

Australia's
broadband
network

nbn™ setup guide

Hybrid Fibre Coaxial (HFC)

**Connection without pay TV
or existing cable internet**

Connection without pay TV or existing cable internet

This section applies to installing your new **nbn**[™] equipment where you do not already have pay TV or an existing cable internet service. If you have either of these, turn to the other side of this booklet.

Your **nbn**[™] connection kit

Congratulations on switching to the **nbn**[™] network.

nbn[™] supplied equipment is the property of **nbn** and shouldn't be removed from your premises. If you move house, your **nbn**[™] supplied equipment must remain – it will not work at any other location. If you need help with your service, cables or wiring, contact your service provider.

© 2016 nbn co ltd. '**nbn**', 'bring it on', 'Sky Muster' and the Aurora device are trademarks of nbn co ltd
ABN 86 136 533 741.

NBN1036

1730014_H_B

Your **nbn**™ connection kit should contain the following equipment. Please check with your service provider for any further instructions.

1. **nbn**™ connection box (ARRIS Touchstone™ CM8200B)

This connects to your own or your service provider's supplied gateway (router). Your service provider may request the MAC address (see HFC MAC ID) and serial number (see S/N) on the bottom panel.

2. Coaxial cable (RG-6)

This connects your coaxial wall outlet to your **nbn**™ connection box.

3. Power adaptor

This powers your **nbn**™ connection box by connecting it to your power outlet.

4. **nbn**™ coaxial wall outlet sticker

This sticker will help you identify the coaxial wall outlet that your **nbn**™ connection box is attached to.

The service provided to you is the responsibility of your phone or internet service provider. All other cables and equipment are the responsibility and property of you or your phone or internet service provider. This includes the internal wiring required for additional internal phone outlets within your home or business.

Connection without pay TV or existing cable internet

This diagram gives you an overview of how your equipment will be set up.

The following pages will step you through the process of setting up and connecting your equipment to the nbn™ network.

Please note

- As coaxial cables conduct electricity, you should never disconnect, tamper with or alter the coaxial connection without following the steps outlined in this guide or consulting your service provider
- The coaxial cable should not be pinched, kinked, or bent sharply – this can cause a break or short in the cable (which may have to be replaced, and charges may apply)

Common home connection

Power adaptor

Coaxial cable
(white)

Ethernet cable
(not supplied)

1 Find your coaxial wall outlet

Your coaxial wall outlet has a screw-in connector that attaches to the coaxial cable and connects to your **nbn**™ connection box. You'll find it inside your premises and it may have your service provider's logo on it (it's different to your TV aerial sockets).

Handy tip

If you have more than one coaxial wall outlet, you'll know if the correct coaxial wall outlet is connected to the **nbn**™ network when all four lights on the front panel of the **nbn**™ connection box turn solid green. Refer to pages 9 and 10 for details.

How your coaxial wall outlet may look

2 Connect your nbn™ connection box

To connect your **nbn™** connection box to the coaxial wall outlet:

1. Screw one end of the white coaxial cable into your coaxial wall outlet and the other end to the corresponding white panel on the back of the **nbn™** connection box
2. Plug one end of the black power adaptor into the corresponding black socket on the **nbn™** connection box and the other end to a power outlet

3 Power up your nbn™ connection box

You're ready to power up your **nbn™** connection box. To do this:

1. Turn on your **nbn™** connection box by switching on the power at the wall (there is no power switch on the **nbn™** connection box)
2. Allow up to 10 minutes for your **nbn™** connection box to start up – the front panel lights Power, Downstream, Upstream and Online will flash (see Section 5 on pages 9 and 10 for details)
3. When all four lights on the front of the **nbn™** connection panel light up solid green, your **nbn™** connection box is working
4. Stick the **nbn™** coaxial wall outlet sticker onto the coaxial wall outlet connected to your **nbn™** connection box to help you identify it in the future. You're now ready to move on to Section 4

Front panel

No green lights?

- Check that the coaxial cable is connected to the coaxial wall outlet securely.
- If it is, try connecting your **nbn™** connection box to another coaxial wall outlet. If you still don't get solid green lights, contact your service provider.

4 Connect your gateway (router)

It's time to connect your gateway (router).
To do this:

1. Plug one end of the service provider's supplied (or your own) Ethernet cable into the yellow data port (UNI-D1) on the back panel of your **nbn**™ connection box
2. Plug the other end into your gateway (router)

For further instructions

Your service provider's equipment guide will give you detailed instructions on:

- Connecting your **nbn**™ connection box to your gateway (router)
- Connecting your landline phone and/or other equipment to your gateway (router)
- Making sure all your equipment is connected and working correctly

! Make sure only compatible equipment, such as your own or your service provider's supplied gateway (router), is connected to your **nbn**™ connection box via the data port (UNI-D1) located on the back panel. To check compatibility, please contact your service provider.

Back panel

Gateway (router)

5 What your green lights indicate

Your **nbn**[™] connection box has four indicator lights on the front panel and two on the data port (UNI-D1) on the back. During normal operation, the Power, Downstream, Upstream and Online lights on the front panel should always be solid green.

● On ⚡ Flashing ○ Off

POWER

Indicates power is available to the box

DOWNSTREAM

Indicates downstream connectivity

UPSTREAM

Indicates upstream connectivity

ONLINE

Indicates **nbn**[™] network connection

Front panel

Startup sequence

POWER
	POWER
	POWER
	POWER
	POWER
	POWER

D/STREAM
	D/STREAM
	D/STREAM
	D/STREAM
	D/STREAM
	D/STREAM

UPSTREAM
	UPSTREAM
	UPSTREAM
	UPSTREAM
	UPSTREAM
	UPSTREAM

ONLINE
	ONLINE
	ONLINE
	ONLINE
	ONLINE
	ONLINE

No power to the nbn ™ connection box	Power-on self test	Downstream search	Downstream found; upstream search	Downstream and upstream found; retrieving setup information from nbn	Ready for service

Your **nbn**™ connection box may update itself occasionally or during the initial start-up sequence. During the upgrade, the Downstream and Upstream indicator lights will flash and the Power and Online indicator lights will be solid green.

6 Troubleshooting and tips

Having trouble with your nbn™ connection? Try this checklist:

- All your cables and equipment are plugged in securely and turned on (if your equipment is still not working properly, contact your service provider)
- Your nbn™ connection box power cord is plugged in firmly at both ends
- The Power, Online, Downstream and Upstream indicator lights on your nbn™ connection box are on (if they flash for more than 30 minutes, contact your service provider)
- The coaxial cable/s are not pinched, kinked or bent (this can cause a break or short in the cable and may have to be replaced, and charges may apply)
- You have read your service provider's guide for further instructions

For more troubleshooting tips
visit nbn.com.au/installation

Frequently asked questions

Who do I contact if I need help?

If you have any questions or want to report a fault, please call your service provider in the first instance, or visit nbn.com.au

What if I accidentally damage my nbn™ supplied equipment?

Please contact your service provider to have it repaired or replaced (charges may apply).

Is my coaxial cable safe?

As coaxial cables conduct electricity, you should never disconnect, tamper with or alter the coaxial connection without consulting your service provider. The coaxial cable should not be pinched, kinked, or bent sharply – this can cause a break or short in the cable (which may have to be replaced, and charges may apply).

Is my nbn™ connection box safe?

Your nbn™ connection box only uses fixed cables and connections, which are not designed to emit any wireless radiation.

If I'm going away, can I unplug my service to save power?

nbn recommends leaving your nbn™ supplied equipment connected and powered at all times.

Can I plug my nbn™ connection box into a power board?

Yes; however, it is preferable that your nbn™ connection box is first connected to a fixed power outlet, if this is not possible, then your nbn™ connection box can be plugged into a double adaptor, extension cord or power board.

