

. . . c o n n e c t i n g y o u r b u s i n e s s

LCOS LANCOM Operating System

The LANCOM operating system LCOS reflects over 15 years of innovation and excellence in network technology and data communication.

LCOS 9.0

[LANCOM OPERATING SYSTEM]

- Higher levels of security – the proprietary operating system protects against unauthorized access and attacks
- Simple configuration and standardized operation of all LANCOM products
- Comprehensive feature set for all LANCOM products
- WEBconfig – configuration via browser
- Firmsafe – backup for remote software updates
- Immediate response to inquiries and customer requests
- Minimal training requirements due to standardized operation of all products
- Parallel configuration and monitoring via graphical user interface
- LANCOM firewall with Intrusion Detection and Denial of Service protection
- Simple installation with plug & play and Setup Wizards

LANCOM
Systems

LCMS – LANCOM Management System

- Comprehensive, user-friendly tools for the management of all LANCOM products
- Simple configuration and monitoring of all products
- High usability by intuitive design
- Simultaneous management of multiple devices
- Security and statistics information on demand
- Integrated diagnostic tools (graphical user interface with Wizards for TRACE commands)

LANconfig – Setup Wizard

LANconfig

LANmonitor/WLANmonitor

LCOS updates are regularly available free of charge for unparalleled protection of your investment.

Firewall	IPv4/IPv6 Stateful inspection, IP packet filter with port ranges, object-oriented rule definition. IPv4 Masking (NAT/PAT) of TCP, UDP, ICMP, FTP, PPTP, H.323, Net-Meeting, IRC and IPsec; DNS forwarding. Extended port forwarding and N:N mapping. Support for up to 256 contexts with individual IP networks, VLANs and interfaces, bandwidth management, QoS and VLAN prioritization for VoIP and VoWLAN	
Operating modes	LAN protocols	ARP, Proxy ARP, IPv4, ICMP, UDP, TCP, TFTP, RIP-1, RIP-2, DHCP, DNS, SNMP, HTTP, HTTPS, SSH, Telnet and SIP, BOOTP, NTP/SNTP, NetBIOS, RADIUS, TACAS+, LANCAPI, VRRP, STP/RSTP, IGMP, IPv6, DHCPv6, SLAAC, MLD, NDP, ICMPv6
	WAN protocols (Ethernet)	PPPoE, PPTP (PAC or PNS) and Plain Ethernet (with and without DHCP), RIP-1, RIP-2, IPv6CP, 6to4 Tunnel, 6in4 Tunnel, 6rd Tunnel, DHCPv6, SLAAC
	Multiprotocol router	IPv4/IPv6 router, NAT/Reverse NAT (IP-masquerading), DHCPv4/DHCPv6 server, DHCPv4/DHCPv6 client, DHCPv4/DHCPv6 relay server, DNS server, PPPoE client / Multi-PPPoE, ML-PPP, PPTP (PAC and PNS), NetBIOS proxy, DynDNS client, GnuDIP client, N:N address mapping and port mapping.
	ISDN gateway	ISDN gateway ISDN S ₀ bus, point-to-point and point-to-multipoint configuration, I.430, (Autosensing); D channel: 1TR6, DSS1 (Euro-ISDN); B channel: PPP (asynchronous/synchronous), X.75, HDLC, MLPPP for channel bundling, CAPI 2.0 via LANcapi, Stac data compression
IPsec	IPsec clients	Encryption algorithms DES (56 bit), 3-DES (168 bit), AES, Blowfish (128-448 bit), CAST (128 bit), MD-5 or SHA-1 Hashes IKE with X.509 digital certificates or preshared keys, SCEP, IKE Config Mode, NAT-T, IPCOMP, up to 16 redundant VPN gateways for high availability and load balancing, Dynamic VPN LANCOM Advanced VPN client for Windows XP, Vista and Windows 7 (x86, x64), incl. firewall, automatic connection-establishment tools, profiles for UMTS/GRPS/WLAN, analog, ISDN and DSL/PPPoE, X.auth/Config Mode, IPCOMP, Seamless Roaming
Dynamic VPN	Dial up to dynamic IP addresses: Transmission of dyn. IP address via ISDN B or D channel, IKE main mode. Dial up dynamic to static IP addresses: Transmission of dyn. IP address via ICMP- or UDP packet, IKE main mode. Trigger by ISDN data call, N:N address mapping for connecting locations with identical subnets	
IPsec over HTTPS	Transport of IPsec over TCP (port 443, like HTTPS) to pass through VPN filters (e. g. blocking of port 500 for IKE). IPsec over HTTPS is based on the VPN Path Finder technology from NCP	
VoIP Call Manager	SIP-PBX	PBX functions for exchange between local analog, ISDN and SIP subscribers (depending on device's interfaces) as well as with upstream PBXs or external analog, ISDN and SIP subscribers
	Call router	Central routing of incoming/outgoing Calls, number mapping, digit replacement, number concatenation, configuration of several alternative target lines (line backup)
	SIP proxy and registrar	Management of local SIP users, inclusion of public SIP provider accounts as lines for common use, connection to upstream SIP PBXs including line backup.
	SIP gateway	Transparent conversion of analog (DTMF dialing) or ISDN (Euro ISDN/DSS1) calls to SIP and vice versa (depending on device's interfaces)
	VoIP Media Proxy	Termination and interconnection of multiple media streams. Control of media sessions resulting from SIP connections. IP address and port translation for media stream packets between different networks. Connection of parties at media stream level where a call transfer in SIP (REFER) is not possible
	Auto QoS	Automatic dynamic bandwidth reservation per SIP connection. Voice packet prioritization (CoS), DiffServ marking, traffic shaping (incoming/outgoing) and packet-size management of non-prioritized connections compared to VoIP
	Other functions	SIP over IPsec, SIP trunk, SIP link, SIP remote gateway, Media Proxy, ISDN with MSN/DDI and point-to-multipoint/point-to-point ISDN even with 1TR6 (only at external landline connections), support for G.722 in ISDN and SIP, SIP DTMF support according to RFC 2976 (SIP Info), RFC 2833 (RTP Payload Type/outband), echo cancellation (G.168), automatic adaptive de-jitter buffer, inband tone signaling (EU standard and country specific), fax transmission with G.711 or T.38 in LAN and WAN
Wireless LAN	WLAN access point	Up to 255 Clients
	WLAN client	Client Mode for connecting printers or PCs by Ethernet
	WLAN bridge	Point-to-Point links with up to 16 Point-to-Point clients
	Frequency band	2400 – 2483.5 MHz (ISM) or 5150 – 5850 MHz
	Super A/G	108 Mbps Turbo Mode (channel bundling), bursting and hardware data compression (IEEE 802.11a/g)
	WLAN standards	IEEE 802.11a/b/g/h/i with 54 Mbps or 802.11n with up to 450 Mbps
	Radio channels	Up to 23 non-overlapping channels (5 GHz Band) with automatic dynamic channel selection (DFS), or up to 11 channels, max. 3 non-overlapping (2.4 GHz Band)
	Roaming	Seamless handover, IAPP-Support, IEEE 802.11d support, Spanning Tree
	VLAN	802.1p/q VLANs with 4094 IDs and 8 priorities, dynamic VLAN assignment by MAC/SSID/BSSID
	Multi SSID	Up to 8 independent WLAN networks per radio module
	Security	802.11i with hardware AES encryption, WPA/TKIP, WEP, LEPS, 802.1x, access control lists, protocol filters, IP redirect
	QoS	WMM (part of 802.11e), APSD
	Rogue AP detection	Background scanning and client detection to identify rogue APs and clients on all WLAN channels
	Fast roaming	PMK caching, pre-authentication for 802.1x and fast client-mode roaming via background scanning, Opportunistic Key Caching
	CAPWAP mode	Mode as managed access point with LANCOM WLAN Controller via CAPWAP protocol
	Spectral Scan	Analysis of the wireless spectrum directly at the Access Point
	Band Steering	Steering of WLAN clients to a specific frequency band
	Adapt. Noise Immunity	Cut out sources of interferences in the radio field
	Hotspot 2.0	Automatic roaming from cellular networks to WLAN hotspots
IP Quality of Service	Dynamic bandwidth management with IP traffic shaping, dynamic bandwidth reservation, TOS or DiffServ priority queuing, globally or per session, individually per send and receive direction, automatic packet size adjustment with PMTU reduction or fragmentation, layer 2/3 tagging (copying of 802.1p to DiffServ and back to 802.1p for end-to-end QoS)	
Diagnosis	Diagnostics Extensive LOG and TRACE possibilities, globally or per remote site. Integrated PING and TRACEROUTE to check connections, LANmonitor status display and protocol, internal logging buffer for SYSLOG and firewall events, monitor mode for Ethernet ports, partial RTTMON MIB for QoS monitoring. Graphical user interface for TRACE in LANmonitor	

