

Quick Installation Guide

TW100-BRF114

Table of Contents

English	1
1. Before You Start	1
2. Hardware Installation	2
3. Configure the Router	3
Troubleshooting	5

1. Before You Start

Package Contents

- TW100-BRF114
- Quick Installation Guide
- User's Guide CD-ROM
- 1 x RJ-45 Ethernet Cable
- Power Adapter (5V, 2.5A)

Installation Requirements

- A computer with a wired network adapter properly installed.
- Web Browser: Internet Explorer (5.0 or higher) or Netscape Navigator (4.7 or higher)
- Broadband Internet
- Installed Cable or DSL Modem

Application

Cable/DSL 4-Port Firewall Router (TW100-BRF114)

2. Hardware Installation

Note: Gather all information related to your Internet Connection before you start. If necessary, contact your Internet Service Provider (ISP).

1. Verify that you have an Internet connection when connecting your computer directly to the Cable or DSL modem.

2. Connect one end of a RJ-45 cable to the TW100-BRF114's WAN port. Connect the other end of the cable to your modem.

3. Connect one end of a RJ-45 cable to one of the TW100-BRF114's LAN ports. Connect the other end of the cable to the computer's Ethernet port.

4. Connect the AC Power Adapter to the TW100-BRF114 and then to a power outlet.

5. Verify that the following panel lights are on: **Power, LINK/Act and WAN.**

3. Configure the Router

1. Open your web browser, type **http://192.168.0.1** in the Address bar, and press **Enter**.

2. Click **Setup Wizard**.

3. Click **Next**.

4. Select the type of Internet access that you have and then click **Next**.

5. Configure the settings based on information provided by your ISP. Follow the wizard instructions to complete the configuration.

Your configuration is now complete.

For detailed information regarding the TW100-BRF114's configuration and advanced settings, please refer to the Troubleshooting section, User's Guide CD-ROM, or TRENDnet's website at <http://www.trendnet.com>.

Register Your Product

To ensure the highest level of customer service and support, please take a moment to register your product Online at: www.trendnet.com/register
Thank you for choosing TRENDnet

Q1: I typed `http://192.168.0.1` in my Internet Browser's Address Bar, but an error message says "The page cannot be displayed." How can I get into the TW100-BRF114's web configuration page?

A1: First, check your hardware settings again by following the instructions in Section 2. Second, make sure the LINK/ACT light for the LAN port is lit. Third, make sure your TCP/IP settings are set to **Obtain an IP address automatically** (see the steps below).

The image shows two screenshots from a Windows operating system. The top screenshot shows a right-click context menu for a 'Local Area Connection' icon. The 'Properties' option is highlighted at the bottom of the menu. An orange line connects this option to a text box on the left. The bottom screenshot shows the 'Internet Protocol (TCP/IP) Properties' dialog box. The radio button for 'Obtain an IP address automatically' is selected. An orange line connects this option to a text box on the left.

1. Go into the **Control Panel** and double-click the **Network Connections** icon, right-click the **Local Area Connection** icon and then click **Properties**.
2. Click **Internet Protocol (TCP/IP)** and then click **Properties**. Then click on **Obtain an IP address automatically**.

Fourth, press on the factory reset button for 15 seconds.

Q2: I am not sure what type of Internet Account Type I have for my Cable/DSL connection. How do I find out?

A2: Contact your Internet Service Provider's (ISP) support service for the correct information.

Q3: I went through the Setup Wizard, but I can not get onto the Internet. What should I do?

A3: First, verify that you can get onto the Internet with a direct connection into your modem. Second, contact your ISP and verify all the information that you have in regards to your Internet connection settings is correct. Third, power cycle your modem and router. Unplug the power to the modem and router. Wait 30 seconds, and then reconnect the power to the modem. Wait for the modem to fully boot up, and then reconnect the power to the router.

If you still encounter problems or have any questions regarding the TW100-BRF114, please contact TRENDnet's Technical Support Department.

Certifications

This equipment has been tested and found to comply with FCC and CE Rules. Operation is subject to the following two conditions:

- (1) This device may not cause harmful interference.
- (2) This device must accept any interference received. Including interference that may cause undesired operation.

Waste electrical and electronic products must not be disposed of with household waste. Please recycle where facilities exist. Check with you Local Authority or Retailer for recycling advice.

NOTE: THE MANUFACTURER IS NOT RESPONSIBLE FOR ANY RADIO OR TV INTERFERENCE CAUSED BY UNAUTHORIZED MODIFICATIONS TO THIS EQUIPMENT. SUCH MODIFICATIONS COULD VOID THE USER'S AUTHORITY TO OPERATE THE EQUIPMENT.

ADVERTENCIA

En todos nuestros equipos se mencionan claramente las características del adaptador de alimentación necesario para su funcionamiento. El uso de un adaptador distinto al mencionado puede producir daños físicos y/o daños al equipo conectado. El adaptador de alimentación debe operar con voltaje y frecuencia de la energía eléctrica domiciliar existente en el país o zona de instalación.

TRENDnet Technical Support

US • Canada

Toll Free Telephone: 1(866) 845-3673

24/7 Tech Support

Europe (Germany • France • Italy • Spain • Switzerland • UK)

Toll Free Telephone: +00800 60 76 76 67

English/Espanol - 24/7

Francais/Deutsch - 11am-8pm, Monday - Friday MET

Worldwide

Telephone: +(31) (0) 20 504 05 35

English/Espanol - 24/7

Francais/Deutsch - 11am-8pm, Monday - Friday MET

Product Warranty Registration

Please take a moment to register your product online.

Go to TRENDnet's website at <http://www.trendnet.com/trendnet>

TRENDnet[®]
20675 Manhattan Place
Torrance, CA 90501
USA