
nbn™ Troubleshooting
Guide 

Fibre to the Curb (FTTC)


<

<

2       

Equipment needed  3 

Your telephone wall socket  5

Cable connections   6 

nbn™ connection box lights   7 

Phone setup   8

Post-setup troubleshooting tips   9 

Welcome to your FTTC help guide
This guide will provide you with useful tips on troubleshooting your 
nbn™  Fibre to the Curb (FTTC) connection. It will also point you in the 
direction of additional resources, should you need them.

The nbn™  broadband access network is Australia’s new internet access 
network, designed to give you access to fast phone and internet services.


<

<

3       

Check you have all  
equipment needed 
To set up your FTTC connection, it’s essential you have 
all the equipment outlined over this page and the next:   

A compatible Wi-Fi gateway 
(supplied by you or your provider) 

An nbn™ connection box 

B

A

C

POWER

WALL SOCKET
GATEWAY

LAN BB

RESET

Choose the right location
The nbn™ connection box will work best when 
positioned close to both a power outlet and 
the telephone wall socket being used for your 
connection. The chosen location should be a 
cool, dry, well-ventilated part of your home, 
where the device won’t be knocked over. 
Remember never to cover the device, as this 
may cause it to overheat. 

Test existing hardware
Your existing gateway may be compatible if it has a 
port labelled ‘WAN’, ‘internet’ or ‘nbn’. If unsure, you 
can either test it works with the nbn™ connection 
box, or check its specifications with your phone and 
internet provider. They’ll also be able to supply or 
recommend a compatible one, if you need it. 

Select an ideal location
Consider the location of your Wi-Fi gateway in your 
home. The longer the Wi-Fi signal has to travel to 
reach your internet-enabled devices, the slower 
the speed will be. You can always purchase a Wi-Fi 
repeater (available at most electronics stores) to 
extend the signal.

Missing something? 
Contact your phone  
and internet provider  
for help. 


<

<

4       

nbn™ supplied power cord Ethernet cable  

Cables supplied with the nbn™ connection box Cables supplied with your Wi-Fi gateway 

Power cord

Use tools for extra reach
You can also use a double 
adaptor, extension cord or power 
board for extra reach, provided 
these are safe.

Use the supplied  
telephone cable
It’s best to use the telephone 
cable supplied with the 
nbn™ connection box, as a 
longer cable could slow the 
speed of your connection. 
Alternatively, try using a power 
extension cord for extra reach. 

Check supplied cables 
Ethernet cables come in a 
variety of colours. If unsure 
which one to use, check the 
instructions supplied with your 
Wi-Fi gateway.

Check your power
This will need to be firmly 
plugged into your Wi-Fi gateway 
at the wall, and the power outlet 
should be switched on.

nbn™ supplied telephone cable

Missing something? 
Contact your phone and 
internet provider for help.

Check you have all  
equipment needed (continued) 


<

<

5       

Your telephone wall socket is the first point where 
your FTTC connection enters your home – so finding 
the right one is vital.

It could look like either of the illustrations below, and is most likely the 
socket that currently connects to your phone or internet service. 

Find the right telephone 
wall socket 

A new wall socket  An older-style wall socket 

Adapter

An ADSL filter

✘

Can’t find one or have a 
different socket?
Contact your phone and 
internet provider. They’ll be 
able to arrange an installation 
(fees may apply). 

Choose the right socket
If you have multiple telephone wall 
sockets, you’ll know the correct one
is connected when the Connection 
Light  and DSL Light  on the 
nbn™ connection box turn solid blue. 
Ideally, the correct socket will  
be located near to a power outlet.

Older-style sockets need  
an adapter
You may need to purchase an adapter 
(pictured above) from a hardware 
store to connect your cable to your 
wall socket. This adapter can be 
installed by you. But if you need help, 
contact your provider. 

Remove all ADSL Filters
If you connect to the nbn™ access 
network via an ADSL filter (shown 
above), your connection may not 
work. For the best performance, 
ensure there are no devices 
between your nbn™ connection  
box and the wall socket. 


<

<

6       

To ensure everything is correctly in place, try this checklist: 

      I have plugged one end of the Ethernet cable supplied with my 
Wi-Fi gateway into the yellow port labelled ‘C’ on the 
nbn™ connection box.

     The telephone cable running from the nbn™ connection box to the 
wall is secure and not pinched, kinked or bent (this can cause a 
break or short in the cable).

     The power cord running to the nbn™ connection box is firmly 
plugged into the device at the wall, and the power outlet is 
switched on.

Check all cables are 
connected correctly
Sometimes, something as simple as a cable plugged 
into the wrong port can impact your ability to connect. 

Need help setting up your equipment? 
You can find more detailed instructions 
at nbn.com.au/FTTC or in the manual 
supplied with your Wi-Fi gateway.