Management	LANconfig including Setup Wizards for Internet access, security, firewall, dynamic DNS, remote access and LAN-LAN coupling; 1-Click VPN via drag&drop; group configurations; WLANmonitor, LANmonitor status display, RADIUS user administration for dial-in access and WLAN access control, EAP server, remote maintenance via ISDN, Telnet/SSL, SSH, WEBconfig (http/https) and HTTPS/TFTP configuration/scripting and firmware upload, SNMP management via SNMPv2 (MIB II, 802.11, 802.1d, 802.3, private MIB), Individual configuration of access rights for all local and remote access methods, individual access rights for up to 16 administrators, simultaneous remote configuration and version management of multiple devices, alerts from SNMP traps, SYSLOG or e-mail, scheduled control of commands with CRON service, TFTP client and server with variable file names (name, MAC/IP address, serial number), SSH client to access third-party devices. Scripting function for batch-programming of all command-line parameters for transferring (partial) configurations, irrespective of software versions and device types, incl. test mode for parameter changes. Support of TACACS+ protocol for authentication, authorization and accounting (AAA) with reliable connections and encrypted payload. Authentication and authorization are separated completely.
-------------------	---

Functions as of LCOS 3.32

LCOS3.32 (LANCOM OPERATING SYSTEM)

VPN upgrade	Upgraded VPN gateway functions: 5 VPN channels integrated (instead of 2 channels) for all products of the 1600 and 1800 series. Former VPN-2 Option upgraded to 5 channels
QoS	Extended Quality-of-Service features – optimum Voice-over-IP for voice quality via VPN connections. Also available to the already integrated (send-side) bandwidth management: <ul style="list-style-type: none"> • Extended IP QoS • Dynamic download „slow down“ • Automatic packages adaptation and PMTU setting or fragmentation (jitter reduction) (in particular for low ADSL upstream bandwidths) • DiffServ-Trigger in the IP-Router and the firewall
Virtual LANs (VLAN)	VLAN enables separate networks use common LAN or WLAN infrastructures <ul style="list-style-type: none"> • VLAN-ID connecting segments • VLAN-Prio enabled Quality-of-Service VLAN-capable switches convert normal Ethernet to the VLAN segment and back
N:N IP mapping	IP address mapping from one network to another address range <ul style="list-style-type: none"> • VPN network coupling also with identical IP networks • N:N address mapping on well-defined IP addresses („loopback-addresses“) • Central SNMP management for several networks with identical IP addresses
LANconfig/LANmonitor	Multitasking – project management and monitoring (e.g. centralized firmware update) Hardware integration and configuration, registration of change history Real-time remote monitoring per SNMP trap Monitoring of all relevant technical events (VPN, WLAN, connections, security), recording of all changes.

