoint
Online

Tonermenge

Bk
C
M
Y

Bedienung-
sanleitung

Vergrößern
Anzeigemodus

Einstellungen Gesamtzählung Helligkeits-
einstellung

Auftrags-
status

6

Handbuch für Cloud-Verbindung

2 Geben Sie Ihre Benutzerkontodaten
für den Cloud-Service ein.
Ein Auswahlbildschirm für Aufgaben wird angezeigt.

3 Berühren Sie die Taste [Ein Dokument
drucken].
Der Dateiauswahl-Bildschirm wird angezeigt.
• Tippen Sie auf die [Eingrenzen]-Taste, um die Dateien

nach Dateierweiterung zu filtern. Wählen Sie die
Dateierweiterung, die Sie zum Filtern der Dateien
verwenden möchten.

• Wählen Sie die Datei und tippen Sie die Taste [Einstellung
zum Drucken ändern] an, um den
Druckeinstellungsbildschirm anzuzeigen.

• Folgende Dateiformate können gedruckt werden: PDF*1,
PS*1, PRN, PCL, TIFF, TIF, JFIF, JPE, JPEG, JPG, PNG,
DOCX*2, PPTX*2, XLSX*2.
*1 Je nach Modell ist ggf. das optionale PS3-Modul

erforderlich.
*2 Je nach Modell ist ggf. das optionale

Direktdruckerweiterungskit erforderlich.

4 Ausführen des Druckvorgangs.

Office 365 Benutzerauthentifizierung

Kennwort und Login-Namen eingeben.

Berühren zur Anmeldenameneingabe

Berühren zur Passworteingabe

Login-Name

Kennwort

Ein Dokument scannen

Ein Dokument drucken

Auswahl des Jobs

7

Handbuch für Cloud-Verbindung

EIN GESCANNTES DOKUMENT PER GMAIL
ODER EXCHANGE SENDEN
Sie können über dieses Gerät eine E-Mail per Gmail oder Exchange senden.
Bei dieser Funktion kann eine E-Mail einfach durch eine Verbindung mit dem Netzwerk versendet werden, anstatt der
Nutzung eines SMTP-Servers. Wenn Sie die im Adressbuch gespeicherten Adressen verwenden, entfällt die Eingabe
von E-Mail-Adressen und der im Adressbuch gespeicherten Adressen. Über die Suchfunktion kann der Benutzer nach
Empfängern suchen, die für das Konto im Adressbuch gespeichert sind.

GMAIL-CONNECT-FUNKTION
Gmail Connector ist eine Funktion zum Senden gescannter Dokumente per E-Mail über einen Gmail-Server anhand eines Google-Kontos.
Um Gmail Connector verwenden zu können, müssen Sie sich mit einem Konto mit einer Gmail-Adresse im Format
"***@Gmail.com" anmelden.

Ein gescanntes Dokument per Gmail-Connect-Funktion senden
Nachfolgend werden die Schritte für das Scannen eines Dokuments auf dem Gerät und das Senden des gescannten
Bilds per Gmail erläutert.

Vor der Nutzung von Gmail Connector müssen Sie zunächst die Einstellungen unter "KONFIGURATION DER
EINSTELLUNGEN FÜR CLOUD CONNECT UND E-MAIL CONNECT (Seite 11)" konfigurieren.

1 Berühren Sie auf der Startseite die Taste [Gmail].
Der Gmail-Anmeldebildschirm wird angezeigt.

2 Geben Sie die Informationen Ihres Google-Kontos ein.
Der Einstellungsbildschirm wird angezeigt.

3 Wählen Sie die Adresse des Empfängers und die Scaneinstellungen.
Weitere Informationen zur Adresse und zu den Scaneinstellungen erhalten Sie unter "EINSTELLUNGSBILDSCHIRM (Seite 9)".

4 Berühren Sie die Taste [Vorschau] für eine Vorschau des gescannten Bilds.

Ein gescanntes Dokument per
Gmail oder Exchange senden

8

Handbuch für Cloud-Verbindung

EXCHANGE-CONNECT-FUNKTION
Die Exchange-Link-Funktion dient zum Versenden gescannter Dokumente per E-Mail, unter Verwendung der von
Microsoft Corporation angebotenen Dienste Exchange Server und Exchange Online.
Sie können eine Verbindung mit "Microsoft Exchange Server 2010/2013/2016/2019" oder "Exchange Online (Cloud
Service)" herstellen.