How do I care for my nbn™ connection box?

You can clean your nbn™ connection box by wiping it with a dry cloth.

Will my monitored security system work over the nbn™ network?

Monitored security systems may operate over the nbn™ network. However, if you would like to use an existing system, you should check with your security provider to ensure it is compatible with the nbn™ network. You should test your alarm on the day your service over the nbn™ network is activated. For more information, visit nbn.com.au/alarms

What happens to my nbn™ connection box and other equipment if I move?

Your nbn™ supplied equipment is the property of nbn and should not be removed from the premises in which it was installed. Contact your service provider for advice on connecting services at your new premises.

I have moved somewhere with an nbn™ connection box, how do I get it working?

If you move to premises with an existing nbn™ connection box, please contact your service provider to arrange for a new service over the nbn™ network to be activated.

Can I install cabling myself?

If you choose to have additional permanent phone or data cabling installed through wall, floor or ceiling cavities, it must be done by an ACMA registered cabler. Your service provider may be able to recommend a registered cabler in your area.

Can I connect my phone to a gateway (router) provided by my phone company?

Yes. Ask your phone service provider how your phone can connect to a gateway (router) that is not the nbn™ connection box.

Will my equipment work during a power blackout?

The **nbn™** network will not work during a power blackout. Consider having an alternate form of communication handy – such as a charged mobile phone. If you have a safety-critical device such as a medical alarm, fire alarm or lift emergency phone, please speak to your equipment provider about alternate solutions.

I have a medical alarm, what should I do?

You'll need to register it with **nbn**. This will help us identify premises where support may be needed to help minimise potential breaks in service. To register, visit nbn.com.au/medicalregister or call 1800 227 300. 9am – 5pm AEST, Mon – Fri. You should also contact your medical alarm provider.

Is my nbn™ connection box wireless?

No, your **nbn™** connection box is not a wireless router. You will need to connect a wireless gateway (router) to the UNI-D1 connector on the rear of your **nbn™** connection box.

Why do the indicators on my nbn™ connection box continually flash or not light up?

Firstly, ensure the power adaptor is plugged in and switched on and check your coaxial cable is connected to the coaxial wall outlet securely. Your **nbn™** connection box has four indicator lights on the front panel which should all be solid green. If one or more indicator lights do not come on solid after 10 minutes, try connecting to another coaxial wall outlet in your premises. If you still don't get solid green lights, contact your service provider.

Can I plug my computer directly to the nbn™ connection box?

No. You need to connect a gateway (router) supplied by your service provider in order to get your internet and phone service connected.

How do I connect my phone?

Phone services on the **nbn™** network will be delivered via Voice over Internet Protocol (VoIP). Please contact your service provider about phone services and how they are connected.

Will my pay TV service be affected?

If you have an existing pay TV service that is supplied via the coaxial wall outlet, please check with your service provider that your existing pay TV is supported over the **nbn™** network.

My pay TV service has stopped working, what do I do?

Make sure the splitter is connected to the wall outlet previously connected to your pay TV. Check that one of the cables from the splitter is connected to your **nbn™** connection box and the other is connected to your pay TV set top box. Ensure all the connectors are securely tightened. Switch both your **nbn™** connection box and new cable gateway (router) service off then on again. If your cable internet service is still not working, contact your service provider.

I have an existing cable internet service, can I keep it running in addition to the nbn™ network?

You can. Please refer to the 'I have pay TV or existing cable internet' section in this guide.

My existing cable internet service has stopped working, what do I do?

Make sure the splitter is connected to the wall outlet previously connected to your pay TV. Check that one of the cables from the splitter is connected to your **nbn™** connection box and the other is connected to your pay TV set top box. Ensure all the connectors are securely tightened. Switch both your **nbn™** connection box and new cable gateway (router) service off then on again. If your cable internet service is still not working, contact your service provider.

What happens if I or my service provider cancels my existing service while I have an adjacent service over the nbn™ network?