Functions as of LCOS 3.42

LCOS3.42 (LANCOM OPERATING SYSTEM)

Multi SSID	Each WLAN radio module now supports up to 8 different radio cells (SSIDs). All settings for security and access can be independently configured for each SSID. This, for example, enables a private WLAN intranet to be operated parallel to a separate, public WLAN hotspot.
Super A/G	Increases the transfer rates in 2.4 and 5 GHz WLANs. The 108-Mbit Turbo Mode bundles two vacant WLAN channels and so doubles the effective bandwidth. Bursting combines multiple packets to save overhead and uses the available bandwidth more effectively. Hardware data compression can be used for point-to-point connections between two access points.
VPN trigger call	VPN connections to a set remote station can now be triggered by an ISDN data call.
ISDN backup for Dynamic VPN	ISDN backup functions formerly suffered from limitations in combination with dynamic VPN: These limitations now no longer apply. It is now possible to use dynamic VPN to secure an ISDN direct-dial connection with dynamic IP addresses at both ends.
IP redirect	For each SSID, dedicated WLAN-to-wired LAN transfer points can be defined so that data packets received from the WLAN are forcibly redirected to just one set IP address

Functions as of LCOS 3.50

LCOS3.50 (LANCOM OPERATING SYSTEM)

	LCOS 3.50 provides a WLAN security update for all LANCOM WLAN routers, access points and AirLancer clients adapters with 54 Mbps radio modules. Supported encryption methods are 802.11i/AES and WPA/TKIP. 802.11i provides a security level according to FIPS 140-2. The AES encryption utilizes the integrated hardware encryption engines of the LANCOM 54 Mbps radio modules, which ensure a encryption at full speed. Additionally, the installation of WPA passphrases is much more comfortable than WEP.
--	---

Functions as of LCOS 4.00

LEPS—extended WLAN security	The innovative LANCOM Enhanced Passphrase Security method (LEPS) is a new technology offering each and every WLAN user a separate WPA passphrase without the need of complex 802.1x infrastructure. Until now, it was necessary to issue all WLAN clients with the same password (i.e. if an employee departs from the company then all WLAN clients have to be reconfigured) or to operate an 802.1x infrastructure featuring an EAP-capable (Extended Authentication Protocol) RADIUS server. LEPS is simple and yet ingenious. A LANCOM access point can manage an individual passphrase for each MAC address. Access to the WLAN is only permitted with the combination of the MAC address and its associated passphrase. LEPS functions with all WPA / 802.11i-capable clients. The access control list with the approved MAC addresses and individual passphrases can be stored in the LANCOM access point or in any standard RADIUS server.
WLAN hardware data compression	Effective immediately, all 54-Mbit LANCOM access points and 54-Mbit AirLancer client adapters can make use of their integrated hardware data compression. This increases the effective data throughput rate in combination with bursting and turbo mode from 40 Mbps (standard: 20 to 30 Mbps) to a value of 60 Mbps – even when using AES encryption at the same time.
802.11i for WLAN P2P connections	Now point-to-point WLAN connections can take advantage of the AES hardware encryption that is featured in the LANCOM 54 Mbit radio module. The combination of WLAN turbo mode and transmitting powers of up to 1000mW at 5 GHz (802.11a) allows the operation of wireless connections that are secure from interception (thanks to 802.11i) at up to 108 Mbps and over distances in excess of one kilometer.
Default encryption for WLAN	Device-specific WLAN encryption is activated by default in the settings from the factory and after resetting. This ensures that a minimum of security is provided even if the user forgets to run the installation and security wizards or following a reset. The 13-character default WEP128 key is made up of the device's 12-character MAC address preceded by an 'L'.
Redundant VPN gateways	Activation of multiple VPN end points (mostly identically configured central VPN gateways operated in parallel) for load balancing and high availability within large VPN installations. Should line polling (dead-peer detection, ICMP line polling) indicates a failure, then a variety of strategies (e.g. "random") can be used to enable communication to a different VPN end point. At the central headquarters, the new outbound router and the local default gateway are propagated by dynamic routing (RIP V2).
IKE config mode	Automatic allocation of IP addresses to VPN remote sites, for example to the LANCOM Advanced VPN Client.
Access for multiple administrators	Several administrators can access the device with individual passwords and access rights. The device password formerly in use is now exclusively for the supervisor. Extended login functions are now available under WEBconfig, telnet, TFTP and SNMP. Up to 16 roles can be defined with differing rights for configuring the device and running functions.
SSH configuration access	Support of the SSH protocol as an additional method for accessing the command-line interface, for example with the freely available "PuTTY" tool (telnet via SSH client, for Windows and Unix).
Port mapping	Enables freely definable port remapping, for example to divert local servers to non-standard ports.
Multi-PPPoE	Now one DSL access can be used to operate multiple Internet accesses to different Internet service providers. Multiple PPPoE sessions can be used, for example, as an ISP backup or for separate invoicing of business and private Internet access.
RIP via WAN	RIP via WAN The propagation of static or dynamic routes via RIP V2 can now take place over the WAN, for example for the updating of routes within closed networks (e.g. MPLS-based VPNs).
Manual MTU definition	In addition to the automatic adaptation of the maximum packet size over a certain transmission route, these values can now also be statically overwritten. This is necessary, for example, for tunneled connections operated by Internet service providers who resell DSL connections. In these cases, the automatic MTU negotiation with the DSL access provider can cause an oversized MTU value (e.g. 1492) as the tunneling to the ISP can lead to additional overhead. In such cases, the MTU can be reduced manually (e.g. to 1400 bytes).
"Loopback" addresses	A device can be assigned up to 16 additional IP addresses so that the device can be uniquely identified (e.g. for the maintenance of devices in multiple networks using the same IP address range).
Internal logging	In addition to the existing firewall event log, the activated SYSLOG module stores the last 100 SYSLOG messages directly in the device; this is useful, for example, as an "error memory" for the remote diagnosis of interrupted connections.
Software version management with LANconfig	Simple version management with this firmware archive plus update function. Either for the convenient, centralized update of installations with different types of devices, or even for a specific rollback.
New LANmonitor	Now with button bar for direct access to functions and new windows management for supervising larger installations.
Analog and GPRS modem	Connecting an external analog or GSM/GPRS modem to the serial interface ("Config/COM") provides an additional fully-functional WAN connection. All functions are available including hold time, automatic return to the standard connection when using Backup, or dial-in connections (e.g. for remote maintenance). Even Dynamic VPN applications that rely on the exchange of IP addresses per telephone connection are possible. Individual modem parameters can be configured with AT commands. Line status and connect rates are displayed clearly in LANmonitor. Owing to the different circuitry, the LANCOM Modem Adapter Kit is necessary for the operation of external modems.
Additional polling addresses	End-to-end connection monitoring by ICMP polling ("ping") now has up to four polling addresses. The backup event is only triggered when contact is lost to all polling addresses.
WLAN P2P connections with 802.11i	The integrated AES encryption in WLAN radio modules can now be used for WLAN point-to-point connections too.
N:N mapping for all devices	Formerly implemented for VPN devices only, N:N IP-address mapping is now available for devices without VPN—for example, for integrating locations with MPLS networks.
CPU-load and memory display	LANmonitor displays detailed information such as the CPU type and speed, total memory and current free memory in the system information under "Device".
Extended ping command	The new option '-a' enables the definition of a dedicated sender address (e.g. intranet, DMZ or any). As early as when commissioning the device, the router can be tested in advance for correct functioning in relation to other routed networks.
Extended comment fields	Four freely definable comment fields are now available to handle the general device information such as device name, location and administrator.