Ein gescanntes Dokument per Exchange senden
Nachfolgend werden die Schritte für das Scannen eines Dokuments auf dem Gerät und das Senden des gescannten
Bilds per Exchange erläutert.

5 Berühren Sie die Taste [Start].
Gesendete E-Mails werden in Gmail unter "Gesendet" verwaltet.

Vor der Nutzung der Exchange-Connect-Funktion müssen Sie zunächst die Einstellungen unter "KONFIGURATION DER
EINSTELLUNGEN FÜR CLOUD CONNECT UND E-MAIL CONNECT (Seite 11)" konfigurieren.

1 Berühren Sie auf der Startseite die Taste [Exchange (E-Mail)].
Der Exchange-Anmeldebildschirm wird angezeigt.

2 Geben Sie Benutzername und Kennwort ein für die Verbindung mit Exchange
Server oder Exchange Online.
Der Einstellungsbildschirm wird angezeigt.

3 Wählen Sie die Adresse des Empfängers und die Scaneinstellungen.
Weitere Informationen zur Adresse und zu den Scaneinstellungen erhalten Sie unter "EINSTELLUNGSBILDSCHIRM
(Seite 9)".

4 Berühren Sie die Taste [Vorschau] für eine Vorschau des gescannten Bilds.

5 Berühren Sie die Taste [Start].
Gesendete E-Mails werden in Exchange unter "Gesendet" verwaltet.

9

Handbuch für Cloud-Verbindung

EINSTELLUNGSBILDSCHIRM
Dieser Abschnitt erläutert den Einstellungsbildschirm der Gmail-Connect-Funktion und Exchange-Connect-Funktion.
In diesem Bildschirm können Sie die Empfängereinstellungen festlegen, den E-Mail-Betreff und eine Nachricht
eingeben und den Namen der hinzuzufügenden Datei einstellen. Sie können zudem das für die Anmeldung verwendete
Konto ändern und erweiterte Scaneinstellungen auswählen.

Empfängereinstellungen
• Geben Sie die gewünschten Empfängeradressen in die Textfelder An, Cc und Bcc ein.

Bei der Eingabe mehrerer Adressen müssen diese mit einem Komma getrennt werden. Sie können auch nach einer
Adresse im Adressbuch suchen.

• Wenn in "Einstellungen (Administrator)" [Standardadresse einstellen] → [Systemeinstellungen] → [Einstellungen für
Bild senden] → [Standardadresse einstellen] festgelegt wurde und die Empfängeradresse eine E-Mail-Adresse ist,
wird die Adresse ausgewählt, wenn der Connector aktiviert wird.

• Durch Berühren der Taste [Meine Adresse finden] können Sie Ihre Adresse aus dem Adressbuch des angemeldeten
Benutzers auswählen.

Suchbildschirm
Berühren Sie neben den Textfeldern An, Cc und Bcc, um nach einer gespeicherten Adresse zu suchen.
Geben Sie den Suchbegriff in das Textfeld ein und berühren Sie [Suche starten]. Es wird eine Liste mit Adressen
angezeigt, die mit dem eingegebenen Text beginnen. Sie können mehrere Adressen aus der Liste auswählen.
Bei der Adresssuche können Sie zwischen dem regulären Adressbuch und einem globalen Adressbuch wechseln.
Für eine erneute Suche geben Sie den Suchbegriff in das Textfeld ein und berühren Sie [Erneut suchen].

Überprüfen einer Adresse
Sie können die Taste [Adressliste] berühren, um eine Liste der verwendeten Adressen anzuzeigen.
Sie können die in An, Cc und Bcc eingegebenen Adressen prüfen.
Sie können zudem Adressen aus der Liste entfernen. Um eine Adresse zu entfernen, wählen Sie die Adresse aus, und
berühren Sie die Taste [Löschen].

