

Get started _

All you need to know to get going with your MiFi® 3G/4G Mobile Hotspot

MiFi® 3G/4G Mobile Hotspot
by Novatel Wireless

Welcome! _

Sprint is committed to developing technologies that give you the ability to get what you want when you want it, faster than ever before. This guide introduces you to the basics of getting started with Sprint and your new MiFi® 3G/4G Mobile Hotspot.

Get it on the Now Network.™

©2011 Sprint. SPRINT and the logo are trademarks of Sprint. Novatel Wireless is a trademark and MiFi is a registered trademark of Novatel Wireless, Inc. Other marks are property of their respective owners.

What's in the Box _

Before You Start _

► Install the Battery

1. While pressing the release button, remove the back cover. (There are tabs on either side of the cover to facilitate this.)
2. Insert the battery into the opening on the bottom of the device, making sure the connectors align.
3. Replace the back cover, starting at the end opposite the release, and then press down gently until the cover clicks into place.

► Charge the Battery

1. Plug the charger into the device.
2. Plug the charger into an electrical outlet.
3. Charge until the battery charge indicator shows the battery is fully charged (■■■■).

► Get Ready

1. Make sure you are in an area covered by the Sprint 3G or 4G network (not roaming).
2. Make sure your computer's Wi-Fi (wireless network connection) mode is turned on.
3. Make sure your device is set up on your Sprint account. (Sign on to your account at sprint.com to verify.)

Get Connected _

► Power Up the Device

Briefly press the Power button on top of the device.

- The first time you turn on your device, it will automatically activate and then reset. (If your device doesn't reset, it is not activated.) When your device is connected to the Sprint network, the LED will blink (green for 3G, blue for 4G).

Note: It can take several minutes for your device to connect with the Sprint network.

► Wirelessly Connect Your Computer

After it's activated, you'll need to set up your admin account.

1. From your computer, display the Wireless Network Connections window, and then click **View Wireless Networks**.
2. Select the network name displayed on the device (for example, Sprint MiFi4082-123) and click **Connect**.
3. Launch your computer's Web browser, and type either of these addresses into the browser's address window:
http://mifi.mlp
—OR—
http://192.168.1.1
Press the **Enter** or **Return** key.
4. Enter the default password (**admin**) and click **Next**. An onscreen wizard will guide you through the setup process.
5. Navigate to another Web page to confirm your connection.
6. Ensure that your device's firmware is the most current. See "Updates" in this guide's Resources panel.

Note: Pressing the **WPS** button enables Wi-Fi security settings, requiring a security key to connect to the device. Each device has a unique security key that can be found either on the battery cover or by connecting your device via USB and going to your MiFi Home Page.

Manage Your Account _

► Online: www.sprint.com

- make a payment, see your bills, enroll in online billing
- check usage and account balance
- see or modify the details of your Sprint service plan
- get detailed instructions and download content

► From a Phone

- Sprint Customer Service: Dial **1-888-211-4727**
- Business Customer Service: Dial **1-800-927-2199**

Helpful Sprint Information _

► Total Equipment Protection

The protection you need so you can be worry free

Should anything happen to your device, you'll have a worry-free way to ensure that you get connected again soon.

- **Coverage includes:** Loss, theft, routine maintenance, physical or liquid damage, mechanical or electrical problems, or failure from normal wear and tear.
- **For more information:** See the Total Equipment Protection brochure available at any participating retail location or go to sprint.com/tep for more details. To enroll within 30 days of activation, call **1-800-584-3666**.

Total Equipment Protection is a service provided by Asurion Protection Services, LLC, Continental Casualty Company's (a CNA company) licensed agent for the customers of Sprint.

Resources _

► For Your Device

- This *Get Started* guide to get you up and running.
- **User Guide** – View the comprehensive *User Guide* to the MiFi 3G/4G Mobile Hotspot online at sprint.com/support.
- **Updates** – The first time you connect your device, from your Web browser go to the Admin main menu screen at <http://mifi.mlp>. Click **System** > **Software Update**, and then click **Check Now** in the **Network Update** section of the screen.
- **Additional Help** – From the MiFi home screen on your computer, click **Help**.
- **Web** – Go to sprint.com/support to access troubleshooting and other resources, or go to sprint.com/downloads to download updates.

Bienvenido!

Sprint está comprometido al desarrollo de tecnologías que te den la habilidad de obtener lo que quieras cuando quieras, más rápido que nunca antes. Este guía te presenta lo básico para iniciarte con Sprint y tu nuevo MIFI® 3G/4G Mobile Hotspot.

Obténlo en el Now Network.™

©2011 Sprint. SPRINT y el logotipo son marcas comerciales de Sprint. Novatel Wireless es una marca comercial y MIFI es una marca registrada de Novatel Wireless, Inc. Otras marcas son propiedad de sus respectivos propietarios.

Antes de comenzar

Instala la batería

- Mientras presionas el botón para soltar, quita la cubierta de atrás. (Hay pestañas a ambos lados de la cubierta para facilitar esto).
- Introduce la batería dentro de la apertura en la parte inferior del equipo asegurándote de alinear los conectores.
- Vuelve a colocar la cubierta de atrás, comenzando por el extremo opuesto al botón para soltar y presiona hacia abajo suavemente hasta que la cubierta encaje en su lugar haciendo clic.

