

SharePod User's Manual

VERSION 0.5

Table of Contents

1.	OVERVIEW	1
2.	PACKAGE CONTENTS	1
3.	PHYSICAL DETAILS	2
4.	WHAT YOU NEED	3
5.	WEPRESENT SHAREPOD PAIRING	4
5.1	AUTO PAIRING	4
5.2	MANUAL PAIRING	5
6.	WEPRESENT SHAREPOD MIRRORING	6
6.1	SHAREPOD MIRRORING	6
6.2	ADVANCED COLLABORATION WITH WEPRESENT	7
7.	WEB ADMIN	7
7.1	LOGIN ADMIN PAGE	7
7.2	SYSTEM STATUS	8
7.3	DEVICE SETUP	9
7.4	NETWORK SETUP	10
7.5	WIFI SETUP	11
7.6	CHANGE PASSWORDS	12
7.7	RESET TO DEFAULT	13
7.8	FIRMWARE UPGRADE	14
7.9	REBOOT SYSTEM	15
7.10	LOGOUT	15

1

Overview

wePresent SharePod is a unique pairing solution to wirelessly connect an HDMI source to a wePresent device, enabling seamless collaboration in meetings and classrooms.

Connecting an HDMI cable to the SharePod allows full mirroring of audio and video from supported HDMI sources to a display or projector, without any software installation or other configuration required.

Furthermore, you can utilize the advance features on the wePresent device such as the 4-to-1 projection, Annotation, WebSlides and Conference Control for better meeting room or classroom collaboration.

Key Features

- Wireless audio/video mirroring from HDMI video source. (Up to 1080p 30FPS)
- WiFi 802.11a/b/g/n (5G/2.4G WiFi Station Mode)
- Auto Pairing through USB.
- Support wePresent 4-to-1 quadrant projectionw.
- Support wePresent Conference Control feature.
- Support wePresent WebSlides feature.
- Support wePresent Annotation feature.
- Web Management and Web Firmware Upgrade.

2

Package Contents

- wePresent SharePod device
- Power Adapter (DC +5V, 1.2A)
- Setup Guide
- Warranty Card
- CE DoC

3

Physical Details

DESCRIPTION

Play/Stop Button	Press button to start/stop mirroring.
HDMI In	HDMI source input.
Micro USB	USB 2.0 port for device pairing.
Ethernet	10/100M RJ-45 port.
Power Jack	Power Jack 5V/1.2A
Reset Button	Hardware reset to factory default settings.

4

What You Need

- wePresent WiPG device
- Projector or display with VGA or HDMI interface
- Micro USB cable, HDMI Cable
- HDMI source such as Document Camera, Digital Microscope, Laptop, or DVD Player.

wePresent WiPG Device

VGA/HDMI Display

Micro USB/HDMI cable

HDMI Sources

5

wePresent SharePod pairing

5.1 Auto Pairing

Plug in the micro USB cable from SharePod to the wePresent device, and pairing will begin automatically. The SharePod LED will show a long flashing red light while pairing is in process. Please wait until you can see the “Pairing successful” message on the wePresent start screen, and then remove the USB cable to complete the pairing.

Note:

- Supports wePresent WiPG-1000, WiPG-1500, and WiPG-2000.
- Ensure the wePresent device firmware is updated to the latest version.
- Average pairing time is 20 seconds.

5.2 Manual pairing

Plug in the micro USB cable from SharePod to laptop and launch the configuration tool from the USB storage, and then begin configuring the pairing information manually as below.

- **Receiver**
 - **IP Address:** the IP address of target wePresent device
 - **Login Code:** the login code of target wePresent device
- **WiFi**
 - **Name:** the WiFi name of target WiFi Access Point device
 - **Login Code:** the login code of target wePresent device
 - **Key:** Security key of target WiFi device
- **MirrorOp Sender**
 - **Sender Name:** The name of SharePod device
 - **Image Quality:** High / Normal
- **<Save>**
- **<Cancel>**
- **<Go to Device Admin>:** Go to SharePod web admin page.

The screenshot shows a Windows-style dialog box titled "Configuration tool" with a close button (X) in the top right corner. The dialog is divided into four sections: "Receiver", "WiFi", "MirrorOp Sender", and a bottom section with buttons and a link. The "Receiver" section has "IP Address" (10.102.64.65) and "Login Code" (masked with asterisks). The "WiFi" section has "Name" (WIPG-2000-1D4), "Security Type" (None), and "Key" (empty). The "MirrorOp Sender" section has "Name" (SharePod-123) and "Image Quality" (Normal). At the bottom are "Save" and "Cancel" buttons, and a blue underlined link "Go to Device Admin".

Section	Field	Value
Receiver	IP Address	10.102.64.65
	Login Code	*****
WiFi	Name	WIPG-2000-1D4
	Security Type	None
	Key	
MirrorOp Sender	Name	SharePod-123
	Image Quality	Normal

Buttons: Save, Cancel

Link: [Go to Device Admin](#)

6

wePresent SharePod Mirroring

6.1 SharePod Mirroring

1. After powering on the SharePod, it will then connect to the target wePresent device. The short blinking blue LED indicates the system is trying to connect to target wePresent device. It will switch to static blue LED when it is connected.
2. Plug in the HDMI cable to the supported HDMI source, and mirroring will begin automatically if the wePresent device is in standby mode, or you can press the PLAY button to manually begin mirroring. The blue LED indicates that the system is ready for mirroring and it will switch to red LED when mirroring.

Note:

- a. Please pair the SharePod with target wePresent device before the connection.
- b. Please use the power adaptor to supply the power to SharePod device.
- c. Supports HDMI 720p, 1080i/1080p.
- d. Does not support HDCP content.
- e. If interference causes the SharePod to stop the connection to the wePresent, please press the button again to resume the connection.
- f. LED behavior and troubleshooting:

LED	DESCRIPTION	TROUBLESHOOTING
Blue	Ready for Mirroring	
Red	Mirroring	
Short Blinking Blue (0.5 sec)	Connecting	Pairing with wePresent device.
Long Blinking Blue (2 sec)	Waiting for HDMI	Check HDMI source.
Short Blinking Red (0.5 sec)	Error (Wrong login code or rejected by Conference Control)	Pair with wePresent device again, or disable the Conference Control.
Long Blinking Red (2 sec)	Pairing Mode	

6.2 Advanced Collaboration with wePresent

1. Conference Control:
Choose the SharePod screen from wePresent Web Conference Control page or OSD to start the full screen/4-to-1 projection. The meeting host or teacher can moderate the meeting in an efficient way.
2. 4-to-1 projection:
If SharePod is rejected by Conference Control mode while pressing the Play button, the LED will switch to short blinking red LED to notify the user. 4-to-1 projection: Choose the SharePod screen from wePresent Web Conference Control page or OSD to start the 4-to-1 projection.
3. WebSlides:
Broadcast and browse the SharePod screen from WebSlides page. This also allows saving a screenshot locally.
4. Annotation:
Make annotation on SharePod screen from wePresent pen menu (if available) and save the screenshot to local USB drive.

7

Web Admin

7.1 Login Admin Page

1. Connect the SharePod to the same network of your laptop, then open a browser window to visit the SharePod web admin page.
2. Enter the password to login the admin page. (default password: admin)

The screenshot shows the wePresent SharePod Admin login interface. At the top, there is a header with the wePresent logo and the text "SharePod". Below the header, a navigation bar shows "WHE-100 > Admin". The main content area is divided into two sections: a left sidebar labeled "Admin" and a right section for login. The login section contains a form with the following fields and elements:

- User Name: **admin**
- Password:
- Login button
- Below the password field, it says "(Default password: admin)"

At the bottom of the page, there is a footer that reads "Copyright © 2015. All Rights Reserved".

7.2 System Status

- Click on "System Status" option, it will show current system status.

Model Name: Product model name

Versions:

- Firmware version no.:** Product firmware version number.

Network Status:

- IP address:** IP address of SharePod device.
- Subnet Maskw:** subnet mask
- Default Gateway:** default gateway
- Wireless MAC address:** wireless MAC address
- Wire MAC address:** wire MAC address

WiFi Information:

- WiFi Station Status:** Current status or the connected WiFi AP name.

The screenshot shows the wePresent SharePod web interface. The top header displays the wePresent logo and 'SharePod'. Below this, a navigation bar shows 'WHE-100 > Admin > System Status' and a 'Logout' button. A left sidebar contains a menu with options: System Status, Device Setup, Network Setup, WiFi Setup, Change Passwords, Reset to Default, Firmware Upgrade, and Reboot System. The main content area displays system information in a table format:

Model Name	WHE-100
Versions	
Firmware Version	0.1.0.0
Network Status	
IP Address	10.102.64.160
Subnet Mask	255.255.255.0
Default Gateway	10.102.64.1
Wireless MAC Address	48:A9:D2:59:45:1A
Wire MAC Address	00:12:5F:00:13:19
WiFi information	
WiFi Station Status	Connected (WIPG-2000-1D4)

At the bottom of the page, a copyright notice reads: 'Copyright © 2015. All Rights Reserved'.

7.3 Device Setup

1. Click on “Device Setup” option, it will show the device setting items.
 - **<Receiver IP Address>**: The IP address of target wePresent device.
 - **<Login Code>**: The login code of target wePresent device.
 - **<Sender Name>**: The name of the connected SharePod
 - **<Image Quality>**: Normal / High.

The screenshot shows the wePresent SharePod Admin interface. The top header includes the wePresent logo and the text "SharePod". Below the header, a navigation bar shows "WHE-100 > Admin > Device Setup" and a "Logout" link. A left sidebar contains a list of system management options: System Status, Device Setup (highlighted), Network Setup, WiFi Setup, Change Passwords, Reset to Default, Firmware Upgrade, and Reboot System. The main content area is titled "MirrorOp Setup" and contains four configuration fields: "Receiver IP Address" (10.102.64.65), "Login Code" (masked with asterisks), "Sender Name" (SharePod-319), and "Image Quality" (Normal). "Apply" and "Cancel" buttons are located at the bottom right of the form. The footer of the page states "Copyright © 2015. All Rights Reserved".

