Having Trouble?

Many issues can be resolved in four simple steps:

1 Check your connections.

Make sure that the filters and cables on each device are connected and installed properly as described in Step 1 A-F.

Cables usually make an audible click when securely attached. If all connections are secure and you are still unable to connect to the Internet, try another phone jack. If you have voice service on your DSL line, verify that the phone jack has a dial tone

Filters are not required for customers without AT&T phone service. A filter installed where it is not needed may eliminate your DSL signal.

2 Power down, then power back up.

Shut down your computer, and unplug the black Power Adapter (and any other devices) from the back of the Modem/Gateway. Wait 15 seconds, and then plug Power Adapter back in. Make sure the Modem/Gateway Power light comes on (if not, try another outlet.) If your equipment has a Power button, turn it on. Turn your computer (and any other devices) back on

3 Wait for indicator lights.

Wait for indicator lights to turn green (may take up to 15 minutes), and then attempt to access the Internet. Modems vary by manufacturer. For details about the correct light display for your equipment, see the manufacturer's user guide.

Reset your modem.

Using a pen or pencil, press and hold your modem's Reset button again for at least 10 seconds to clear the settings. You will need to manually enter your settings into your modem. See the **Check Modem Settings** section.

Specific Issues

What if I have a monitored security system or health alarm?

When you have completed the installation, please contact your alarm monitoring provider to test your alarm.

What if I have a cable or dial-up modem?

Cable and dial-up modems are not compatible with AT&T High Speed Internet service. DSL equipment can be purchased at att.com/equipment

Why do I need to install filters?

Filters are only required for customers with voice service on their DSL line due to both the regular phone line and DSL signals carried over the same line. Without filters you may experience disruptions or hear static on phone line. Installing a filter on every phone device shared with DSL will help eliminate pitched tone or static noise.

Note: Filters are not necessary for customers without voice service on their

What if I hear static on the DSL phone line?

Make sure filters are properly installed on all phone jacks with a connected devices (including wall-mounted phones). You can purchase additional filters (including wall-mount filters) at att.com/equipment or most electronics stores.

How can I get rid of the Detecting Proxy Settings Internet browser notice?

Run the Internet Connection Wizard.

In Internet Explorer® 7, you can find this wizard under Tools > Internet Options > Connection Setup. When prompted to enter proxy settings, do not select anything.

In earlier versions of Internet Explorer, you can find this wizard under Tools > Internet Options > Connection Setup. When prompted to enter proxy settings, do not select anything.

How do I upgrade from AT&T Dial Internet Service?

During registration, simply enter your existing AT&T email address (Member ID) and your account will be updated automatically. If you do not register with your existing AT&T email address (Member ID), you must call AT&T to cancel your AT&T Dial Internet service or you will have duplicate accounts.

What if my previous AT&T service is suspended?

Call Customer Service at **1.877.722.3755** or (**1.888.321.2375** in AL, FL, GA, KY, LA, MS, NC, SC, and TN) to reactivate your account.

Gather Materials

Required equipment

Your equipment may differ in appearance from these illustrations.

Get Started Gather information:

Service Activation Date.

Service Activation Date

(located on your confirmation letter or packing slip)

has been activated. This may take until 8PM on your

You can only connect to the Internet after your service

NOTE: Cable and dial-up modems are not compatible with AT&T High Speed Internet service. Correct equipment can be purchased at att.com/equipment

Watch the video to learn how to install your service!

Download the FREE AT&T Code Scanner on your mobile phone at http://scan.mobi or your app store and click on the link to start the video.

Your Account Information

(located on your confirmation letter or packing slip)

AT&T High Speed

Internet Service

Self-Installation Guide for Modem

- All customers: Your AT&T High Speed Internet telephone/account number
- Existing members: Your primary AT&T e-mail address (Member ID) and password. (Your password is NOT located on your confirmation letter/packing slip.)

*Filters are not necessary if you do not have voice service on your DSL line.

Install CD

Turn on the computer you will be using with your AT&T High Speed Internet Service and insert CD. The CD will install the correct settings for your equipment.

If you need further assistance, refer to the instructions on Manual Installation.

Need more help?

Windows and Internet Explorer are trademarks of Microsoft Corporation. Motorola is a registered trademark of Motorola Trademark Holding LLC. 2Wire is a registered trademark of 2Wire, Inc. Westell is a registered trademark of Westell Technologies, Inc. Linksys is a registered trademark of Cisco-Linksys LLC. Belkin is a registered trademark of D-Link Corporation or its subsidiaries in the United States and other countries. AT&T, the AT&T logo, and all other AT&T marks contained herein are trademarks of AT&T Intellectual Property. All rights reserved.

Visit att.com/support for videos and online tutorials or call 1.888.321.2375 (in AL, FL, GA, KY, LA,

Manual Installation:

NOTE: Your device and cables may look different and contain different labels.

If you don't have AT&T phone service, skip steps A-C and start with step D.

A Install Single-Port Filters on any wall jacks with telephones, fax machines, satellite receivers, or other connected devices except for the jack that will be used by the Modem/Gateway.

B Install a Dual-Port Filter on the wall jack that will be used by the Modem/Gateway. Skip to D if this jack will only be used by the Modem/Gateway (and not shared with a phone, fax, etc.).

- Connect the Phone Cable of any device sharing this jack to the Phone Port on the Dual-Port Filter.
- D Connect the green Data Cable from DSL/HPNA Port on the Dual-Port Filter to the DSL/Broadband Port on the Modem/Gateway. Make sure your computer is OFF during the step.

- **E** Connect the yellow Ethernet Cable from the Ethernet Port on your Modem/Gateway to the Ethernet Port on your PC.
- **(F)** Connect the black Power Adapter from the Power Port on your Modem/Gateway to an electrical outlet.

Activate

- A Turn off any security or firewall software, or give permission to allow the network connection when prompted.
- Open your Internet browser and complete registration. The online registration process will start automatically to help you activate your service.

During registration, you will need to enter:

- Your AT&T High Speed Internet telephone/account number.
- Create an AT&T email address (Member ID) and a password. Or enter your existing primary AT&T email address (Member ID) and account password, if you already have one.
- Turn your security or firewall software back on, if you turned it off.

Note: Your AT&T email address (Member ID) and account password are used for accessing the homepage, email, and account management features.

Your Internet browser should display this activation screen. If registration does not start automatically, go to att.net/activate

NOTE: For the best experience, Internet Explorer 7.0 or higher or Safari 4 or higher.

4 Update Settings

After registration, you will need to update your Modem settings to the AT&T email address (Member ID) and DSL network password you created/used during registration. The online registration process will guide you through the steps.

Note: Your DSL network password is used by your Modem/Gateway to connect to the DSL network. This is different from your AT&T account password, which you established during registration.

• For non-AT&T equipment, please check your device manufacturer's instructions or refer to the Check Modem Settings page of this guide. Be sure to enter your AT&T email address (Member ID) and DSL network password in place of the temporary PPPoE Username and Password.

Congratulations! Your AT&T High Speed Internet service should now be working.

If you are having Internet, please check the **Having Trouble?**

Power Up

A Turn your modem on.

If your modem does not turn on after you connect it to a power source, push the Power button.

B Wait for your modem to power up and connect. (about 15 minutes).

During this time, do not unplug the black Power Adapter or green Data Cable. This can damage the Modem/Gateway. The lights should turn green to indicate a successful connection.

Reset your modem.

Using a pen or pencil, press and hold your Modem's Reset button (usually located on the back or bottom of the Modem/Gateway) for at least 10 seconds. This restores the manufacturer's original settings, if they were previously changed.

If the lights on the Modem/Gateway do not turn green, or are red, after 15 minutes, see the Having Trouble? section. Depending on your Modem, the first time you use the Modem with your new AT&T service, an instructional wizard may appear on your computer to assist you through the process. The wizard may ask for a default password or access code (found in the Modem's user guide or on the bottom of the Modem), or ask you to set a security password. This password is different from your AT&T Member ID or password.

Check Modem Settings

Steps to configure your Modem settings:

Devices vary considerably, so terms and steps for your device may differ. Please consult the user quide that came with your device, or contact the manufacturer directly.

A Find your Modem's IP (Internet Protocol) address and enter it into your Internet browser.

This address provides access to your Modem's settings. Your IP address should be listed in the Modem's user quide or labeled on the bottom of the Modem. If you cannot locate this address, contact the manufacturer directly. Listed below are the IP addresses for several popular Modems:

> Motorola® http://192.168.1.254 Netgear® http://192.168.1.1 http://192.168.0.1 2Wire® http://192.168.1.254 Westell[®] http://192.168.1.254 Actiontec[®] http://192.168.100.254 D-Link[®] http://192.168.0.1 Linksys[®] http://192.168.1.1 Belkin® http://192.168.2.1

You may need to enter the Modem's default username and password, located on the bottom of the Modem or in its user guide.

B Enter settings in the configuration screen.

The configuration screen may appear automatically, or you may need to select Advanced. Enter the following information in the appropriate fields (order and terminology may vary):

IN THIS FIELD:	IF YOU	ENTER:
PPPoE Username	(Applies to everyone)	attreg@att.net
PPPoE Password	(Applies to everyone)	attreg
VPI	Reside in AL, FL, GA, KY, LA, MS, NC, SC, TN	8
	Reside in any other state	0
VCI	(Applies to everyone)	35
NAT	Are using a router	On
DHCP	Are using a router	On

If your Modem/Router does not support onboard PPPoE, you will need to configure your computer for PPPoE instead.

Refer to Step Activate.

We can be there—the next day!1 Call AT&T ConnecTech® at 1.866.445.7334. Stay connected on the go!