Carga la batería

- Conecta el cargador al equipo.
 - Enchufa el cargador a un tomacorriente.
 - Carga hasta que el indicador de carga de la batería muestre que la batería se ha cargado completamente ().
- Asegúrate de estar en un área cubierta por la red 3G o 4G (no en *roaming*).
 - Asegúrate de que el modo Wi-Fi (conexión inalámbrica a redes) de tu computadora esté encendido.
 - Asegúrate de que tu equipo esté configurado bajo tu cuenta Sprint (ingresa a tu cuenta por sprint.com para verificar).

Maneja tu cuenta

En Internet: www.sprint.com

- Realiza un pago, revisa tus facturas, suscríbete a facturación por Internet
- Revisa el uso y el saldo de tu cuenta
- Revisa o modifica los detalles de tu plan de servicio Sprint
- Obtén instrucciones detalladas y descarga contenido

Desde cualquier teléfono

- Atención al Cliente Sprint: Marca 1-888-211-4727
- Atención al Cliente para Negocios: Marca 1-800-927-2199

Contenido de la caja

Enciende el equipo

Presiona brevemente el botón Power (encender) en la parte superior del equipo.

- La primera vez que enciendas tu equipo, se activará automáticamente y luego se reiniciará. (Si tu equipo no se reinicia, no está activado). Cuando tu equipo se conecte a la red Sprint, la luz LED parpadeará (verde para 3G, azul para 4G).

Nota: Puede tardar varios minutos para que tu equipo se conecte a la red Sprint.

Información útil de Sprint

Protección Total de Equipos

La protección que necesitas para vivir sin preocupaciones

No te preocupes si algo le pasa a tu teléfono; hay una manera fácil y rápida para que vuelvas a conectarte.

- La cobertura incluye:** Pérdida, robo, mantenimiento de rutina, daño físico o por líquido, problemas eléctricos o mecánicos; así como también fallas por uso y desgaste normales.

Para más información:

Consulta el folleto de la Protección Total de Equipos disponible en cualquier tienda participante o visita sprint.com/tep para más detalles. Para inscribirte dentro de los 30 días posteriores a la activación, llama al 1-800-584-3666.

La Protección Total de Equipos es un servicio provisto por Assuron Protection Services, LLC, Continental Casualty Company (una compañía de CNA) agente con licencia para los clientes de Sprint.

Disponible sólo en inglés.

Vamos

Todo lo que necesitas saber para ponerle en marcha con tu MIFI® 3G/4G Mobile Hotspot

MIFI® 3G/4G Mobile Hotspot
by Novatel Wireless

14616046_R1

Disponible sólo en inglés.

Para tu equipo

- Esta guía de inicio para darte completamente listo.

- Guía del Usuario** – Consulta la Guía del Usuario global por Internet del MIFI 3G/4G Mobile Hotspot en sprint.com/support.

- Actualizaciones** – La primera vez que conectas tu MIFI 4082, de tu navegador de Internet ir a la pantalla del menú principal de administración en <http://mifi.mip>. Haz clic en **System > Software Update** y luego haz clic en **Check Now** en la sección de **Network Update** de la pantalla.

- Ayuda adicional** – Desde la pantalla de inicio de MIFI en tu computadora, haz clic en **Help**.

- Internet** – Visita sprint.com/support para acceder a resoluciones de problemas o demás recursos, o visita sprint.com/downloads para descargar las actualizaciones.

Recursos

- Desde tu computadora, abre la ventana Wireless Network Connections y haz clic en **View Wireless Networks**.
- Selecciona el nombre de red que aparece en el equipo (por ejemplo, Sprint MIFI4082-123) y haz clic en **Connect**.
- Lanza el navegador de Internet de tu computadora e ingresa cualquiera de estas direcciones en la ventana para direcciones del navegador: <http://mifi.mip> o <http://192.168.1.1>
- Presiona la tecla **Enter** o **Return** (tecla de entrada).
- Ingresa la contraseña por defecto (**admin**) y haz clic en **Next** (próximo). Un asistente de configuración en pantalla te guiará a través del proceso de configuración.
- Navega hacia otra página de Internet para confirmar tu conexión.
- Asegúrate de que el firmware del equipo es el más actual. Consulta la sección "Actualizaciones" en el panel Recursos de esta guía.

Nota: Al presionar el botón **WPS** se habilitan las configuraciones de seguridad de Wi-Fi y requiere una clave de seguridad para conectar el equipo. Cada equipo tiene una clave de seguridad única que puede encontrarse en la cubierta de batería o al conectar el equipo vía USB y dirigiéndose a la página de inicio Wi-Fi.

Free Manuals Download Website

<http://myh66.com>

<http://usermanuals.us>

<http://www.somanuals.com>

<http://www.4manuals.cc>

<http://www.manual-lib.com>

<http://www.404manual.com>

<http://www.luxmanual.com>

<http://aubethermostatmanual.com>

Golf course search by state

<http://golfingnear.com>

Email search by domain

<http://emailbydomain.com>

Auto manuals search

<http://auto.somanuals.com>

TV manuals search

<http://tv.somanuals.com>