When your existing service is cancelled, switch off your old gateway (router) and your **nbn™** connection box then unplug your old gateway (router) and the splitter from the coaxial wall outlet. Connect the **nbn™** connection box directly to the coaxial wall outlet and commence installation as per page 4.

6 Troubleshooting and tips

Having trouble with your nbn™ connection? Try this checklist:

- All your cables and equipment are plugged in securely and turned on (if your equipment is still not working properly, contact your service provider)
- Your **nbn™** connection box power cord is plugged in firmly at both ends and the power is turned on
- The Power, Online, Downstream and Upstream indicator lights on your **nbn™** connection box are on (if they flash for more than 30 minutes, contact your service provider)
- The coaxial cable/s are not pinched, kinked or bent (this can cause a break or short in the cable and may have to be replaced, and charges may apply)
- The splitter (if used), coaxial cables and your service provider's yellow Ethernet cable are connected securely between your **nbn™** connection box and the wall outlet
- You have read your service provider's guide for further instructions

For more troubleshooting tips visit nbn.com.au/installation

Startup sequence					
POWER	POWER	POWER	POWER	POWER	POWER
D/STREAM	D/STREAM	D/STREAM	D/STREAM	D/STREAM	D/STREAM
UPSTREAM	UPSTREAM	UPSTREAM	UPSTREAM	UPSTREAM	UPSTREAM
ONLINE	ONLINE	ONLINE	ONLINE	ONLINE	ONLINE
Ready for service	Downstream and upstream found; retrieving setup information from nbn	Downstream found; upstream search	Downstream search	Power-on self test	No power to the nbn™ connection box

Your nbn™ connection box may upgrade itself occasionally or during the initial start-up sequence. During the upgrade, the Downstream and Upstream indicator lights will flash and the Power and Online indicator lights will be solid green.

5 What your green lights indicate

Your **nbn**™ connection box has four indicator lights on the front panel and two on the data port (UNI-D1) on the back. During normal operation, the Power, Downstream, Upstream and Online lights on the front panel should always be solid green.

● On
● Flashing
○ Off

POWER

Indicates power is available to the box

DOWNSTREAM

Indicates downstream connectivity

UPSTREAM

Indicates upstream connectivity

ONLINE

Indicates **nbn**™ network connection

Connect your gateway (router)

It's time to connect your gateway (router). To do this:

1. Plug one end of the service provider's supplied (or your own) Ethernet cable into the yellow data port (UNI-D1) on the back panel of your **nbn**™ connection box
2. Plug the other end into your gateway (router)

For further instructions

- Your service provider's equipment guide will give you detailed instructions on:
- Connecting your **nbn**™ connection box to your gateway (router)
 - Connecting your landline phone and/or other equipment to your gateway (router)
 - Making sure all your equipment is connected and working correctly

Make sure only compatible equipment, such as your own or your service provider's supplied gateway (router), is connected to your **nbn**™ connection box via the data port (UNI-D1) located on the back panel. To check compatibility, please contact your service provider.

Power up your nbn™ connection box

3

You're ready to power up your nbn™ connection box. To do this:

1. Turn on your nbn™ connection box by switching on the power at the wall (there is no power switch on the nbn™ connection box)

2. Allow up to 10 minutes for your nbn™

connection box to start up – the front panel lights Power, Downstream, Upstream and Online will flash (see Section 5 on pages 9 and 10 for details)

3. When all four lights on the front of the nbn™ connection panel light up solid green, your nbn™ connection box is working

4. Stick the nbn™ coaxial wall outlet sticker onto

the coaxial wall outlet connected to your nbn™ connection box to help you identify it in the future. You're now ready to move on to Section 4

No green lights?

Check that the coaxial cable is connected to the coaxial wall outlet securely. If it is, try connecting your nbn™ connection box to another coaxial wall outlet. If you still don't get solid green lights, contact your service provider.

