

XWR100 Dual-band HD Wireless Internet Router

Congratulations on your new VIZIO XWR100 Dual-band HD Wireless Internet Router. For maximum benefit of your router, please read these instructions before making any adjustments. We hope you will experience many years of enjoyment from your new router.

For assistance, please call 877-MYVIZIO (877-698-4946) or e-mail us at www.VIZIO.com.

We recommend you register your VIZIO Router. When you complete the *Quick Setup App* just click the product registration link to register your router online. For peace of mind and to protect your investment beyond the standard warranty, VIZIO offers on-site extended warranty service plans. These plans give additional coverage during the standard warranty period. Visit our website or call us to purchase a plan.

Table of Contents

[Introduction](#)

[Features](#)

[Opening the Package](#)

[Package Contents](#)

[System Requirements](#)

[Finding a Location for Your Router](#)

[Wall-Mounting Placement](#)

[Basic Controls and Connections](#)

[Front LEDs](#)

[Rear Panel Connections](#)

[Setting Up Your Router](#)

[What You Need](#)

[Setup Steps](#)

[Connecting to the wireless network](#)

[Connecting to the wired network](#)

[Accessing USB Storage](#)

[Via the Router Settings App](#)

[Via your computer network](#)

[Via your DLNA-compatible device](#)

[Changing Advanced Router Settings](#)

[INTERNET Menu](#)

[ROUTER Menu](#)

[WIRELESS Menu](#)

[Wireless Security Information](#)

[Troubleshooting](#)

[Troubleshooting Tips](#)

[Telephone & Technical Support](#)

[Specifications](#)

[Legal notices](#)

[Warranty Information](#)

Chapter 1 Introduction

Features

- Optimized for VIZIO VIA-enabled products
- Ideal for streaming HD video and audio
- 802.11n Simultaneous dual-band wireless
- Supports WPS, WEP and WPA wireless security
- Integrated 4-port 10/100 switch connects up to 4 wired Internet devices, including internet-enabled Blu-ray players, HDTVs, DVRs, and computers
- USB 2.0 port connects a USB hard drive for central access to photos, videos and more
- Wall-mountable

Your VIZIO router can host three simultaneous secure wireless networks for your Internet devices and computers. Follow the instructions the came with your device(s) to connect to one of the three wireless networks on your router. The default network names are VIZIO HD, VIZIO, or Classic but if you changed the names, look for those names on your device.

Network Name (SSID)	VIZIO HD	VIZIO	Classic
Ideal Usage	Optimized for HD video streaming, this network typically has good coverage for most homes and operates at 5GHz.	Supports all types of data, this network can give you greater coverage while operating at 2.4GHz.	Support older wireless device with a slower speed at 2.4GHz.
Security Type	WPA2 Personal	WPA Personal	WEP 64bits

Opening the Package

Your router and its accompanying accessories are carefully packed in a cardboard carton that has been designed to protect it from transportation damage. Once you have opened the carton, check that your router is in good condition and that all of the contents are included.

IMPORTANT: Save the carton and packing material for future shipping.

Package Contents

- VIZIO XWR100 Dual-band HD Wireless Internet Router
- Ethernet cable
- Power Adapter
- Quick Setup Guide

System Requirements

- Broadband Internet connection such as a cable or DSL modem with an Ethernet (RJ45) connection
- At least one computer with a network adapter
- TCP/IP networking protocol installed on each computer
- Extra Ethernet (RJ-45) cable
- Internet browser (such as Internet Explorer, Firefox, or Safari)

Finding a Location for Your Router

Here are some things you should consider when deciding on a proper location for your router:

- Place your router as close as possible to the center of your wireless network devices. Your connection will be stronger the closer your devices are to your router. Typical indoor operating range is up to 200 feet.
- Avoid placing your router near devices that may emit "noise", including microwave ovens, refrigerators, and metal cabinets. If your signal seems weak, make sure that objects are not blocking the signal's path between your device and your router.
- For proper ventilation, you must allow at least 4 inches (10 cm) on all sides of your router.
- Avoid installing your router in places with high humidity, dust, or smoke so you do not shorten the service life of the electronic components.
- Read this user manual carefully before setting up your router.

Wall-Mounting Placement

Your router has two wall-mount slots on the bottom panel.

Note: VIZIO is not responsible for damages incurred by insecure wall-mounting hardware.

1. Choose a wall that is within reach of an electrical outlet and is smooth and sturdy.
2. Drill two holes 6 inches (152 mm) apart into the wall.
3. Insert a screw into each hole leaving 0.12 inches (3 mm) of the screw head exposed.
4. Line up the wall-mount slots on the bottom of your router with the screws and slide the router down until the screws fit snugly into the wall-mount slots.

Chapter 2 Basic Controls and Connections

Front LEDs

Wireless

- Lights when wireless is enabled.
- Flashes when your router is sending or receiving data over the network.

WPS (Wi-Fi Protected Setup)

- Lights when your router is setting up using WPS. Your router supports one WPS session at a time so wait until the LED stops flashing before setting up another WPS device.
- Turns off if there is an error during the WPS setup process. Make sure your device(s) support WPS, and then try again.
- See [WPS \(Wi-Fi Protected Setup\)](#) for information on connecting via WPS.

Internet

- Lights when there is a working Internet connection.
- Flashes to indicate network activity over the Internet port.

Rear Panel Connections

1. **WPS (Wi-Fi Protected Setup) Button**—Use to automatically configure wireless security for your wireless network if you have devices that support WI-FI Protected Setup. See [WPS \(Wi-Fi Protected Setup\)](#) for information on connecting via WPS.
2. **USB**—Connect a USB storage device to this port.
3. **Internet**—Connect your high-speed cable or DSL Internet service to this port.
4. **Ethernet 1, 2, 3, 4**—Connect your router to computers on your wired network and other Ethernet devices to these ports. The LED under the port lights when, your router is connected to the device. The LED flashes when there is network activity over that port. .
5. **Reset**—Press and hold for approximately ten seconds to reset your router to factory default settings. If you created any custom settings, including a login name and password, they will be erased and replaced with the factory default settings.
6. **Power**—Connect the power adapter to this port. The LED under the port lights when your router is on. The LED flashes when your router goes through a self-diagnostic mode during boot-up.