Functions as of LCOS 4.12

UMTS support	<p>A UMTS data card can be operated in the external card bus of the LANCOM 3550 / 3050 Wireless models in combination with the new LANCOM UMTS/VPN Option. Currently supported are the UMTS/GPRS data cards U-530 and U-630 from Novatel Wireless. UMTS-based broadband access can be realized, for example for a 'mobile conference room' allowing WLAN or LAN access to the company's network from any location over UMTS and VPN. What's more, UMTS is an ideal backup as it offers more speed, better reliability, and lower long-term running costs than the typical DSL backups via ISDN. The UMTS/WLAN router activates 5 VPN tunnels simultaneously for the UMTS/VPN.</p>
---------------------	---

Functions as of LCOS 5.00

X.509 digital certificates	<p>Improved security for IPSec VPNs: Digital certificates can now be used for LAN-LAN coupling and VPN client dial-in connections. Supported are self-signed PKCS#12 soft certificates created by the Microsoft Certificate Services (Server or Enterprise Server) or OpenSSL. Digital certificates have numerous advantages over the pre-shared key method:</p> <ul style="list-style-type: none"> • VPN clients can be operated in the more secure IKE main mode • Reciprocal certificate verification • Additional information can be integrated into certificates (e.g. company name, division, etc.) • Time-limited validity • No more 'simple' passwords – lower susceptibility to dictionary attacks • Support of Smartcards and tokens – prevents passwords being read from notebooks/PCs • Integration in Active Directory environments – central rights management <p>The PKCS#12 files with root certificate, device certificate and private key can be uploaded to devices with WEBconfig via https. The LANCOM Advanced VPN Client features an import function.</p>
AES-256 and IPCOMP	<p>AES encryption now operates with bit depths of 128, 192 and 256 bits. Hardware AES acceleration can still be used with appropriate devices. The Blowfish encryption depth now operates with up to 448 bits. IPCOMP offers data compression in the VPN tunnel. Data throughput in the VPN tunnel can be accelerated with the compression algorithms LZS and Deflate.</p>
Load balancing	<p>Depending on the model, up to 4 external DSL modems or termination routers can be connected directly to the switch ports to provide additional WAN ports. Automatic load balancing means that extra broadband connections can simply be plugged in for an overall increase in performance. There is also complete redundancy in case of the failure of one or more lines.</p>
ML-PPP	<p>Up to 4 PPPoE connections (e.g. lines with DSL modems) can be combined with channel bundling. This increases not only the transfer capacity but the effective maximum speed as well. For example, 4 PPPoE-based SHDSL connections with 2 Mbps each can be unified to an 8-Mbps connection.</p>
Configurable switch ports	<p>Many models support the flexible programming of switch port functions. The operating modes are 'off', LAN port, separate DMZ port, WAN port (for additional WAN interfaces for load balancing), and monitor port. A monitor port can be used for diagnostics by outputting all of the traffic at the other Ethernet LAN and WAN ports.</p>
Policy-based routing / tags	<p>The firewall can attach a tag to a data packet after initiation by any trigger or rule. These tags are processed in the extended routing table. The result is fully flexible routing that was formerly based only on destination addresses. In combination with load balancing, certain services such as VoIP, VPN or e-mail can be directed exclusively through certain lines. Depending on the data type, one of a multitude of default routers can be addressed as determined by the sender address, DiffServ marking, or depending on the protocol used.</p>
WLAN group configuration	<p>LANconfig makes administration easier with the central configuration of multiple grouped WLAN access points. A group configuration can be assigned to a group folder to centrally define uniform WLAN parameters (e.g. encryption, access control lists) for all of the devices in that group. Changes to the group configuration are carried out for all devices in the group. Discrepancies from the group configuration are detected and an update suggested automatically. Devices can be integrated into a group simply by drag and drop, and group parameters can be derived from a single device.</p>
WLANmonitor	<p>The new WLANmonitor makes child's play of the centralized surveillance of WLAN installations. For each WLAN device, the registered clients are displayed along with the frequency channel in use, the encryption settings, and the current signal quality, and data rate. Simply clicking on a client marks the access point that it is logged on to. Non-authenticated clients are shown in red along with the reason for the error.</p>
Scripting	<p>The new scripting interface allows command-line parameters to be transferred via script files. Scripting offers the following advantages:</p> <ul style="list-style-type: none"> • For the first time, a portions of a configuration can be transferred to the device(s), such as firewall settings, access control lists, VPN or DHCP/DNS settings • Scripts can be transferred between different software versions and different types of device • Batch programming of all LANCOM functions realizes new applications, such as a "test mode" for changing parameters with the help of the "Flash off" and "Sleep" commands • Scripts are easy to read, clear and compact as only values that differ from the factory settings are listed • Scripts contain LANCOM commands in plain text and can be edited with any text program. Even comments are generated automatically. <p>Scripts are uploaded with Loadscript at the command line or via a LANconfig context menu item. The new Readscript command allows the export of the commands executed for a configuration to a text file.</p>

Delete Wizard	LANconfig now features a Wizard for the complete removal of unwanted connections and remote sites along with all related configuration settings.
ISDN site verification	Protection from break-ins with stolen devices—routers with an ISDN interface can call themselves back to establish if the router is still situated at its intended location. If this check fails, then the device locks up and no data transfers will be possible, for example over a VPN connection to the company.
Wake-up on LAN	Supports device remote activation /remote PC wake-up upon receipt of activation packets.
Transparent WLAN client mode	A MAC-transparent mode is available when operating a LANCOM access point as a WLAN client. This allows MAC address-based authentication in client mode as well.
DFS blacklists / whitelists	The DFS channel switching times in 5-GHz WLANs can be optimized with lists of suitable channels.
TFTP file names with variables	The distribution of software, such as of individual device configurations and scripts, is aided by the inclusion of variables—i.e. the respective MAC or IP address, device serial number or identifier—in the file names of the integrated TFTP servers and clients.