Einstellungen für den Betreff, die Nachricht und den Dateinamen
Geben Sie für die E-Mail einen Betreff ein, die Nachricht selbst und den Dateinamen des anzufügenden gescannten
Bilds. Wenn das Kontrollkästchen [Zielort-Link senden] ausgewählt wurde, werden die gescannten Daten nicht
gesendet, sie werden auf der lokales laufwerk des Gerätes gespeichert und die URL dieser Datei wird an einen Adresse
gesendet.

Wechseln des Anmeldekontos
Sie können das zurzeit für die Anmeldung verwendete Konto wechseln.
Berühren Sie die Taste [Konten wechseln], um den Gmail- oder Exchange-Anmeldebildschirm zu öffnen und geben Sie
dann den Benutzernamen und das Kennwort des zu verwendenden Kontos ein.

Wenn ein Kontakt in der Liste ausgewählt ist, können keine zusätzlichen Kontakte direkt eingegeben werden.

Wenn unter An, Cc oder Bcc eine Adresse eingegeben ist, wird angezeigt. Um alle angezeigten Adressen zu löschen,
berühren Sie .

10

Handbuch für Cloud-Verbindung

Scaneinstellungen
Um die erweiterten Scaneinstellungen auszuwählen, berühren Sie die Taste [Detail].

Detailbildschirm
Die unten angezeigten Scaneinstellungen können ausgewählt werden.

*1 Je nach Modell ist ggf. das Kit Zur PDF-Komprimierung erforderlich.
*2 Je nach Modell ist ggf. das OCR-Erweiterungskit erforderlich.
*3 Bei Modellen, die standardmäßig mit der OCR-Funktion ausgestattet sind oder bei denen das OCR-Erweiterungskit

angeschlossen ist, wird dieses Element nicht angezeigt.
*4 Je nach Modell muss ggf. das Kit Zur PDF-Komprimierung oder OCR-Erweiterungskit angeschlossen werden.
*5 Abhängig vom jeweiligen Modell sind die auswählbaren Größen gegebenenfalls eingeschränkt.

Gmail ist ein Warenzeichen der Google LLC.

Einstellung Beschreibung
Farbmodus Automatisch, Mono2, Graustufen, F. Farbe

Auflösung 100x100dpi, 150x150dpi, 200x200dpi, 300x300dpi, 400x400dpi, 600x600dpi

Format

Registerkarte [Farbe/Grautöne]
Format

PDF, Compact PDF*1, Compact PDF (ultrafein)*1, PDF/A-1a*2, PDF/A-1b*2, PDF/A*3, Compact
PDF/A-1a*3, Compact PDF/A-1b*3, Compact PDF/A*1,*3,
Compact PDF/A-1a (Ultra Fine)*3, Compact PDF/A-1b (Ultra Fine)*3,
Compact PDF/A (Ultra Fine)*1,*3, Umwand. PDF, Verschlüsseln/Compact PDF*1, Verschl./Compact
PDF (ultrafein)*1, TIFF, JPEG, XPS, TXT(UTF-8)*2, RTF*2, DOCX*2, XLSX*2, PPTX*2

OCR-Einstel.*2
Spracheinstellung, Schrift, Bildrichtung erkennen, Auto. Dateinameextraktion, OCR-Genauigkeit

Komprimierungsrate
Schwach, Mittel, Stark, Schw.Buchst. herv.

Registerkarte [S/W]
Format

PDF, PDF/A-1a*2, PDF/A-1b*2, PDF/A*3, Umwand. PDF, TIFF, XPS, TXT(UTF-8)*2, RTF*2, DOCX*2,
XLSX*2, PPTX*2

OCR-Einstel.*2
Spracheinstellung, Schrift, Bildrichtung erkennen, Auto. Dateinameextraktion, OCR-Genauigkeit

Komprimierungsmodus
Kein, MH (G3), MMR (G4)

Original*5

Scanformat
Automatisch
Registerkarte [AB]

A5, A5R, B5, B5R, A4, A4R, B4, A3, 216 x 340, 216 x 343, Langformat
Registerkarte [Inch]

5-1/2" x 8-1/2", 8-1/2" x 11"R, 11" x 17", 5-1/2" x 8-1/2"R, 8-1/2" x 13", 8-1/2" x 13-1/2", 8-1/2" x 11",
8-1/2" x 14", Langformat

Bildausrichtung
Hochformat, Querformat
Duplex-Einstellungen
1-seitig, Buch, Block

Auftrag erstellen Aktiviert, Deaktiviert

Leere Seite
überspringen Aus, Leere Seite überspringen, Leer und schattiert überspr.

• Die gesendete E-Mail unterliegt eventuell aufgrund der Einstellungen und Spezifikationen von Gmail oder dem
Exchange-Server Beschränkungen.

• Bei einigen Netzwerkumgebungen kann das Gerät möglicherweise nicht die Gmail- oder Exchange-Verbindungsfunktionen
benutzen bzw. das Senden ist möglicherweise langsam oder stoppt, bevor der Auftrag abgeschlossen wurde.

• Sharp Corporation übernimmt keine Gewähr für die Kontinuität oder Stabilität der Gmail- oder Exchange-Verbindungsfunktionen.
Mit Ausnahme der gesetzlich vorgeschriebenen Instanzen übernimmt Sharp Corporation keinerlei Haftung für jedwede Schäden
oder Verluste, die dadurch entstehen, dass der Kunde diese Funktionen benutzt.

11

Handbuch für Cloud-Verbindung

KONFIGURATION DER EINSTELLUNGEN FÜR
CLOUD CONNECT UND E-MAIL CONNECT
Dieser Abschnitt beschreibt die Einstellungen, die vor der Verwendung der Cloud-Connect-Funktion und der
E-Mail-Connect-Funktion konfiguriert werden müssen.

AKTIVIEREN VON CLOUD CONNECT UND E-MAIL-CONNECT
Aktivieren Sie das Cloud Connect oder das E-Mail-Connect, das Sie verwenden möchten.

(1) Wählen Sie unter "Einstellungen (Administrator)" [Systemeinstellungen] → [Sharp
OSA-Einstellungen] → [Externer Serviceanschluss].
"Externer Serviceanschluss" Seite erscheint.

(2) Wählen Sie den Connector aus, den Sie verwenden möchten, und berühren Sie die Taste [Aktivieren].
Der ausgewählte Connector wird auf dem Startbildschirm angezeigt.
Zusätzlich werden die Funktionen Cloud Connect und E-Mail-Connect, die in den Systemeinstellungen [Sharp
OSA-Einstellungen] → [Einstellungen der Standard- Programme] und [Einstellungen eingebettete Anwendung] aktiviert wurden,
gespeichert.

CLOUD-CONNECT UND E-MAIL-CONNECT MIT DEM
NETZWERK VERBINDEN
Legen Sie die Einstellungen für die Verbindung zum Clouddienst und für den Ausgangwert des Connectors fest.

(1) Wählen Sie unter "Einstellungen (Administrator)" [Systemeinstellungen] → [Sharp
OSA-Einstellungen] → [Einstellungen eingebettete Anwendung].
"Einstellungen eingebettete Anwendung" Seite erscheint, um den installierten Connector anzuzeigen.

(2) Berühren Sie den Connector, den Sie konfigurieren möchten.
"Informationen eingebettete Anwendung" Seite erscheint.

(3) Berühren Sie die Taste [Detail].
Der Bildschirm Einstellungen wird angezeigt.
Legen Sie die erforderlichen Elemente fest und berühren Sie [Übermitteln].

Einstellungen eingebettete Anwendung
Google Drive
Dateiname
Geben Sie Dateiname ein.
Datum und Uhrzeit in Dateinamen einfügen
Geben Sie an, ob nach dem Dateinamen ein Speicherungsdatum festgelegt werden soll.

OneDrive
Dateiname
Geben Sie Dateiname ein.
Datum und Uhrzeit in Dateinamen einfügen
Geben Sie an, ob nach dem Dateinamen ein Speicherungsdatum festgelegt werden soll.

Für Modelle, die standardmäßig mit der Kommunikationsfunktion ausgestattet sind und bei denen ein Modul für die Kommunikation
zwischen Anwendungsprogrammen angeschlossen ist, werden die Elemente SharePoint Online, OneDrive, und Google Drive angezeigt.

Die Verwendung von [Exportieren/Importieren] ist möglich, um die Einstellungen der aktuellen eingebetteten Applikation
anzuzeigen und ihre Einstellungen zu importieren.