Chapter 3 Setting Up Your Router

What You Need

- Your VIZIO Router, Power Adapter, and Ethernet cable (included)
- High-speed Internet connection and access to your Internet modem (contact your local provider if you need help with this)
- Additional Ethernet cable (usually provided with your Internet modem)
- A computer to run the *Quick Setup App*

Setup Steps

1. Unplug the power cable from your high-speed Internet modem.
2. Connect one end of the Ethernet cable (included) to the number 1 port on your router (Figure 1).
3. Connect the other end to the Ethernet port on your computer (Figure 2).
4. Connect an Ethernet cable from your high-speed Internet modem into the Internet port on your router (Figure 3).
5. Plug the power back into your high-speed Internet modem. Wait 30 seconds and power on your router with the included power adapter. Your router will automatically turn on.
6. Wait 30 seconds for your router to fully connect and open an Internet browser window (such as Internet Explorer, Firefox, or Safari). Type <http://vizio.home> (or 192.168.1.1) in the browser window and press **Enter** (Figure 4). The *Quick Setup App* will automatically start.
7. Click **ACCEPT and CONTINUE**.
8. From here you can:
 - a. Click **Print** to print your configuration.
 - b. Click **EDIT SETTINGS** to make changes to the *Network Name*, *Security Type*, *Security Key*, and *Network Status*.
 - c. Click **Manual Settings** to make changes to the advanced settings of your router.
 - d. Click **EXIT** to close the Router Settings App.

If you have not successfully connected you will see this screen. Follow the steps on-screen to resolve the issue or click the link at the bottom of the screen to enter your user name and password if you have a DSL modem using PPPoE.

Connecting to the wireless network

Computers with wireless network adapters, including VIZIO Internet-enabled Blu-ray players, VIZIO VIA-enabled TVs, and computers can now use the network. Follow the instructions the came with your devices to connect to one of the three wireless networks on your router. The default network names are **VIZIO HD**, **VIZIO**, or **Classic** but if you changed the names, look for those names on your device.

Connecting to the wired network

Computers with wired network adapters, including VIZIO Internet-enabled Blu-ray players, VIZIO VIA-enabled TVs, and computers can now use the network. Connect an Ethernet cable (not supplied) from the Ethernet port on your device to an open port on the back of your router.

Chapter 4 Accessing USB Storage

Your router's USB port connects to a USB storage device, so you can access your files from any computer on the network. All of the files on the storage device are shared with all of the computers on the network.

Your VIZIO router is a DLNA server, which means you can automatically access the music, photo, and video files stored on the connected USB storage device through a DLNA-compliant device in your home.

Note: The USB storage device must be formatted for NTFS or FAT.

There are three ways to access the files on your USB storage device: from the *Router Settings App*, by browsing your computer's network, or through a DLNA-compatible device to (media files only).

Via the Router Settings App

1. Make sure your computer has a working wired or wireless connection to your router.
2. Connect an external USB hard drive or USB flash drive to the USB port on the back of your router.
3. Type <http://vizio.home> (or 192.168.1.1) in the browser window and press **Enter**. *The Router Settings App* will automatically start and the name of your USB device will be displayed in the *USB Network Media* field.
4. Click the name of your device to begin browsing the files stored on it.

Via your computer network

1. Make sure your computer has a working wired or wireless connection to your router.
2. Connect an external USB hard drive or USB flash drive to the USB port on the back of your router.
3. On your computer (Windows or Mac), browse your network for the name of the USB storage device.

Via your DLNA-compatible device

1. Make sure your computer has a working wired or wireless connection to your router.

2. Connect an external USB hard drive or USB flash drive to the USB port on the back of your router.
3. On your DLNA-compatible device, refresh the network list and look for the *VIZIO Digital Media Server*.
4. Browse the server to locate and play your media files.

Chapter 5 Changing Advanced Router Settings

[INTERNET Menu](#)

[Internet Address](#)

[Optimize Video Streaming](#)

[Parental Controls](#)

[Internet Speed Test](#)

[ROUTER Menu](#)

[Router IP](#)

[Firmware Version](#)

[Firewall](#)

[Router Auto Login](#)

[USB Network Media](#)

[Restart Router](#)

[WIRELESS Menu](#)

[Edit Settings](#)

[WPS \(Wi-Fi Protected Setup\)](#)

[Advanced](#)

After setting up your router with the *Quick Setup App*, you can start using your router. If you are experienced in setting up and modifying wired and/or wireless networks and would like to change settings on your router, use the web-based *Router Settings App* on the computer that is connected to your router. With the *Router Settings App* you can:

- View settings and router status
- Set up a firewall to work with specific applications (port forwarding)
- Set up and modify security features
- Set up a user name and password for your router
- Reset your router
- Update your firmware
- Perform many more advanced functions...

Caution: These are advanced settings that should only be modified by those experienced in setting up and modifying wired and/or wireless networks.

1. **VIZIO**—Click to go back to the Home page.
2. **Internet Status**—Green check indicates a working Internet connection. Red X indicates no working Internet connection.
3. **Settings**—Click an icon to open its menu and adjust settings.
4. **Help**—Click to open the User Manual.
5. **Language**—Click to change the language of the *Router Settings App*. Choose from **English**, **Français**, or **Spanish**.
6. **Quick Setup**—Click to go back to the *Quick Setup App*.

To access the *Router Settings App*:

1. On the computer that is connected to your router, open an Internet browser window (such as Internet Explorer, Firefox, or Safari).
2. Type <http://vizio.home> (or 192.168.1.1) in the browser window and then press **Enter**. The Router Settings App will open.
3. Click **INTERNET**, **ROUTER**, or **WIRELESS** to open its menu.

INTERNET Menu

The Internet menu allows you to customize your Internet settings.

Internet Address

Your router's IP address, as seen from the Internet is displayed here. To make changes, click **Advanced**. A new menu will be displayed showing the advanced options available for the Internet Address. Click **Save Changes** to keep any changes you made to the router settings or click **Cancel** to cancel your changes.