B

C

A
POWER

WALL SOCKET
GATEWAY

RESET

B

C

A
POWER

WALL SOCKET
GATEWAY

RESET

B

C

A
POWER

WALL SOCKET
GATEWAY

RESET

B

C

A
POWER

WALL SOCKET
GATEWAY

RESET
B

C

A
POWER

WALL SOCKET
GATEWAY

RESET

     I have plugged the other end of the Ethernet cable supplied with 
my Wi-Fi gateway into the correct port on the gateway (usually 
labelled ‘WAN’, ‘internet’ or ‘nbn’).

Look for a blue or amber light
You’ll know the nbn™ connection box and your Wi-Fi 
gateway are connected correctly when the LAN Light on 
the device turns blue or amber.


<

<

7       

The four lights on the top of the nbn™ connection box 
can tell you a lot about your connection.Check the lights on the 

nbn™ connection box

Light Colour What’s happening? What should I do?

Power Light
None The device is off. Plug in the device and switch the power outlet on.

Blue Power is running to the device. Nothing – this is normal.

Connection
Light

None
The device isn’t connected to the nbn™ access 
network equipment outside your home.

Check all cables have been connected correctly.

Blue (blinking) The device is starting up.
Wait for setup to complete (up to 20 minutes). 
The light should then turn solid blue.

Solid blue
The device is connected to the nbn™ access network 
equipment outside your home.

Nothing – this is normal.

Solid red (or blinking)
There may be a line fault or problem affecting the 
nbn™ connection box.

Turn off power to the nbn™ connection box and contact  
your phone and internet provider. 

Alternating red/blue There may be a line fault, such as an off-hook telephone.
Disconnect all non-compatible devices from telephone  
wall sockets. If that doesn’t work, contact your phone  
and internet provider.

DSL Light

None The device’s broadband link is down.
If the Power and Connection Lights are solid blue, 
but the DSL Light is out, contact your phone 
and internet provider.

Solid blue The device is DSL synchronised. Nothing – this is normal.

Blue (blinking) DSL synchronisation or a software update is in progress.
Wait for the update to complete. The light should then turn 
solid blue.

Local Area 
Network
(LAN) Light

None There is no Ethernet connection to the device. Check all cables have been connected correctly and your 
gateway is switched on.

Blue/amber (solid or blinking)
Data is flowing between the nbn™ connection box 
and your Wi-Fi gateway.

Nothing – this is normal.


<

<

8       

Check your phone setup

Unlike copper phone networks, the nbn™ access 
network uses VoIP (Voice over Internet Protocol) 
technology to provide access to your phone services. 

This means audio signals are converted into digital data before  
being sent over the internet to landline and mobile handsets.  
Depending on your phone, here’s what you’ll need to do: 

New VoIP-compatible phones
If you ordered a new phone service with your nbn™ powered plan  
from a phone and internet provider, it’s likely that your provider  
may have supplied you with a phone that’s compatible with VoIP.  
Follow the instructions provided with the phone to connect it to  
your Wi-Fi gateway. 

Traditional non-VoIP phones
Most traditional non-VoIP phones will not be compatible with the  
nbn™ access network. To test your existing phone, try plugging it  
into the ‘phone’ port on your Wi-Fi gateway. 

If your existing phone is not working, you’ll need to contact your  
phone and internet provider to find out what is needed to enable  
your telephone service, which may include ordering a new  
VoIP–compatible phone.

Need more help setting up your VoIP phone?
Refer to your phone’s instruction manual, or contact your 
provider for more information on compatibility and setup.

Your compatible
Wi-Fi gateway*

Your compatible
telephone*

* Check compatibility with your provider.

Other cables (not supplied by nbn)


<

<

9       

Reset the nbn™ connection box 
To do this, simply press and hold the ‘RESET’ button on the side of 
the device for 1-2 seconds. This will cause indicator lights to blink for 
several minutes.

Note: Your internet connection may take up to 20 minutes 
to re-establish – although in most cases, it will be quicker.

Test your connection 
You can do this by plugging an Ethernet cable from your 
Wi-Fi gateway directly into an internet-enabled device, 
such as a computer. If your connection is set up correctly, 
you should be able to browse the internet without trouble. 

Set up a new Wi-Fi network  
If a new Wi-Fi network hasn’t been set up by your provider, 
you may need to create one for your gateway. Once you’ve 
confirmed your connection is working, you can do this using the 
instructions provided with your gateway. Alternatively, contact 
your phone and internet provider for help. 

Still experiencing prolonged outages 
or not receiving the speed you expected?
Contact your phone and internet provider or learn how to help 
make the most of your connection at nbn.com.au/experience 

If you’ve completed your setup but are still 
struggling to connect, you may want to: 

Try these post-setup 
troubleshooting tips

B

A

C

POWER

WALL SOCKET
GATEWAY

LAN BB

RESET

LAN BB

B

A

C

POWER

WALL SOCKET
GATEWAY

RESET


© 2019 nbn co ltd. ‘nbn’ and the Aurora device are trade marks of nbn co ltd ABN 86 136 533 741. 1930120_C_OB