Functions as of LCOS 5.20

ADSL2+	ADSL2+ A downstream speed of up to 24 Mbps can be achieved with the ADSL2+ standard, compliant with ITU G.992.5. A software update to LCOS 5.20 featuring new ADSL line code makes the following products ADSL2+ compliant; LANCOM 821+, LANCOM 1721 VPN and LANCOM 1821 Wireless ADSL (1821 from hardware release E).
VRRP	VRRP (Virtual Router Redundancy Protocol) provides a manufacturer-independent redundancy protocol according to RFC 3768. Multiple VRRP-capable devices can be combined to form a standby group, generally with one device acting as master and maintaining the connections. With this VRRP master set as the default gateway and reachable via virtualized MAC and IP addresses, redundant routers provide network backup without the need to make manual changes in the LAN. As standard the LANCOM VRRP function is triggered by device failure, although this can also be linked with the availability of individual remote stations, or with the function of connections or interfaces. Another option is the parallel load-balancing operation of multiple devices, which then act to back each other up. The short propagation time (standard 1s) and the virtualization of the default gateway provides an extremely fast and transparent failover.
NAT-T	NAT-Traversal allows IPsec VPN applications to operate over connections using routers that do not support VPN pass-through. The consistency of the TCP/IP header in ESP packets is automatically checked during the IKE negotiation. Where necessary, these ESP packets are encapsulated in an additional IP header, so preventing VPN connections from being interrupted by devices which don't carry out IPsec masquerading
New UMTS cards	With LCOS 5.20 and an activated UMTS/VPN option, the LANCOM 3550 Wireless now supports the following UMTS data cards: Novatel Wireless U530 and U630, Option GT 3G Fusion and Option GT 3G Quad.
IEEE 802.11h	In Europe, compliance with the ETSI standard is a prerequisite for operating 5-GHz WLAN connections with the maximum approved transmission power of 1000mW, and LANCOM has supported the necessary mechanisms (e.g.TPC and DFS) for some considerable time already. We have now supplemented this with improved channel swapping according to IEEE 802.11h.
HTTPS remote configuration	LANconfig now additionally supports encrypted remote configuration via HTTPS. This offers AES 256-bit protection when updating configurations or when uploading scripts and firmware. For remote maintenance without encryption (e.g. when using ISDN direct dial-in, or inside a VPN), HTTP can be used as an alternative to TFTP, thus enabling faster data transmission during remote management.
PPPoE Server	Layer-2 authentication of users or user groups with PPPoE clients is now supplemented by a PPPoE server function.
WLAN bandwidth limitation	The maximum allowable WLAN transmit and receive data rates can be limited on a per-client basis.
LAN / DMZ intrusion prevention	The IP address checks of the intrusion detection module can now be applied to LAN and DMZ interfaces and allocated network zones. The "strict" setting only accepts IP addresses allocated to the interface.
Spanning Tree	The Spanning Tree protocol helps Ethernet devices in any meshed network to establish redundant paths without undesirable loops.
Per client VLAN-ID	A separate VLAN-ID can be allocated to each WLAN client.
DHCP client IDs	When acting as a DHCP client, a LANCOM can supplement transmitted DHCP requests with a device name in the form of a vendor class identifier. User-specific information can be transmitted as a user class ID.
WAN RIP propagation	Dynamic routing entries learned by RIP can now be propagated over the WAN, too. A masquerading method and a routing tag can optionally be defined for each remote site.

Functions as of LCOS 6.02

SIP proxy²	Management of local SIP users with optional automatic registration/authentication. Mapping of public SIP-provider accounts for shared use. Connection to up to four upstream SIP PBXs including line backup. SIP connections from/to internal subscribers, SIP providers and SIP PBXs with automatic login of SIP users at SIP providers/upstream SIP PBXs. Optional shared/individual password for authentication at an upstream SIP PBX. Automatic bandwidth management and automatic configuration of the firewall for SIP connections. Backup connections via ISDN if the SIP line is unavailable; set in the VoIP Call Manager (VCM). Default DNS entry for the local SIP domains, support of service location records (SRV) especially for SIP.
SIP/ISDN gateway²	Operation direct at ISDN exchange lines or at ISDN extension lines of existing PBXs. Local ISDN subscribers register as local SIP users, and local ISDN subscribers automatically register as SIP users at upstream SIP PBXs. Number translation between internal numbers and MSN and automatic adaptation of caller numbers and called numbers at the transition. ISDN supplementary services CLIP, CLIR, en-block dial, individual dialing with adjustable wait time until completion.
VoIP Call Manager (VCM)²	Central switching of all incoming and outgoing calls. Number translation by mapping, numeral replacement and number supplementation. Configuration of line and route selection, entry of multiple alternative routes (line backup). Routing based on calling and called number, SIP domain and line. Manual routing by the user ("outside-line access codes"); routing with line-selection keys on telephones or telephone number prefixes; targeted routing for individual telephone numbers (e.g. emergency calls via local ISDN); separate routes for internal, local, long-distance or international calls; blocking of telephone numbers or blocks of telephone numbers; inclusion of local SIP and ISDN subscribers into the number range of upstream SIP PBXs; internal standard telephone number for undeliverable calls; supplement/remove line-related dialing prefixes or trunk numbers.
VoIP Setup Wizard²	Installation Wizard in LANconfig for connections to SIP providers, SIP PBXs, SIP subscribers, ISDN subscribers and ISDN PBXs, and VCM configuration.
VoIP monitoring²	Status display for VoIP subscribers, lines and connections; VoIP trace in the command-line interface.
VoIP processing²	G.168 echo cancellation, adaptive de-jitter buffer, inband tone signaling to the German standard, transparent pass-through for negotiated codecs, interaction on codec negotiation between subscribers (filtering, optimization for quality or bandwidth), voice coding to G.711 (a-law, u-law, 64 kbps) or G.726 (16, 24, 32, 40 kbps).
VoIP Quality of Service²	QoS adapted for voice connections with dynamic bandwidth reservation per connection and automatic selection of the voice compression method. Prioritization (CoS), and DiffServ marking of voice packets, traffic shaping (incoming/outgoing) and packet-size management of non-prioritized connections compared to VoIP
Extended UMTS support	In combination with the UMTS/VPN option, the "HSDPA-ready" UMTS cards Option GT 3G+ are supported (e.g. T-Mobile "Mobile DSL Card").

Functions as of LCOS 6.10

ISDN point-to-point connection²	In addition to the support of ISDN point-to-multipoint connections, LANCOM now also supports ISDN point-to-point connections. Multiple connections can be collected together under a root number and extensions
SIP trunking²	By using SIP trunking (ITU Q.1912), an appropriate SIP account can be used by multiple subscribers, each of which has an individual extension number.
SIP remote gateway²	The ISDN interface of a LANCOM router with VoIP functions can be used as a local dial-in or dial-out point, for instance by a central VoIP PBX.
Layer 2 / Layer 3 tagging	The prioritization information in 802.1p VLAN frames on Ethernet (layer 2) can be set as layer 3 attributes (DiffServ), enabling prioritization information to be transmitted from end to end along routes. Terminal devices emitting packets with 802.1p-tagged frames will be answered with 802.1p frames.
802.11e / WME	Support of wireless LAN Quality of Service according to Wireless Multimedia Extensions (WME) for prioritization in WLANs.
RADIUS server	A WLAN access point with integrated RADIUS server can make its access control list (MAC address filter) available to further access points.
Certificate Revocation Lists	With a revocation list, certificates can be revoked prior to their expiry date. LANCOM VPN gateways with CRL support can query certificate authority CRLs via HTTP, either at regular intervals or briefly before a certificate is due to expire.
RAS user template	All certificate-controlled VPN client connections in Config Mode can now be operated via a single configuration setting (RAS user template). It is no longer necessary to create configuration files on a per-client basis.
USB printer port	Enables USB printers to act as network printers. Support of RAW and LPR protocols. Bidirectional data exchange, for example to send messages about toner level. Parallel print jobs are saved on the PCs and processed in sequence.
ISDN leased lines	As of this version, the formerly optional leased-line support is now a standard feature in all devices featuring ISDN.
Extended UMTS support	In combination with the UMTS/VPN option, the "HSDPA-ready" UMTS cards Option GT Fusion+ and Option GT max are supported. (Update: This option is activated as standard on all LANCOM 3550 Wireless models as of LCOS 6.14.)

Functions as of LCOS 6.24

LCOS 6.24 LANCOM OPERATING SYSTEM

WLANmonitor	The new WLANmonitor detects and displays rogue WLAN access points. Displayed information includes: channel occupied, network name, WLAN MAC address, encryption method and signal strength at the access points which detected the rogue AP or client.
WLAN background scanning	The detection of rogue access points and channel properties is carried out almost unnoticeably (few ms) for all WLAN channels during normal AP operation. .
WLAN client detection	Rogue WLAN client detection based on probe requests.
Fast client roaming	With background scanning, mobile access points in client mode can switch to alternative access points which offer a better signal before the connection to the first access point fails.
WPA2 fast roaming	Pre-authentication and PMK caching for fast 802.1x authentication
LED display for signal quality	In addition to the standard display (the number of associated clients), devices can now directly display the signal strength of a WLAN client or over a point-to-point connection. This can be of help when setting up transmission paths, for example.
802.1x supplicant	Authentication of an access point in WLAN client mode at another access point via 802.1x (EAP-TLS, EAP-TTLS and PEAP).
Automatic daylight-saving time	Although the NTP module internally works with UTC, the local time can automatically be adjusted for daylight-saving time.
Accounting snapshot	Snapshot function for regular exact read-outs of values (connection time, online time, transfer volumes per station) at the close of a billing period.
Public key SSH	Certificate-based SSH authentication (alternative to PSK)
Proadaptive VPN	Proadaptive VPN Automated configuration and dynamic creation of all necessary VPN and routing entries based on a default entry for site-to-site connections. Propagation of dynamically learned routes via RIPv2, if required.
VPN certificate requests	Extended Cisco interoperability in certificate-based IPSec installations by supporting an optional "CERTREQ" request.
New VoIP codecs²	Optimal voice coding with G.729 as a low-bitrate codec, for example for WAN connections over ADSL, and with the G.722 high-quality codec between ISDN and SIP. The codecs are available for all "VoIP integrated" devices and for "VoIP ready" devices with the Advanced VoIP option.
DTMF tone dialing²	Tone dialing (DTMF) by means of RFC 2976 (SIP INFO) or RFC 2833 (RTP payload for DTMF digits).
AOC support²	Transmission of AOC (advice of charge) information between the internal and external ISDN interfaces with appropriate "VoIP integrated" products. Two types are supported: AOC-D for advice of charge during a call, and AOC-E for advice of charge at the end of a call.

Functions as of LCOS 7.20

LCOS 7.2 LANCOM OPERATING SYSTEM

VoIP PBX²	PBX functions integrated into all LANCOM VoIP routers: Hold call, transfer call, connect call to and from any internal and external subscriber (SIP, analog, ISDN); call forwarding immediately, on busy or after a wait time for all internal subscribers; suppression of second calls (busy-on-busy); group calls with parallel or sequential ringing (group cascading); FAX over with T.38; multi-login to reach a subscriber via multiple terminal devices using one telephone number
1-Click-VPN	"1-Click VPN" for VPN-connection configuration between LANCOM routers by drag&drop in LANconfig. "1-Click VPN Client" for simple configuration of VPN-client dial-in, including automatic generation of an import profile for LANCOM Advanced VPN Client by LANconfig
Advanced Routing and Forwarding (ARF)	Virtualized LANCOM routing engine: Depending on the device, up to 64 independent routing contexts can be provided, each with independent interfaces, IP networks, VLANs, rules for routing, firewall and QoS, DHCP server, DNS settings, etc. Dedicated firewall rules can allow a controlled transition between these (normally strictly separated) contexts for shared use of IP infrastructure (server, printer, etc.).
SCEP	Automatic creation, rollout and renewal of certificates via SCEP (Simple Certificate Enrollment Protocol) In combination with LANCOM Pro-Adaptive VPN, self-configuring certificate-based networks can be rolled out fully automatically.
Integrated RADIUS/EAP server	Integrated RADIUS/EAP server for self-sufficient 802.1x authentication with EAP-TLS, EAP-TTLS, PEAP, MSCHAP and MSCHAPv2.
Rapid Spanning Tree	Support of rapid spanning tree for fast path resolution in case of redundant layer 2 connections.
WLAN client roaming improvements	New expert settings for fine tuning the roaming behavior when in WLAN client mode
WLAN Controllers	As of LCOS 7.20, all LANCOM WLAN access points and WLAN routers support operations with LANCOM WLAN Controllers.

Uninterrupted 5 GHz WLAN connections with DFS	As of LCOS 7.20, the limitation requiring 5-GHz outdoor radio paths operated with DFS to be interrupted for one minute every 24 hours no longer applies. The connection can now be operated for any length of time on the channel selected by the DFS algorithm until a radar signal is detected.
Extended port forwarding	Inverse masking can now be defined for multiple IP addresses and can be bound to TCP and/or UDP.
HTTP tunnel for remote-maintenance access	A TCP/HTTP tunnel can be used to access LAN devices after authentication.
Extended VLAN support	Support of Ethernet frames with multiple VLAN tags (Q-in-Q) and support of VLAN over (V)DSL WAN connections
Fuzzy CRON actions	Timed control can be varied, for example, for the staggering of time-controlled connections to multiple devices.
New UMTS cards	Support for UMTS cards "Option GT 3G CDMA - HSDPA 7.2 Ready" and "web 'n' walk ExpressCard II (Option GE0201)"
Configurable reset button	The behavior of the reset button is configurable (reset & boot, boot only, or ignore) for the protection of devices in public areas.
Bridge groups	Interfaces such as Ethernet ports, SSIDs or point-to-point connections can now be individually connected to one another through multiple bridges.

Functions as of LCOS 7.5

WLAN controller 802.11n access point support	Direct support of the LANCOM L-300 series Access Points via LANCOM WLAN Controller (without additional licenses)
WLAN Controller firmware deployment	Central firmware distribution to multiple LANCOM wireless routers and LANCOM access points by the WLAN Controller (firmware provision from web server required). Automatic Firmware update on the Access Points is also possible. The Controller checks every day, depending on the defined policy, for the latest Firmware and compares it with the versions in the devices. This can also be activated using Cron jobs. If there is a Firmware mismatch, then the Controller downloads the matching Firmware from the server and updates the corresponding Access Points and Routers
WLAN Controller script distribution	Enables the complete configuration of non-WLAN specific functions such as redirects, protocol filter, ARF etc.
WLAN Controller RF management and automatic RF optimization	The channel deployment can be static or can be automated. Upon activation of the RF Optimization setting, the Access Points search for an optimal channel in the 2.4 GHz band. The selected channels are sent to the Controller which saves these channels on the corresponding Access Points. RF Optimization can also be activated for individual Access Points. Transmit power setting static between 0 to -20 dB. Alarm notification in case of Access Point failure by LED, e-mail, SYSLOG and SNMP traps
WLAN Public Spot	Easy set-up of guest accounts with just a few mouse clicks using the Voucher-Wizard. The vouchers can be printed over any standard printer on the network. The Voucher-Wizard can be adapted to the hotel or clinic by uploading the individual logo. Function works without external RADIUS and accounting servers
LANconfig	Revised wizards for basic settings, Internet and WLAN. Preferences for LANconfig can be saved and restored per user or globally for several users or per project. The new multi-column view allows for immediate overview of core device information (name, description, address, device status, progress, device type, hardware release, serial number, MAC address, firmware version, FirmSafe, 1. image version, 2. image version). Columns can be hidden and the view can be sorted by each column. From LCOS 7.54: Automatic storage of the current configuration before firmware updates, detection and display of the new LANCOM ES-2126/ES-2126P managed switches.
LANmonitor	Advanced diagnostic functionality with TRACES directly from within LANmonitor. Convenient dialog windows for configuration and filter settings for output. Revocation of certificates within LANmonitor. Sorted view of VPN connections. From LCOS 7.54: Search function within TRACE tasks. Monitoring of the new managed switches LANCOM ES-2126/ES-2126P
WEBconfig	New setup wizards for Internet configuration, WLAN and Public Spot Management rollout wizard Rollout support for LANCOM devices in large scale projects.
Management Rollout Wizard	Support for large project rollouts. After pre-configuration with basic settings, the LANCOM device is provisioned with a project- and location specific configuration when installed on location
VoIP Media Proxy²	Termination and interconnection of multiple media streams. Control of SIP-connection media sessions. IP address and port translation for media stream packets. Connection of parties at media stream level where a call transfer in SIP (REFER) is not possible.
Dynamic routing	Extended RIPv2 including HopCount, Poisoned Reverse, Triggered Update for LAN (acc. to RFC 2453) and WAN (acc. to RFC 2091) as well as filter options for propagation of routes
Specific DNS forwarding	Separate entry for backup DNS servers per forwarding rule
VPN certificates	Support for digital, multi-level X.509 certificates, compatible with Microsoft Server/Enterprise Server and OpenSSL. Now certificate hierarchies are supported when the certificates are uploaded in a single PKCS#12 file via WEBconfig (HTTPS) or LANconfig
RADSEC	Secure communication between RADIUS server and client with certificate based authentication

WLAN point-to-point connections	Radio modules with assigned names (radio ID). Now the configuration of point-to-point connections allows to use the radio IDs as references instead of MAC addresses
WLAN background scanning	Custom adjustment of scanning time/filter for faster roaming decisions
DFS	Conformance to DFS as of ETSI 301 893 version 1.3 for all WLAN devices with 5 GHz radio brought to market from April 2008 on 5-GHz radio modules
Dynamic DNS update with GnuDIP client	As of LCOS 7.54, the GnuDIP protocol is supported for updating DNS servers with dynamic IP addresses. The protocol offers security that is superior to DynDNS (Salt and MD5 Digest). The GnuDIP server with self-signup functions and DNS Dynamic Update Protocol for DNS servers is available as open-source software
Firmware compression	A new compression algorithm improves the use of flash ROM for firmware storage with LCOS 7.54
SIP proxy²	Support of early and late initiation of SDP negotiation (as of LCOS 7.56)
ADSL multi-mode	New ADSL line code and support of various line codes for ADSL, ADSL2 and ADSL2+ in one firmware (as of LCOS 7.56)

Functions as of LCOS 7.6

LCOS 7.6 LANCOM OPERATING SYSTEM

Router / ARF	Automatic learning of routing tags for ARF contexts from the routing table
Firewall	New trigger for firewall rules depending on backup status, e.g. simplified rule sets for low-bandwidth backup lines
QoS / session limits	Limitation of the number of session per remote site (ID). Setting relative bandwidth limits for QoS in percent. Bandwidth control and QoS also for UMTS connections
RIP	The names of RIP sources can use wildcards, which simplifies the configuration in large installations
PPP	Setting of the protocol for PPP authentication. MS-CHAPv2 support. Optional connection to RADIUS server for MS-CHAPv1 and MS-CHAPv2
COM-port server and forwarding	COM-port server for DIN and USB interfaces on LANCOM routers and access points. For multiple serial devices connected to it, the server also manages its own virtual COM ports via Telnet (RFC 2217) for remote maintenance (works with popular virtual COM-port drivers compliant with RFC 2217)
IPSec VPN backup	Backup of VPN connections across different hierarchy levels, e.g. in case of failure of a central VPN concentrator and re-routing to multiple distributed remote sites. Any number of VPN remote sites can be defined (the tunnel limit applies only to active connections)
Certificates	New OpenSSL implementation with FIPS-140-certified algorithms. Secure Key Storage protects a private key (PKCS12) from theft
XAUTH	XAUTH client for registering LANCOM routers and access points at XAUTH servers incl. IKE-config mode. XAUTH server enables clients to register via XAUTH at LANCOM routers
WLC monitoring & management	Standardized and combined monitoring view of WLAN Controller clusters. Internal storage of up to three script files (max. 64K) for provisioning access points without a separate HTTP server. Automatic monitoring of all devices in a cluster simply by selecting one controller in the cluster
Public Spot	Support of public certificates and certificate chains from positions of trust for Public Spots. This allows popular browsers to access trustworthy login pages with secure access (HTTPS) without warnings from LANCOM devices.
SIP registrar²	Configurable registration (with/without) and line monitoring (inactive, automatic, with re-registration, with OPTIONS requests) for SIP trunk, link, remote gateway and SIP-PBX line
SIP proxy²	Switchable support of privacy/call screening (call number suppression) per line compliant with RFC 3325 or with remote party ID. Implementation depending on subscriber settings (CLIR). Support of Request URI (RFC 3261)
New WEBconfig	Completely reworked Web interface for LANCOM router and access point configuration. Similar to LANconfig with a system overview, syslog and events display, symbols in the menu tree, quick access with side tabs. WEBconfig now also features new Wizards for basic configuration, security, Internet access, LAN-LAN coupling + online help
HTTPS client	For downloading firmware and configuration files from an HTTPS server, e.g. for roll-out management
New firewall GUI	New graphical user interface for configuring the object-oriented firewall in LANconfig: Tabular presentation with symbols for rapid understanding of objects, choice of symbols for objects, objects for actions/Quality of Service/remote sites/services, default objects for common scenarios, individual object definition (e.g. for user groups)
Simplified config management	Exchange of configuration files between similar devices, e.g. for migrating existing configurations to new LANCOM products. New, non-modal help window that can dock with the configuration window. Context-sensitive help display. Configurable tool bar (add/remove symbols, size settings, show/hide subtitles) with new symbols for storage and properties.
LANmonitor	Optimized, sorted display of VPN connections. Display and storage of internal Syslog buffer (events) from LANCOM devices
Trace Wizard / diagnosis files	Improvement of graphical TRACES with Wizards for standard diagnostics. Export of diagnostic files for support purposes (including bootlog, sysinfo and device configuration without passwords)

Functions as of LCOS 7.7

VPN/hardware acceleration	With LCOS 7.7 the VPN hardware acceleration in routers of 1700 and 1800 series is activated, even without VPN-25 Option. The limit of simultaneous VPN connections, however, stays the same (depending on device model and VPN-25 Option)
Public Spot	Re-Design of the Public Spot wizard to optimize printing of vouchers. New parameters for time and traffic budgets as well as the start of accounting for flexible tariffs with WLAN vouchers
TACACS+	Support of TACACS+ protocol for authentication, authorization and accounting (AAA) with reliable connections and encrypted payload. Authentication and authorization are separated completely. LANCOM access rights are converted to TACACS+ levels. With TACACS+ access can be granted per parameter, path, command or functionality for LANconfig, WEBconfig or Telnet/SSH. Each access and all changes of configuration are logged. Access verification and logging for SNMP Get and Set requests. WEBconfig supports the access rights of TACACS+ and choice of TACACS+ server at login. LANconfig provides a device login with the TACACS+ request conveyed by the addressed device. Authorization to execute scripts and each command within them by checking the TACACS+ server's database. Redundancy by setting several alternative TACACS+ servers. Configurable option to fall back to local user accounts in case of connection drops to the TACACS+ servers. Compatibility mode to support several free TACACS+ implementations
BFWA³	Support for Broadband Fixed Wireless Access in 5.8 GHz band with up to 4 Watts transmitter power for WLAN point-to-point links according to IEEE 802.11n
Outdoor WLAN	Enhanced DFS pattern matching and performance for IEEE 802.11n. New profile for Ireland in 5.8 GHz band with 2 Watts transmitter power without DFS
LANmonitor	Graph with timeline for Tx and Rx rates of WAN or point-to-point links, Rx and link signal strength as well as throughput of point-to-point links, CPU usage, free memory and temperature (not available for all devices) in a separate window. Icon to mark parameters in the LANmonitor view that can be displayed with a graph. Selection of sequences in the tracked timeline and comparison table with minimum, maximum and average. