

Quick Installation Guide

TW100-BRV324

Table of Contents

Español	1
1. Antes de iniciar	1
2. Instalación del Hardware	2
3. Configuración del enrutador	3
Troubleshooting	4

1. Antes de iniciar

Contenidos del paquete

- TW100-BRV324
- Guía de instalación rápida
- CD-ROM para guía del usuario
- 1 Cable Ethernet RJ-45
- Adaptador de alimentación (5V, 3A)

Requisitos de instalación

- Un PC con adaptador de red alámbrico instalado de manera correcta
- Navegador Web: Internet Explorer (5.0 ó superior) ó Netscape Navigator (4.7 ó superior)
- Internet de banda ancha
- Cable Módem o DSL instalado

Aplicación

2. Instalación del Hardware

Nota: Reúna toda la información relacionada con su conexión a Internet antes de empezar. Si es necesario, póngase en contacto con su proveedor de servicios de Internet (ISP).

1. Compruebe que usted tiene una conexión a Internet cuando conecte su PC directamente al cable o módem DSL.

2. Conecte un extremo del cable RJ-45 al puerto WAN 1 del TW100-BRV324. Conecte el otro extremo del cable a su módem. Si tiene una segunda conexión a Internet, conecte uno de los extremos del cable RJ-45 al WAN 2. Luego conecte el otro extremo del cable al segundo módem.

3. Conecte la punta del cable RJ-45 a uno de los puertos LAN del TW100-BRV324. Conecte la otra punta del cable al puerto Ethernet del PC.

4. Conecte el adaptador de alimentación AC al TW100-BRV324 y luego a una toma de corriente.

5. Compruebe que las siguientes luces del panel están encendidas: **Power (Encendido)**, **LINK/Act**, **WAN 1** y **WAN 2**.

3. Configuración del enrutador

1. Abra el navegador Web, introduzca **http://192.168.0.1** en la barra de direcciones, luego pulse la tecla **Enter (Intro)**.

2. Introduzca el User name (Nombre de Usuario) y Password (contraseña), y después pulse **LOGIN**.

User name: **admin**

No hay contraseña por defecto.

3. Haga clic en **Setup (Configurar)** y después en **Puerto WAN**. Seleccione el tipo de acceso a Internet que tenga. Establezca las opciones de configuración tomando como base la información suministrada por su ISP. Luego, haga clic en **Save (Guardar)**.

4. Si tiene una segunda conexión a Internet, repita el paso 3 para WAN 2.

Su configuración inalámbrica ha finalizado.

Para obtener información más detallada sobre la configuración así como de las configuraciones avanzadas del TW100-BRV324, por favor consulte la sección de resolución de problemas, el CD-ROM de la Guía del Usuario, o el sitio Web de TRENDnet en <http://www.trendnet.com>.

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-BRV324'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).

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.

Q4: Can I use the console port to configure the TW100-BRV324?

A4: The console port is intended for troubleshooting purposes only. You can not use the console port for configuration purposes. Please use the browser to configure the TW100-BRV324.

If you still encounter problems or have any questions regarding the TW100-BRV324, please contact TRENDnet's Technical Support Department.

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

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 - 11 am-8pm, Monday - Friday MET

Worldwide

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

English/Espanol - 24/7

Francais/Deutsch - 11 am-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/register>

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