Front panel

2 Connect your nbn™ connection box

To connect your **nbn™** connection box to the coaxial wall outlet:

1. Switch off your pay TV set top box and existing cable internet service and unscrew the coaxial cable from the coaxial wall outlet
2. Screw one end of the short **nbn™** supplied white coaxial cable into the coaxial wall outlet and the other end to the splitter where it's marked 'IN'
3. Screw one end of the long **nbn™** supplied white coaxial cable to the splitter where it's marked 'OUT' and the other end to the corresponding white panel on the **nbn™** connection box
4. Screw the coaxial cable connected to your pay TV or existing cable internet to the end of the splitter where it's marked 'OUT'
5. Plug the power adaptor into a power outlet to turn on the **nbn™** connection box

When you install the splitter, your existing pay TV and cable internet service will be temporarily interrupted, until you complete step 4 above.

Find your coaxial wall outlet

Your coaxial wall outlet has a screw-in connector that attaches to the coaxial cable and connects to your **nbn**™ connection box. You'll find it inside your premises and it may have your service provider's logo on it (it's different to your TV aerial sockets).

Handy tip

If you have more than one cable wall outlet, you'll know if the correct wall outlet is connected to the **nbn**™ network when all four lights on the front panel of the **nbn**™ connection box turn solid green. Refer to pages 9 and 10 for details.

How your coaxial wall outlet may look

Common home connection

Power adaptor

Coaxial cable (white)

Coaxial cable (not supplied)

Ethernet cable (not supplied)

Connection with pay TV or existing cable internet

This diagram gives you an overview of how your equipment will be set up.

The following pages will step you through the process of setting up and connecting your equipment to the nbn™ network.

Before you begin

Please check with your service provider that your pay TV or existing cable internet service is supported by an nbn™ connection.

Please note

- The short coaxial cable connects your coaxial wall outlet to the splitter marked 'IN'. The long coaxial cable connects the end of the splitter marked 'OUT' to your nbn™ connection box
- As coaxial cables conduct electricity, you should never disconnect, tamper with or alter the coaxial connection without following the steps outlined in this guide or consulting your service provider
- When you're ready to cancel your existing internet service, contact your service provider
- When your existing pay TV or cable internet service has been cancelled, you should remove the splitter so your nbn™ connection box is connected directly to your coaxial wall outlet

Your **nbn™** connection kit should contain the following equipment. Please check with your service provider for any further instructions.

- 1. nbn™ connection box (ARRIS Touchstone™ CM8200B)**
This connects to your own or your service provider's supplied gateway (router). Your service provider may request the MAC address (see HFC MAC ID) and serial number (see S/N) on the bottom panel.

2. Coaxial cables (RG-6) x 2

These connect your coaxial wall outlet to your splitter and then your splitter to the **nbn™** connection box.

3. Power adaptor

This powers your **nbn™** connection box by connecting it to your power outlet.

4. Splitter

This allows your **nbn™** connection and pay TV or existing cable internet to run from one coaxial wall outlet.

5. nbn™ coaxial wall outlet sticker

This sticker will help you identify the coaxial wall outlet that your **nbn™** connection box is attached to via the splitter.

The service provided to you is the responsibility of your phone or internet service provider. All other cables and equipment are the responsibility and property of you or your phone or internet service provider. This includes the internal wiring required for additional internal phone outlets within your home or business.

Connection with pay TV or existing cable internet

This section applies to installing your new **nbn™** equipment where you already have pay TV or an existing cable internet service. If you do not have either of these, turn to the other side of this booklet.

Your **nbn™** connection kit

Congratulations on switching to the **nbn™** network.

nbn™ supplied equipment is the property of **nbn** and shouldn't be removed from your premises. If you move house, your **nbn™** supplied equipment must remain – it will not work at any other location. If you need help with your service, cables or wiring, contact your service provider.

Connection with pay TV or existing cable internet

Hybrid Fibre Coaxial (HFC)

nbn™ setup guide

Australia's
broadband
network