12

Handbuch für Cloud-Verbindung

SharePoint Online
Domänenname
Nehmen Sie diese Einstellung vor, wenn Sie die Funktion SharePoint Online Connect verwenden.
Geben Sie Ihren Office 365 Domainname (der ***** Teil von ******.onmicrosoft.com) ein.
Webseiten-URL
Geben Sie die URL ein, um eine Verbindung zu einer Teilseite oder einer Seitensammlung des SharePoint Online-Servers herzustellen.
Dateiname
Geben Sie Dateiname ein.
Datum und Uhrzeit in Dateinamen einfügen
Geben Sie an, ob nach dem Dateinamen ein Speicherungsdatum festgelegt werden soll.

Gmail
Betreff
Sie können einen voreingestellten Betreff für die übertragenen Dateien speichern.
Textkörper
Sie können einen voreingestellten E-Mail-Betreff und Textkörper (fester Text) speichern.
Dateiname
Geben Sie Dateiname ein.
Datum und Uhrzeit in Dateinamen einfügen
Geben Sie an, ob nach dem Dateinamen ein Speicherungsdatum festgelegt werden soll.

Exchange
Hostname
Geben Sie den Hostnamen (FQDN) des Exchange-Servers ein.
Exchange Online verwenden
Um eine Verbindung zu Exchange Online herzustellen, wählen Sie die Einstellung .
Betreff
Sie können einen voreingestellten Betreff für die übertragenen Dateien speichern.
Textkörper
Sie können einen voreingestellten E-Mail-Betreff und Textkörper (fester Text) speichern.
Dateiname
Geben Sie Dateiname ein.
Datum und Uhrzeit in Dateinamen einfügen
Geben Sie an, ob nach dem Dateinamen ein Speicherungsdatum festgelegt werden soll.

Authentifizierungsinformationen für externen Service-Anschluss zwischenspeichern
Diese Einstellung ist verfügbar, wenn die Benutzerauthentifizierung eingestellt und [Benutzerinformation speichern] aktiviert ist.
Wählen Sie unter "Einstellungen (Administrator)" [Systemeinstellungen] → [Einstellung Authentifizierung] → [Standard-
einstellungen] → [Authentifizierungsinformationen für externen Service-Anschluss zwischenspeichern].
Legen Sie fest, ob Authentifizierungsdaten für die Verbindung mit der Cloud als Cache-Daten aufbewahrt werden.
Wenn diese Einstellung aktiviert ist, werden die Authentifizierungsdaten eines erfolgreich authentifizierten Benutzers
aufbewahrt, um eine reibungslose Authentifizierung bei der nächsten Anmeldung des Benutzers sicherzustellen.
Wenn diese Einstellung deaktiviert ist, werden die zuvor aufbewahrten Authentifizierungsdaten für die
Cloud-Verbindung aller Benutzer gelöscht und die Authentifizierungsdaten werden nicht länger aufbewahrt.

So löschen Sie Speicherdaten in Cloud Connect:
Wählen Sie unter "Einstellungen (Administrator)" die Option [Kontrolle der Benutzer] → [Benutzereinstellungen] →
[Benutzerliste] → [Ihre Informationen für externen Service-Anschluss löschen], um den Speicher des externen Dienstes für
den angemeldeten Benutzer zu löschen.
Wählen Sie unter "Einstellungen (Administrator)" die Option [Kontrolle der Benutzer] → [Benutzereinstellungen] → [Benutzerliste]
→ [Alle Informationen für externen Service-Anschluss löschen], um alle Speicherdaten des externen Dienstes zu löschen.

13

Handbuch für Cloud-Verbindung

DRUCKEN ÜBER GOOGLE CLOUD PRINT
Google Cloud Print ist ein Druckservice, der es Ihnen ermöglicht, eine Datei auf einem PC, Mobilgerät oder anderen
Client über den Cloud-Server, der von Google LLC betrieben wird, auf einem an Cloud-Server angeschlossenem
Drucker auszudrucken.
Konfigurieren Sie die Einstellungen für die Verbindung des Geräts mit dem Internet (Proxy-Einstellungen usw.) gemäß
den Anforderungen Ihrer Netzwerkumgebung.
Das Verfahren zum Drucken über Google Cloud Print wird hier erklärt.
Bevor Sie diese Funktion benutzen können, müssen Sie ein Google-Konto eröffnen.

Einstellungen am Gerät
Bevor Sie diese Funktion benutzen, konfigurieren Sie die nachfolgenden Einstellungen im "Einstellungsmodus
(Administrator)".
• Wenn die Benutzer-Authentifizierungs-Funktion des Gerätes aktiviert ist, schalten Sie "Einstellungen (Administrator)"

aus → [Systemeinstellungen] → [Einstellung Authentifizierung] → [Standard- einstellungen] → [Kein Druck bei
ungültigem Benutzer].

• Um in Farbe zu drucken, müssen Sie die Berechtigung von "Andere Benutzer" in eine Berechtigung ändern, die den
Farbdruck erlaubt.

• Wenn die Benutzerauthentifizierung in der Sharp OSA-Anwendung aktiviert wurde, erlauben Sie das Drucken von
ungültigen Benutzern in der Anwendung.

• Konfigurieren Sie die folgenden Einstellung im "Einstellungsmodus (Administrator)"
→[Systemeinstellungen]→[Einstellungen für Netzwerk], damit diese mit den Einstellungen in Google Cloud Print
übereinstimmen.

• IP-Adresse, Subnet-Maske, Standard-Gateway
• IP-Adresse des DNS-Servers
• Proxyserver-Einstellungen

Für die Verwendung von Google Cloud Print ist die PS-Funktion erforderlich.

Informationen zu den oben genannten Einstellungen finden Sie in der Benutzerhandbuch.

Cloud-Server

Eine Datei senden

Mobilfunkgerät

Eine Datei senden Drucken

14

Handbuch für Cloud-Verbindung

INFORMATIONEN ÜBER DIE DRUCKEINSTELLUNGEN
IN GOOGLE CLOUD
Um das Gerät mit Google Cloud Print zu verwenden, muss es beim Google Cloud Print-Server registriert werden.
Legen Sie die erforderlichen Elemente "Einstellungen Google Cloud Print" in "Einstellungen (Administrator)" fest.

Einstellungen Google Cloud Print
Google Cloud Print
Legen Sie fest, ob Sie über Google Cloud Print drucken möchten.

Status
"nicht eingestellt", "Wird registriert", "Angemeldet" oder "Offline" wird angezeigt.

Ausdrucke stets behalten
Die Funktion zur Speicherung von Druckaufträgen kann in Google Cloud Print aktiviert werden.
Wenn diese Einstellung aktiviert ist, werden Google Cloud Print-Aufträge im "Hauptordner" der Dokumentenablage des Geräts gespeichert.
Bei Deaktivierung dieser Einstellung startet das Gerät den Druck sofort nach dem Erhalt eines Google Cloud Print-Auftrags.

E-mail
Damit wird die E-Mail-Adresse des Google-Kontos des Administrators, der das Gerät in Google Cloud Print registriert hat, angezeigt.

Gerätename
Legen Sie den Gerätenamen, der beim Client-Gerät angezeigt wird, fest.
Diese Einstellung ist mit dem Gerätenamen auf der Geräte-Info-Seite des Status identisch.

Mit Google Cloud Print registrieren
Diese Einstellung wird angezeigt, wenn der "Status" "nicht eingestellt" ist.
Berühren Sie diese Taste, um die Registrierungsdaten auf dem Bedienfeld anzuzeigen.
Öffnen Sie einen Webbrowser auf Ihrem Gerät und gehen Sie zur URL, die angezeigt wird.
Wenn die Google-Konto-Anmeldeseite auf Ihrem Webbrowser erscheint, geben Sie die Google-Kontodaten des
Administrators des Geräts ein.
Folgen Sie den Anweisungen, die nach dem Anmelden angezeigt werden, um die Registrierung für das Gerät abzuschließen.
Wenn Sie die Registrierung erfolgreich abgeschlossen haben, ändert sich der "Status" auf "Angemeldet".

Von Google Cloud Print löschen
Diese Einstellung wird angezeigt, wenn der "Status" "Angemeldet" ist.
Berühren Sie diese Taste, um die Daten des Geräts vom Cloud-Server und die Einstellungen Google Cloud Print vom
Gerät zu löschen.

