

CableCard Installation Instructions (start here)

A CableCard works with devices like Personal Video Recorders and TVs that are CableCard-ready.


CableCard


FiOS Wall Outlet

Coaxial Cable


Personal Video Recorder

Step 1. Please read through the instructions for your CableCard-ready device and complete any setup.

Step 2. Connecting to a Personal Video Recorder (if not, go to Step 3).

- Connect coaxial cable from the recorder to a live FiOS® TV Wall Outlet.
- Connect a HDMI or component cable from TV to recorder.
- Remove the CableCard from the clear protective cover and slide it into your recorder. Flip this card and proceed to Step 4.


HDMI Cable

Step 3.

Connecting to a CableCard-ready TV.

- Connect coaxial cable from the TV to a live FiOS TV Wall Outlet.
- Remove the CableCard from the clear protective cover and slide it into the TV.

CableCard-ready TV


Coaxial Cable

FiOS Wall Outlet


Please write down the information shown on your TV screen for each CableCard. You will be asked to provide these numbers during activation.


Pairing Screen Information	Format	Your Device Information (see Pairing Screen above)
CableCard ID:	13 digits	____-____-____-____-__
Host ID:	13 digits	____-____-____-____-__
Data ID:	11 digits	____-____-____-__


Your ZIP code:

Equipment Activation Code

- c. Using In-Home Agent desktop solutions tool, which can be downloaded at verizon.com/inhomeagent