MirrorOp Setup	
Receiver IP Address	10.102.64.65
Login Code	*****
Sender Name	SharePod-319
Image Quality	Normal

Apply Cancel

7.4 Network Setup

1. Click on “Network Setup” option, it will show the network setting items.

< IP Setup>

- You can select “obtain IP address automatically” or “Use the following IP address” to manually enter the IP address.

The default setting is as follows:

- IP Address: 192.168.100.10.
- Subnet Mask: 255.255.255.0
- Default Gateway: 192.168.100.10
- DNS Server: 192.168.100.10

7.5 WiFi Setup

- Wireless LAN: The default setting is “Enable”
- Connect to Existing AP: Press the “Scan” button to scan all available AP devices, and then select the WiFi AP that you want to connect to.
- Encryption: Select “Disable” or one of WEP/WPA PSK/WPA2 PSK
- Key: If Encryption is enabled, you have to enter a key according to the encryption mode you selected. (If the length of the key entered is not sufficient or too long, a warning message will appear.)
- Note: The Encryption and Key information must be consistent to the exiting AP configuration.

The screenshot shows the wePresent SharePod WiFi Setup interface. The top header includes the wePresent logo and 'SharePod'. Below the header, a navigation bar shows 'WHE-100 > Admin > WiFi Setup' and a 'Logout' link. A left sidebar contains a menu with options: System Status, Device Setup, Network Setup, WiFi Setup (highlighted), Change Passwords, Reset to Default, Firmware Upgrade, and Reboot System. The main content area is titled 'Station' and contains a 'Wireless LAN' section with 'Enable' (selected) and 'Disable' radio buttons. Below this is a 'Connect to Existing AP' section with an 'Existing AP SSID' input field containing 'WiPG-2000-1D4' and a 'Scan' button. The 'Encryption' section has a dropdown menu set to 'Disable'. The 'Key' section has a text input field and a checked 'Hide characters' checkbox. 'Apply' and 'Cancel' buttons are at the bottom right. A footer at the bottom states 'Copyright © 2015. All Rights Reserved'.

Note:

1. The WiFi 5G DFS band is not supported.

7.6 Change Passwords

1. Click on "Change Password" option, you can change the password setting for "Admin".
 - **<Enter New Password>** (Length: up to 8 characters)
 - **<Confirm New Password>**
 - **<Apply>**: Confirm and Save modifications.

The screenshot displays the wePresent SharePod web interface. At the top, the header shows the wePresent logo and 'SharePod'. Below this, a navigation bar indicates the current path: 'WHE-100 > Admin > Change Passwords', with a 'Logout' link on the right. A left-hand menu lists various system settings: 'System Status', 'Device Setup', 'Network Setup', 'WiFi Setup', 'Change Passwords' (which is highlighted), 'Reset to Default', 'Firmware Upgrade', and 'Reboot System'. The main content area is titled 'Admin' and contains two input fields: 'Enter New Password' and 'Confirm New Password'. An 'Apply' button is positioned to the right of these fields. The footer of the page states 'Copyright © 2015. All Rights Reserved'.

7.7 Reset to Default

1. Click on "Reset to Default" option to restore factory default settings.

<Apply>: Confirm and take action.

***** You can also restore factory default setting from SharePod box reset button. You can find the reset button underneath the box. Please follow below procedures.**

- Press [Reset] button and Hold.
- Turn on wePresent SharePod box.
- Press more than 10 seconds and release [Reset] button.
- Factory settings will then be restored.

7.8 Firmware Upgrade

1. <**Firmware Version**> <**Release Date**> Shows the current firmware on the SharePod.
2. <**Check for Update**> Check the latest firmware available on the server
3. Firmware Upgrade
 1. First, download the most recent firmware version available to your local drive.
 2. Click <**Browse**> to specify firmware file you want to upgrade to.
 3. Click <**Upgrade**> to start.
 4. A warning message and count down counter will appear on the screen.
 5. After a few minutes, a complete message will show on the screen.
 6. Restart wePresent SharePod to take effect.

Please wait while System burns new firmware into your device.

Warning: It needs to take 2-5 minutes to burn the file you transferred into flash memory. During this period, any interrupt such as shut down or reboot the system will cause system crash!!

Estimated Time remaining: ± 90 seconds

Warning: Do not power off wePresent SharePod while firmware upgrade in progress, otherwise your SharePod will be damaged and must be returned to the vendor for service and repair.

7.9 Reboot System

1. Click on "Reboot System" option to restart the SharePod.
2. Click on **<Reboot >button**: reboot system automatically.

7.9 Reboot System

1. Click on "logout" on the upper right corner to logout of the administration webpage and return back to the web management home page.

FCC

Federal Communication Commission Interference Statement

This equipment has been tested and found to comply with the limits 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 in accordance with 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 can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

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 device and its antenna(s) must not be co-located or operating in conjunction with any other antenna or transmitter.

For product available in the USA/Canada market, only channel 1~11 can be operated. Selection of other channels is not possible.

This device is restricted to indoor use.

IMPORTANT NOTE:

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 **20cm** between the radiator & your body.