Anmeldungs-URL/QR-Code
Diese Einstellung wird angezeigt, wenn der "Status" "Wird registriert" ist.
Geben Sie die URL für die Registrierung im Client-Gerät direkt ein oder scannen Sie den QR-Code und rufen Sie die
Registrierungsseite auf.
Wenn Sie die endgültige Registrierung auf der Registrierungsseite abgeschlossen haben, können Sie Google Cloud
Print benutzen.

Schließen Sie die Registrierung innerhalb von 10 Minuten ab, nachdem die Registrierungsdaten angezeigt wurden. Wenn
Sie die Registrierung nicht in dieser Zeit abschließen, ändert sich der Status von "Wird registriert" zurück auf "nicht
eingestellt".

15

Handbuch für Cloud-Verbindung

Druckeinstellungen
Sie können aus einer Anwendung drucken, die Google Cloud Print unterstützt.
Die folgenden Funktionen können über die Anwendung aktiviert werden.

*1 Je nach Modell ist dieses Element ggf. nicht verfügbar.
*2 Abhängig vom jeweiligen Modell sind die auswählbaren Größen gegebenenfalls eingeschränkt.
*3 Kann verwendet werden, wenn ein Innerer Finisher, ein Finisher oder ein Sattelheft-Finisher installiert ist.

Adresse festlegen, ohne Proxy zu verwenden
Wählen Sie unter "Einstellungen (Administrator)" [Systemeinstellungen] → [Einstellungen für Netzwerk] →
[Einstellungen für Proxy] → [Adresse ohne Proxy-Verwendung].
Geben Sie Ausnahmeadressen für einen Proxy ein, der für die Verbindungsfunktion mit einem externen Service und
Google Cloud Print verwendet wird.
[Eingabemethode]
1) Kann so eingestellt werden, dass ein Hostname oder eine IP-Adresse verwendet wird.
2) Wenn Sie einen Hostnamen verwenden, können Sie einen Platzhalter (*) am Anfang des Domainnamens verwenden.

(Beispiel: "*beispiel.□□□" (entspricht "beispiel.□□□", "weiteres.beispiel.□□□", "weiteresbeispiel.□□□" usw.)
3) Wenn Sie eine IP-Adresse verwenden, können Sie einen Platzhalter (*) am Ende der Adresse verwenden.

(Beispiel: "10*" (entspricht 100.nnn.nnn.nnn bis 109.nnn.nnn.nnn)
Wenn die Sharp OSA-Anwendung mit dem "HTML Browser 3.5" auf eine Ausnahmeadresse eingestellt ist, kann
Regel (3) nicht verwendet werden.

4) Sie können ein Trennzeichen (Semikolon (;)) benutzen, um mehrere Adresse einzugeben.
(Beispiel: "99.99.99.99;beispiel.□□□")

Funktion Beschreibung
In Farbe drucken Auto, Schwarz & Weiß, Farbe

2-seitig drucken Ohne, Buch, Broschüre

Ausrichtung Hochformat, Querformat

Kopien 1-999

Auflösung 600x600, 1200x1200*1

An Seite anpassen Ein, Aus

Seitenauswahl -

Papierformat*2 A4, A3, A5, B4, B5, A3W, Ledger, Legal, Letter, Invoice, Executive, Foolscap,
8-1/2 x 13-2/5, 216 x 343, 8K, 16K

Papierkassette Ist je nach Gerätekonfiguration unterschiedlich

Ausgabefach Mittleres Fach, Rechtes Fach, Oberes Fach, Mittleres Fach, Unteres Fach

Drucke pro Einheit Ein, Aus

Heftung*3 Ein, Aus

Google Cloud Print verwendet für die Kommunikation die Ports XMPP (5222) oder HTTPS (443).
Überprüfen Sie je nach Bedarf die Einstellungen für beschränkten Internetzugriff, Administrator-Kennwort des Geräts und
mDNS.

2020C-DE3

	Inhalt
	ÜBER DIESE ANLEITUNG
	CLOUD CONNECT
	EIN GESCANNTES DOKUMENT PER GMAIL ODER EXCHANGE SENDEN
	KONFIGURATION DER EINSTELLUNGEN FÜR CLOUD CONNECT UND E-MAIL CONNECT
	DRUCKEN ÜBER GOOGLE CLOUD PRINT

