

Quick Start

AT&T MicroCell™

Getting To Know Your Device

Package Contents

AT&T MicroCell™ | AC power adapter | Yellow Ethernet cable | Quick Start | User Guide

Quick Setup

① Connect your device to the Internet

Connect the yellow Ethernet cable from the “Ethernet” port on your MicroCell to your router.

② Power on your device

Connect your MicroCell to a power outlet with the AC power adapter.

The Power light on the front of the device will come on immediately. Within a few minutes, other lights will flash as a GPS signal is located and software is updated.

③ Activate your device online

If you completed online activation in store, proceed to Step 4.

Visit att.com/MicroCell-Activate and follow the instructions on the screen.

You'll need the following:

- Serial number (S/N)—it's on the bottom of the device and the box label.
- Your AT&T wireless phone number/user name or user ID, as well as your password. If you haven't set up an AT&T online wireless account, you'll need to do so.

NOTE:

Hold on to this guide; you'll come back to it after you activate your device.

4 Wait while your device connects

Take a break!

You will receive a text message and email once activation is complete.

Visit att.com/MicroCell to learn more on how to get the most out of your MicroCell.

The GPS and Network lights will start flashing **GREEN** after connecting power to your device. A solid **GREEN** Network light indicates activation is complete!

NOTE:

It can take **up to 90 minutes** from step 1 to complete activation. Your device may update and restart during this time.

Confirm Network Connection

5 Confirm your success

Your device is configured and working properly when:

- You receive a text message and an email confirmation.
- The Network light on your MicroCell is solid and **GREEN**.
- Your cell phone shows "**AT&T MicroCell**" or "**AT&T M-Cell**" instead of "**AT&T**" as the network provider (as shown below).

NOTE:

You may need to restart your cell phone for "AT&T MicroCell" or "AT&T M-Cell" to appear.

NOTE: Some mobile devices may display network provider information differently.

Having Trouble? Make sure:

1. You have waited at least 90 minutes for activation to complete.
2. You have activated your MicroCell online and received the Online Activation Complete email.
3. Your MicroCell GPS indicator light is solid and not flashing.
4. Your Internet connection and home network are up and running and connected.

NOTE: If you still have trouble, try restarting your device by unplugging the power adapter, waiting 10 seconds, then plugging the adapter back in.

Need More Help?

Refer to the Troubleshooting section in the User Guide, visit att.com/MicroCell-Help, or call AT&T Support at 1-800-331-0500.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company.

© 2013 AT&T Intellectual Property. All rights reserved. AT&T, the AT&T logo and all other AT&T marks contained herein are trademarks of AT&T Intellectual Property and/or AT&T affiliated companies.

© 2013 Cisco Systems, Inc. All rights reserved.

October 2013

Part Number 4038348 Rev C