

Release Note for VigorPro 5500 Series

Firmware Version: 3.3.5

Built Date: October, 1, 2010

Applied Models: VigorPro 5500 Series

New Features

- Support User Management
- Support mOTP
- Support Firewall V3, including firewall wizard and fast forward path

Improvement

- Fixed: If a LAN-to-LAN VPN is built for VigorPro router and other router (e.g., Vigor 2820) via WAN1, it is impossible for VigorPro router to ping WAN 2 unless rebooting VigorPro router. Instead, it will be guided to VPN tunnel built by VigorPro and other router automatically.
- Fixed: If **Duration Time** is set with 0 for a schedule, an error message will be popped up for such incorrect setting. However, the schedule will be saved still and will be inactive.
- Fixed: The number of **Remote Network** profiles cannot be added more 24 in the field of **TCP/IP Network Settings** for **LAN to LAN** profiles on **VPN and Remote Access >> LAN to LAN**.
- Fixed: System will reboot while transmitting AV bzip2 files.
- Improved: Add a check box of **Upload** in the field of **Web Feature** on the **CSM>>URL Content Filter Profile** page
- Improved: No message shown for signature download failure.
- Improved: Router name can be shown on the page of **System Status** if it has been typed on **System Maintenance >>Management** page.
- Improved: Both WANs have independent DNS configuration.
- Improved: Support MX type DNS query.
- Improved: Support Keep Alive packet in AI/AV.

Known Issue

- None.

Notes

- SSTP Authentication of SSL VPN is terminated.
- Surfcontrol(CPA) service is terminated.
- The APP Enforcement Profiles must be reconfigured after performing firmware upgrade.
- Username and password for accessing into the WUI are set with “admin” and “admin” in factory default.