ADVANCED OPTIONS

Configuration

- Select **Automatic Configuration** – DHCP to have your router set the Internet settings automatically (recommended).
- Select **Static IP** to manually enter settings if you are required to use a permanent IP address to connect to the Internet. Select **PPPoE** if you use a DSL line that requires PPPoE (check with your ISP). Enter the PPPoE user name and password.

Internet IP Address: This is your router's IP address, as seen from the Internet. Contact your ISP to get the IP Address to enter in the spaces provided.

Subnet Mask: This is your router's Subnet Mask, as seen by other users on the Internet (including your ISP). Do not change the Subnet Mask unless you have a specific reason to do so. Contact your ISP to get the Subnet Mask to enter in the spaces provided.

Default Gateway: This is your ISP servers IP address. Contact your ISP to get the Gateway Address to enter in the spaces provided.

DNS 1 - 2: A Domain Name Server (DNS) is a server on the Internet that translates URLs into IP addresses. If you selected Static IP in the Configuration drop-down box, then you will need to contact your ISP to get at least one DNS (Domain Name System) Server IP Address to enter in the spaces provided.

MTU: MTU is the Maximum Transmission Unit and specifies the largest packet size permitted for Internet transmission. Select **Manual** to manually enter the largest packet size that is transmitted or select **Auto** to have your router select the best MTU for your Internet connection.

MAC ADDRESS CLONE: Every computer hardware device, including the network adapter of your computer has a unique number called a MAC address. Some ISPs require you to register this address with them in order to access the Internet. If you do not wish to re-register the MAC address with your ISP, you may assign the MAC address you have currently registered with your ISP to your router with the MAC Address Clone feature.

- **On/Off:** Select **On** to enable MAC Address cloning or **Off** to disable MAC Address cloning.
- **MAC Address:** Enter the MAC Address registered with your ISP.
- **Clone My PC's MAC:** Click this button to clone the MAC address of the computer you are using.

DDNS: DDNS lets you assign a fixed host and domain name to a dynamic Internet IP address. It is useful when you are hosting your own website, FTP server, or other server behind your router. First sign up for DDNS service with a DDNS service provider (for example www.dyndns.org or www.TZO.com) and then select the corresponding option. Select **Off** if you do not want to use this feature.

TIME SETTING: Select your time zone from this drop-down menu. Select the checkbox to automatically adjust for daylight saving time.

INTERNET SETTINGS

Automatic Configuration - DHCP

Internet IP Address: 76.175.187.28

Subnet Mask: 255.255.240.0

Default Gateway: 76.175.176.1

DNS 1: 209.18.47.61

DNS 2: 209.18.47.62

MTU: Auto Size: 1500

MAC ADDRESS CLONE

On Off

MAC Address: 00 26 82 6F 5C 4F

Clone My PC's MAC

Default Internet MAC Address: 00:26:82:6F:5C:4F

DDNS

Off DynDNS.org TZO.com

TIME SETTING

(GMT-08:00) Pacific Time (USA & Canada)

Automatically adjust clock for daylight saving changes

Cancel OR Save Changes

Optimize Video Streaming

Select **On** to enable automatic optimized video streaming to your VIZIO Internet Apps enabled devices. Add other non-VIZIO device to the list by:

1. Entering their MAC address in the *New Media Device MAC Address* field and then click **Add**.
2. Clicking **Connected Device** and selecting the device from the list.

Click **Save Changes** to keep any changes you made to the router settings or click **Cancel** to **cancel** your changes.

VIZIO

OPTIMIZE VIDEO STREAMING

Optimize VIZIO Device: On Off

New Media Device MAC Address: 00:00:00:00:00:00 Add Connected Device

Cancel OR Save Changes

© 2010 All rights reserved

Parental Controls

Your router allows you to control when the computer or device can access the Internet. Select **On** to enable parental control settings or **Off** to disable parental settings.

To set policy and access time:

1. Click **Advanced**. A new menu will be displayed showing the advanced options available for the Parental Controls.
2. Enter a unique policy name.
3. Choose whether you want to **Deny** or **Allow** Internet access during the days of the week and times of the day you set in the next step.
4. Check the checkbox by each day you want Internet access denied or allowed.
5. Select the start times and end times using the drop down box. The hour is in 24 hour format (e.g. 13:00 equals 1:00pm).
6. Check the **Apply** checkbox to turn Parental Controls on for that policy or leave it unchecked to turn it off.
7. Click **Edit** and select from a list of computers to block or allow access.
8. Click **Save Changes** to keep any changes you made to the router settings or click **Cancel** to cancel your changes.

You can also:

- Click **Delete** to remove that policy.
- Click **More** to add more policies.

Internet Speed Test

Click **Begin Test** to test the speed of your Internet connection. Here's approximately what the results mean:

- 1Mb– 3Mb: Ideal for Standard Definition streaming
- 3Mb – 10Mb: Ideal for High Definition streaming
- 10Mb +: Ideal for Multiple High Definition streaming

ROUTER Menu

Your routers current settings are displayed. The *Router* menu allows you to customize your router settings such as changing the LAN settings, updating the firmware, and accessing a connected USB device.

Router IP

Your router's IP address, as seen from your local network, is displayed here. To makes changes, click **Advanced**. A new menu will be displayed showing the advanced options available for the *Router IP*. Click **Save Changes** to keep any changes you made to the router settings or click **Cancel** to cancel your changes.

ADVANCED OPTIONS

Router IP: This is your router's IP address, as it appears on your local network.

Subnet Mask: This is your router's Subnet Mask.

URL Address: This is the URL of the *Quick Setup App*.

DHCP Server: If you already have a DHCP server on your network, or if you don't want a DHCP server, then select **Off** (it's **On** by default). The remaining DHCP features will be unavailable.

DHCP Reservation: Select to assign a fixed local IP address to a MAC address. A new window will open.

- To automatically add a client, select **Select Clients from DHCP Tables**, click **Select** next to the client you want to add, and then click **Add Clients**.
- To manually add a client and assign an IP address, select **Manually Add Client** from the drop-down box, then enter the *Client Name*, *IP address*, and *MAC address*. Click **Add** to add the IP address.
- To remove a client from the list, click **Remove** next to the client you want to remove.

Start IP Address: Enter a value for the DHCP server to start with when issuing IP addresses. Because your router's default IP address is 192.168.1.1, the Starting IP Address must be 192.168.1.2 or greater, but smaller than 192.168.1.253.

Maximum Number of Users: Enter the maximum number of computers that can be assigned an IP address by the DHCP server. The default is 50 and cannot exceed 155.

IP Address Range: This displays the range based on the Start IP address and the Maximum Number of Users selected.

Client Lease Time: This is the amount of time a network user will be allowed to be connected to (or "lease") your router with their current dynamic IP address. Enter the amount of time, in minutes, that the user will be connected to this dynamic IP address. The default is 0 minutes, which means one day. When time expires, the user will be automatically assigned a new dynamic IP address.

Static DNS 1-3: The Domain Name System (DNS) is how the Internet translates domain or website names into Internet addresses or URLs. Contact your ISP to get at least one DNS Server IP Address to enter in the spaces provided. You can enter up to two DNS Server IP Addresses. Your router will use these for quicker access to functioning DNS servers.

WINS: The Windows Internet Naming Service (WINS) manages each computer's interaction with the Internet. If you use a WINS server, enter that server's IP Address here. Otherwise, leave these spaces blank.

Firmware Version

Your router's current firmware version is displayed here. To make changes, click **Advanced**. A new menu will be displayed showing the advanced options available for the *Firmware Version*. Click **Save Changes** to keep any changes you made to the router settings or click **Cancel** to cancel your changes.

FIRMWARE UPGRADE

1. Click **Check Latest Firmware**. If new firmware is available a link is displayed above the button.
2. Click the link to download the firmware to your computer.
3. Click **Browse** and locate the file location you downloaded to your computer.
4. Click **Start Upgrade**.

Caution: Do not upgrade your firmware unless you are experiencing problems with your router or the new firmware has a feature you want to use.

FACTORY DEFAULT

Select this option to return your router to factory default settings. All

settings you have made, including your login user name and password, will be lost when the factory default settings are restored.

LOG

Your router keeps track of all traffic for your Internet connection. Select **On** to start monitoring traffic between the Internet and the network, otherwise leave it set to **Off**. Select **View Log** to view the log data.

BACKUP AND RESTORE

Select **Backup Configurations** to save your router's current configuration, allowing you to restore it later if your settings are lost or changed. Follow the onscreen instructions to back up your configuration.

Select **Restore Configurations** to restore your router to a saved configuration. Follow the onscreen instructions to restore the configuration.

Firewall

A firewall can filter out various types of unwanted traffic on your local network. The firewall is set to **On** by default. Select **Off** to disable firewall protection. To make changes, click *Advanced*. A new menu will be displayed showing the advanced options available for the *Firewall* setting.

PORT FORWARDING

Port Forwarding allows you to customize port services for common applications. When users send these types of requests to your network via the Internet, your router will forward those requests to the appropriate servers (computers). Before using forwarding, you should assign static IP addresses to the designated servers. Click **Save Changes** to keep any changes you made to the router settings or click **Cancel** to cancel your changes.

Application Name: Select a pre-configured application, or enter a unique name (up to 12 characters).

External Port: Enter the external port numbers.

Internal Port: Enter the internal port numbers.

Protocol: Select the protocol used for this application, either **TCP** or **UDP**.

To IP Address: For each application, enter the IP address of the computer that should receive the requests.

On: For each application, select **On** to enable port forwarding.

Click **MORE** to add more applications.

PORT TRIGGERING

Port Triggering allows you to watch outgoing data for specific port numbers. Your router remembers the IP address of the computer that sends the matching data, so when the requested data returns through your router, the data is pulled back to the correct computer. Click **Save Changes** to keep any changes you made to the router settings or click **Cancel** to cancel your changes.

Application Name: Enter a unique name for the trigger (up to 12 characters).

Triggered Range: Enter the **Start** and **End** port numbers of the Triggered Range. Check with the Internet application documentation for the port number(s) needed.

Forward Range: Enter the **Start** and **End** port numbers of the Forwarded Range. Check with the Internet application documentation for the port number(s) needed.

On: For each application, select **On** to enable port triggering.

Click **MORE** to add more applications.

FIREWALL

Configure a firewall that can filter out various types of unwanted traffic on your router's local network.

SPI Firewall Protection: Select **Enable** to use firewall protection or **Disable** to turn off firewall protection.

Internet Filter:

- **Filter Anonymous Internet Requests:** Select to make it more difficult for outside users to access your network.
- **Filter Multicast Multicasting:** Select to allow multiple transmissions to specific recipients at the same time. Your router will allow IP multicast packets to be forwarded to the appropriate computers.
- **Filter Internet NAT Redirection:** Select to prevent a local computer from using a URL or Internet address to access the local server.
- **Filter IDENT (Port 113):** Select to keep port 113 from being scanned by devices outside of your local network.

Web Filter: Select **Proxy**, **Java**, **ActiveX**, and **Cookies** to filter those web protocols. You can select as many options as you would like filtered.

DMZ

DMZ allows one network computer to be exposed to the Internet for activities such as Internet gaming and videoconferencing. DMZ hosting forwards all the ports at the same time to one computer. Port Forwarding is more secure because you select the ports you want opened, while DMZ hosting opens all the ports of one computer, exposing the computer to the Internet. You should disable the DHCP client function of the computer whose port is being forwarded and assign it a new static IP address assigned because its IP address may change when using the DHCP function. Click **Save Changes** to keep any changes you made to the router settings or click **Cancel** to cancel your changes.

On/Off: Select **On** to allow computers on the Internet to access a local computer.

Source IP Address: Select **Any IP Address** or manually enter a specific source IP address of the computer you want to allow access from the Internet.

Destination: Select **IP Address** or **MAC Address** and enter the IP address or MAC address of the local computer you want to expose.

DHCP Client Table: Select **DHCP Client Table** to view computers and other devices that have been assigned IP addresses by your router. To copy the MAC address of a computer to the DMZ screen, click **Select**.

Router Auto Login

Your router is set to automatically login to the *Router Settings App*. Select **Off** to prevent your router from automatically logging in and then click **Advanced** to set a user name and password. A new menu will be displayed showing the advanced options available for the *Router Auto Login* setting. Click **Save Changes** to keep any changes you made to the router settings or click **Cancel** to cancel your changes.

WEB ACCESS

Username and Router Password: Create a user name and password that must be entered before the *Router Settings App* will open. Re-enter the password for confirmation. You can select the **Show Password** checkbox to see the password instead. You will now be prompted to enter the username and password each time the *Router Settings App* opens. If you forgot your username or password, press and *hold the reset button on the back of your router for 10 seconds to restore your router to default settings.

Access via: **HTTP** is the standard communications protocol used on the Internet and is the default option. Select **HTTPS** to encrypt data for increased security.

Access via Wireless: Select **On** to allow access to the Router Settings App via a wireless connection. Select **Off** to disable access, especially if you are using your router in a public domain and guests have access to the wireless connection.

REMOTE ACCESS

Remote Management: To access your router remotely from the Internet, select **On**. This is set to **Off** by default.

Access Via: Select HTTP or HTTPS communications protocols for remote access from the Internet.

Remote Upgrade: Select **On** to be able to upgrade the firmware remotely from the Internet. This is set to **Off** by default.

Allowed Remote IP Address: Select **Any IP Address** or manually enter an Internet IP address to allow remote access to the web-based utility from the Internet.

Remote Management Port: Enter the port number that will provide outside access to your router's web-based utility.

USB Network Media

Your router's USB port connects to a USB storage device, so you can access your files from any computer on the network. All of the files on the storage device are shared with all of the computers on the network. See [Accessing USB Storage](#) for more information on accessing your USB storage device.

Restart Router

Click **Restart Router** to do a software restart of your router.

WIRELESS Menu

Your current wireless settings are displayed. Select **Advanced** to make changes to the wireless network settings. Select **EDIT SETTINGS** to change the Network Name (SSID), Security Type, Security Key, or Network Status. Select **WPS** to set up your wireless devices using Wi-Fi Protected Setup.

Edit Settings

NETWORK NAME (SSID)

Each wireless network has a unique name or SSID. Your three wireless networks have default names which you can customize. If you change the name, consider using something unique to make sure it is not the same as other wireless networks that your router may detect in the area. Do not use personal information that can be visible to other users in your area searching for wireless networks.

SECURITY TYPE

Select from **WPA2 Personal**, **WPA Personal**, **WEP 128bit**, or **WEP 64bit**. See the Security Mode Chart above for more information.

SECURITY KEY

Enter a new security key that users must enter to gain access to your wireless network. The key must be between 8 and 63 characters.

NETWORK STATUS

Check the box to keep that network available in your list of wireless networks or uncheck it to disable it and remove it from the list of wireless networks.

WPS (Wi-Fi Protected Setup)

If you have a device that supports Wi-Fi Protected Setup there are three ways to connect via WPS. Use the method that applies to the device you are configuring.

PUSH BUTTON METHOD

Use this method if the device you are configuring has a WPS button.

1. Press the WPS button on the device you are configuring.
2. Click the **WPS** button on the *Router Settings App*. After you have successfully connected a Success message will be displayed.
3. Click **Back** to return to the main menu.

DEVICE PIN METHOD

Use this method if device you are configuring has a WPS Setup PIN number.

1. Enter the PIN number from the device you are configuring in the field on this screen.
2. Click the **Sync** button. After you have successfully connected a Success message will be displayed.
3. Click **Back** to return to the main menu.

ROUTER PIN METHOD

Use this method if your client device asks for your router's PIN number.

Enter the PIN number listed on this screen and on the *Quick Setup Guide*. The wireless device will connect to your router using that PIN.

Advanced

A new menu will be displayed showing the advanced options available for the *Advanced Wireless Settings*. Choose a Network Name from the drop down list to change the settings for that network.

WIRELESS MAC FILTER

Enter MAC addresses in the spaces provided to prevent or permit wireless devices with those addresses from accessing the wireless network. Click **Wireless Client List** to add MAC addresses by choosing them from a list of clients detected by your router. Click **MORE** to add more addresses.

NETWORK SETTINGS

Network Mode

- **5 GHz:** Select the wireless mode used by the network. Choose from **Disabled**, **Mixed**, **Wireless-A Only**, or **Wireless-N Only**.
- **2.4 GHz:** Select the wireless mode used by the network. Choose from **Disabled**, **Mixed**, **Wireless-G Only**, **Wireless-B Only**, or **Wireless-BGN**.

Network Name (SSID): Each wireless network has a unique name or SSID. Your three wireless networks have default names which you can customize. If you change the name, consider using something unique to make sure it is not the same as other wireless networks that your router may detect in the area. Do not use personal information that can be visible to other users in your area searching for wireless networks.

Channel Width

- **5 GHz:** Select **Auto** (20MHz or 40MHz) for best performance in a network using Wireless-A and Wireless-N (5 GHz) devices. Select **40MHz** only for a channel width of 40 MHz and select **20MHz** only for a channel width of 20 MHz.
- **2.4 GHz:** Select **Auto** (20MHz or 40MHz) for best performance in a network using Wireless-B, Wireless-G and Wireless-N (2.4 GHz) devices. Select **40MHz** only for a channel width of 40 MHz and select **20MHz** only for a channel width of 20 MHz.

Wide Channel

- **5 GHz:** Select **40MHz** only or **Auto** (20MHz or 40MHz) to have this setting be available for your primary Wireless-N (5GHz) channel. Select **Auto** if you are not sure which channel to select.
- **2.4 GHz:** Select **40MHz** only or **Auto** (20MHz or 40MHz) to have this setting be available for your primary Wireless-N (2.4GHz) channel. Select **Auto** if you are not sure which channel to select.

Standard Channel

- **5 GHz:** Select the channel for Wireless-A and Wireless-N (5GHz) networking. If you selected **40MHz** only or **Auto** (20MHz or 40MHz) for *Channel Width*, then the *Standard Channel* will be a secondary channel for Wireless-N (5GHz). Select **Auto** if you are not sure which channel to select.
- **2.4 GHz:** Select the channel for Wireless-B, Wireless-G, and Wireless-N (2.4GHz) networking. If you selected **40MHz** only or **Auto** (20MHz or 40MHz) for *Channel Width*, then the *Standard Channel* will be a secondary channel for Wireless-N (2.4GHz). Select **Auto** if you are not sure which channel to select.

SSID Broadcast: Hide your network name (SSID) so people who are not on your network cannot see it in their list of available networks.

AP Isolation: This isolates all wireless clients and wireless devices on your network from each other. Wireless devices will be able to communicate with your router but not with each other.

WIRELESS SECURITY

Security Mode: Choose from **WEP**, **WPA Personal**, **WPA Enterprise**, **WPA2 Personal**, **WPA2 Enterprise**, **RADIUS**, and **Disabled**. Use the highest level of encryption supported by your network equipment.

Security Type	Description	Level of Security
WPA	Wi-Fi Protected Access	WPA/WPA2 is more secure than WEP, because WPA/WPA2 uses dynamic key encryption.
WEP	Wired Equivalent Privacy	WEP may be the only option available on some older devices that do not support WPA.
RADIUS	Remote Authentication Dial-In User Service	Only use when a RADIUS server is connected to your router

Encryption: Choose from **TKIP** and **AES** to select an encryption method.

Passphrase: Enter a new passphrase that is between 8 and 63 characters.

Key Renewal: Enter a Key Renewal period that tells your router how often it should change the encryption keys. The default Key Renewal period is 3600 seconds.

Chapter 6 Wireless Security Information

Wireless networking, like any radio signal that travels through the air, can be intercepted by other devices. Here's how you can protect the information that travels over your wireless network:

1. Change the default wireless network name (SSID)

The name of your wireless network is called a Service Set Identifier (SSID) and was set by the factory. Your VIZIO router has three SSIDs (see [Features](#) for information about your SSIDs). Consider changing the network name to something unique to make sure it is not the same as other wireless networks that your router may detect in the area. Do not use personal information because others will be able to see that when searching for a wireless network.

2. Set a username and password

From the factory no username or password is set to open the Router Settings App. To keep your router safe from hackers, set a username and password. See [Router Auto Login](#) for information on setting a username and password.

3. Hide your Network Name (SSID)

Hide your network name (SSID) so people who are not on your network cannot see it in their list of available networks. To hide your SSID:

- Select the **Wireless** menu option.
- Click **Advanced**.
- Select the **Off** button next to *SSID Broadcast*.
- Click **Save Changes**.

General Network Security Guidelines

- Password-protect all computers on the network and individually password protect sensitive files.
- Change passwords on a regular basis.
- Install anti-virus software and personal firewall software.
- Disable file sharing (peer-to-peer). Some applications may open file sharing without your consent and/or knowledge.

Additional Security Tips

- Keep your router away from exterior walls and windows.
- Use strong passphrases that are at least eight characters in length. Combine letters and numbers to avoid using standard words that can be found in the dictionary.

Chapter 7 Troubleshooting

If your router fails or the performance changes dramatically, check the FAQ and Troubleshooting solutions below or check the support section on VIZIO.com. If your router still fails to perform as expected, e-mail us at techsupport@vizio.com or call us at 1-877-MYVIZIO (698-4946).

Troubleshooting Tips

If your router fails or the performance changes dramatically, check the FAQ and Troubleshooting solutions below or check the support section on VIZIO.com. If your router still fails to perform as expected, e-mail us at techsupport@vizio.com or call us at 1-877-MYVIZIO (698-4946).

Be sure to restart your network in this sequence:

1. Turn off and unplug the modem, turn off your router, and shut down the computer.
2. Plug in and turn on the modem, wait two minutes.
3. Turn on your router and wait one minute.
4. Turn on the computer.

Make sure the Ethernet cables are securely plugged in.

- The INTERNET light on your router will be lit if the Ethernet cable to your router from the modem is plugged in and the modem and router are turned on.
- For each computer that is connected to your router and turned on, the corresponding LED under the port in the back will be lit (1, 2, 3, or 4).

Make sure the computer network settings are correct.

- Configure your computer to obtain IP and DNS addresses automatically via DHCP whenever possible.
- Some cable modem ISPs require you to use the MAC address of the computer registered on the account. If so select, use **Copy My PC's MAC** in your router's *MAC Address Clone* section of the Advanced Internet Menu. You must be using the computer that is registered with the ISP. Click Save Changes to save your settings. Restart the network in the correct sequence.

Issue	Solution
My computer cannot connect to the Internet	<p>Make sure that your router is powered on. The LED under the power port in the back should be white and not flashing.</p> <p>If the Power LED is flashing, power off your network (modem, router, and computers). Power on each device in the following order:</p> <ol style="list-style-type: none">1. Cable or DSL modem2. Router3. Computer <p>Check the cable connections. The computer should be connected to one of the ports numbered 1-4 on your router, and the modem must be connected to the Internet port on your router. See Setup Steps for detailed instructions on connecting the cables.</p> <p>There may be third-party firewall software on the computer. Trying turning the firewall off to see if that is blocking Internet access. Make sure you properly configure the software to allow access to the Internet. Refer to the instructions that came with your firewall software.</p>
My computer cannot connect to the wireless network.	<p>Make sure the name of your wireless network (SSID) is the same on both the computer and your router.</p> <p>Make sure your computer uses the same security method (WPA2, WPA, or WEP) as your router.</p> <p>Make sure you have correctly typed the Security Key.</p> <p>If you don't see your network name listed in Available Networks, move your computer closer to your router. Refresh the list of Available Networks. If you see your network name listed then you have a range or interference problem. See Finding a Location for Your Router.</p>
I don't see my Network Name (SSID) in the list of available networks.	<p>Move your computer closer to your router. Refresh the list of Available Networks. If you see your network name listed then you have a range or interference problem. See Finding a Location for Your Router.</p> <p>Make sure that you are broadcasting your Network Name (SSID). See Network Settings.</p>

<p>I keep losing my wireless Internet connection.</p>	<p>Move your computer closer to your router. Refresh the list of Available Networks. If you see your network name listed then you have a range or interference problem. See Finding a Location for Your Router.</p>
<p>How to I change the settings on my router?</p>	<ol style="list-style-type: none"> 1. Open an Internet browser window (such as Internet Explorer, Firefox, or Safari). 2. Type http://vizio.home (or 192.168.1.1) in the browser window, and then press Enter. The Quick Setup App will open.
<p>I am prompted for a username and password every time I open a web browser.</p>	<p>Here's how you get rid of the prompt:</p> <ol style="list-style-type: none"> 1. Click <i>Tools</i> and then click <i>Internet Options</i>. 2. Click the <i>Connections</i> tab. 3. Select <i>Never dial a connection</i>. 4. Click <i>OK</i>.
<p>There isn't an Ethernet port on my modem.</p>	<p>The modem is a dial-up modem for traditional dial-up service. To use your router, you need a cable/DSL modem with an Ethernet port and high-speed Internet connection.</p>
<p>I cannot use the DSL service to connect manually to the Internet.</p>	<p>After you have setup your router, it will automatically connect to your Internet Service Provider (ISP), so you no longer need to connect manually.</p>
<p>The DSL telephone line does not fit into my router's Internet port.</p>	<p>Your router does not replace your modem. You still need your DSL modem to use your router. See Setup Steps for detailed instructions on connecting the cables.</p>
<p>There isn't a coaxial port on my router.</p>	<p>Your router does not replace your modem. You still need your DSL modem to use your router. See Setup Steps for detailed instructions on connecting the cables.</p>

Telephone & Technical Support

Products are often returned due to a technical problem rather than a defective product that may result in unnecessary shipping charges billed to you. Our trained support personnel can often resolve the problem over the phone. For more information on warranty service or repair, after the warranty period, please contact our Support Department at the number below.

Customer support and quality service are integral parts of VIZIO's commitment to service excellence.

For technical assistance contact our VIZIO Technical Support Department via email or phone.

Web: www.vizio.com

Email: techsupport@vizio.com

(877) 698-4946 Fax: (949) 585-9563

Hours of operation: Monday - Friday: 6 am to 9 pm

Saturday – Sunday: 8 am to 4 pm

Please have your VIZIO model number, serial number, and date of purchase available before you call.

VIZIO

Address:

39 Tesla

Irvine, CA 92618, USA

Telephone: (949) 428-2525 Fax: 949-585-9514

Specifications

<p>Model</p>	<p>XWR100</p>

Transmit Power	802.11b: 17dBm 802.11g: 54 Mbps – 13dBm 802.11a: 54 Mbps – 13dBm 802.11gn HT20: MCS15/7– 11dBm 802.11gn HT40: MCS15/7– 8.5dBm 802.11an HT20: MCS15/7 – 11dBm 802.11an HT40: MCS15/7 – 11dBm
Receive Sensitivity	802.11b: 11Mbps:- 86dBm 802.11g: 54 Mbps:- 75dBm 802.11a: 54 Mbps:- 74dBm
Modulation Type	802.11b: CCK,DQPSK,DBPSK 802.11g: 64 QAM, 16 QAM,QPSK, BPSK 802.11a: 64 QAM, 16 QAM,QPSK, BPSK HT20,HT40: 64 QAM, 16 QAM,QPSK, BPSK
Antenna	4 internal antenna
Operating Channels	2.4GHz: 11b/g/n for North America 5GHZ: 11a/n for North America
Standard	IEEE 802.11 a/b/g/n, 802.3u, USB
Power	
Voltage Range	110~240Vac at 50/60 Hz
Power	12 Vdc 1.5 A
Environmental Conditions	
Operating	Temperature: 41°F ~ 105.8°F (0°C~40°C) Relative Humidity: 10~80% noncondensing
Dimensions	7.98 × 5.87 × 1.3 inches (202.79 × 149 × 32.97 mm)
Net Weight	.66 lbs. (0.3 kg)
Gross Weight	1.1 lbs. (0.5 kg)
Certifications	FCC, CE, UL (Power Adapter)

*Product specifications may change without notice or obligation.

Legal notices

FCC Statement

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

This product has been tested and complies with the specifications for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used according to the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which is found by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna
- Increase the separation between the equipment or devices
- Connect the equipment to an outlet other than the receiver's
- Consult a dealer or an experienced radio/TV technician for assistance

FCC Caution: Any changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate this equipment.

FCC Radiation Exposure Statement

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with minimum distance 20 cm between the radiator and your body. To maintain compliance with FCC RF exposure compliance requirements, please avoid direct contact to the transmitting antenna during transmitting. This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter, except the built-in collocated transmitters. The availability of some specific channels

and/or operational frequency bands are country dependent and are firmware programmed at the factory to match the intended destination. The firmware setting is not accessible by the end user.

Operation of the device in the range of 5.15-5.25 GHz is only for indoor usage to reduce the potential for harmful interference to co-channel mobile satellite systems; the maximum antenna gain of 3 dBi permitted (for devices in the band 5.7-5.8 GHz) to comply with the e.i.r.p. limits specified for point-to-point and non point-to-point operation as appropriate, as stated in section A9.2(3).

Safety Notices

- Caution: To reduce the risk of fire, use only No.26 AWG or larger telecommunication line cord.
- Do not use this product near water, for example, in a wet basement or near a swimming pool.
- Avoid using this product during an electrical storm.
- There may be a remote risk of electric shock from lightning.

WARNING: This product contains lead, known to the State of California to cause cancer, and birth defects or other reproductive harm. Wash hands after handling.

Industry Canada Statement

This Class B digital apparatus complies with Canadian ICES-003 and RSS210.

Operation is subject to the following two conditions:

1. This device may not cause interference and
2. This device must accept any interference, including interference that may cause undesired operation of the device.

To reduce potential radio interference to other users, the antenna type and its gain should be so chosen that the EIRP is not more than required for successful communication.

Industry Canada Radiation Exposure Statement

This equipment complies with IC radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with minimum distance 20 cm between the radiator & your body.

This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter, except the built-in collocated transmitters.

Restrictions in the 5 GHz Band

The device for the band 5150-5250 MHz is only for indoor usage to reduce potential for harmful interference to cochannel mobile satellite systems.

Avis d'Industrie Canada

Cet appareil numérique de la classe B est conforme aux normes NMB-003 et RSS210 du Canada.

L'utilisation de ce dispositif est autorisée seulement aux conditions suivantes:

1. il ne doit pas produire de brouillage et
2. il doit accepter tout brouillage radioélectrique reçu, même si ce brouillage est susceptible de compromettre le fonctionnement du dispositif.

Avis d'Industrie Canada concernant l'exposition aux radiofréquences

Ce matériel est conforme aux limites établies par IC en matière d'exposition aux radiofréquences dans un environnement non contrôlé. Ce matériel doit être installé et utilisé à une distance d'au moins 20 cm entre l'antenne et le corps de l'utilisateur.

Cet émetteur ne doit pas être utilisé avec d'autres types d'antennes que celles conçues spécifiquement pour lui.

Restrictions dans la bande 5 GHz

L'appareil pour la bande de 5 150 à 5 250 MHz est conçu pour usage à l'intérieur seulement afin de réduire le potentiel d'interférences pour les systèmes mobiles par satellite qui utilisent le même canal.

Wireless Disclaimer

The maximum performance for wireless is derived from IEEE Standard 802.11 specifications. Actual performance can vary, including lower wireless network capacity, data throughput rate, range and coverage. Performance depends on many factors, conditions and variables, including distance from the access point, volume of network traffic, building materials and construction, operating system used, mix of wireless products used, interference and other adverse conditions.

Avis de non-responsabilité concernant les appareils sans fil

Les performances maximales pour les réseaux sans fil sont tirées des spécifications de la norme IEEE 802.11. Les performances réelles peuvent varier, notamment en fonction de la capacité du réseau sans fil, du débit de la transmission de données, de la portée et de la couverture. Les performances dépendent de facteurs, conditions et variables multiples, en particulier de la distance par rapport au point d'accès, du volume du trafic réseau, des matériaux utilisés dans le bâtiment et du type de construction, du système d'exploitation et de la combinaison de produits sans fil utilisés, des interférences et de toute autre condition défavorable.

ONE-YEAR LIMITED WARRANTY ON PARTS AND LABOR

Covers units purchased as new in United States and Puerto Rico Only

VIZIO provides a warranty to the original purchaser of a new Product against defects in materials and workmanship for a period of one year of non-commercial usage and ninety (90) days of commercial use. If a Product covered by this warranty is determined to be defective within the warranty period, VIZIO will either repair or replace the Product at its sole option and discretion.

To obtain warranty service, contact VIZIO Technical Support via email: TechSupport@VIZIO.com or via phone at 877 MY VIZIO (877.698.4946) from 6:00AM to 9:00PM Monday through Friday and 8:00AM to 4:00PM Saturday and Sunday, Pacific Time, or visit www.VIZIO.com. PRE-AUTHORIZATION MUST BE OBTAINED BEFORE SENDING ANY PRODUCT TO A VIZIO SERVICE CENTER. Proof of purchase in the form of a purchase receipt or copy thereof is required to show that a Product is within the warranty period.

Parts and Labor

There will be no charge for parts or labor during the warranty period. Replacement parts and units may be new or recertified at VIZIO's option and sole discretion. Replacement parts and units are warranted for the remaining portion of the original warranty or for ninety (90) days from warranty service or replacement, whichever is greater.

Type of Service

Defective Products must be sent to a VIZIO service center to obtain warranty service. VIZIO is not responsible for transportation costs to the service center, but VIZIO will cover return shipping to the customer. PRE-AUTHORIZATION IS REQUIRED BEFORE SENDING ANY UNIT IN FOR WARRANTY SERVICE. Product returns to VIZIO's service centers must utilize either the original carton box and shipping material or packaging that affords an equal degree of protection. Replacement boxes and material may be available from, or required by, VIZIO and may be provided free of charge in some cases. VIZIO Technical Support will provide instructions for packing and shipping the covered Product to the VIZIO service center.

Limitations and Exclusions

VIZIO's limited warranty only covers defects in materials and workmanship. This warranty does not cover, for example: abuse, accident, cosmetic damage, normal wear and tear, improper installation or operation, improper voltage supply or power surges, damages from shipping, acts of God, lack of reasonable use, misuse, modifications or alterations, as well as installation and set-up issues or any repairs attempted by anyone other than by a VIZIO authorized service center. Products with unreadable or removed serial numbers, or requiring routine maintenance are not covered. This one year limited warranty does not cover Products sold "AS IS", "FACTORY RECERTIFIED", or by a non-authorized reseller.

THERE ARE NO EXPRESS WARRANTIES OTHER THAN THOSE LISTED OR DESCRIBED ABOVE. ANY IMPLIED WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, SHALL BE LIMITED IN DURATION TO THE PERIOD OF TIME SET FORTH ABOVE. VIZIO'S TOTAL LIABILITY FOR ANY AND ALL LOSSES AND DAMAGES RESULTING FROM ANY CAUSE WHATSOEVER INCLUDING VIZIO'S NEGLIGENCE, ALLEGED DAMAGE, OR DEFECTIVE GOODS, WHETHER SUCH DEFECTS ARE DISCOVERABLE OR LATENT, SHALL IN NO EVENT EXCEED THE PURCHASE PRICE OF THE PRODUCT. VIZIO SHALL NOT BE RESPONSIBLE FOR LOSS OF USE, INFORMATION OR DATA INCLUDING THAT CONTAINED IN OR STORED ON ANY DEVICE RETURNED TO VIZIO, WORK STOPPAGE, COMPUTER FAILURE OR MALFUNCTION, FAILURE OF OTHER EQUIPMENT OR COMPUTER PROGRAMS TO WHICH THE PRODUCT IS CONNECTED, COMMERCIAL LOSS, LOST REVENUE OR LOST PROFITS, OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS OR THE EXCLUSION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE TO STATE. THIS LIMITED WARRANTY IS SUBJECT TO CHANGE WITHOUT NOTICE. CHECK www.VIZIO.com FOR THE MOST CURRENT VERSION.

© 2010. All rights reserved. The V, VIZIO, VIZIO XVT, VIZIO VIA, TruLED, 240Hz SPS, Slim Line, Smooth Motion, Where Vision Meets Value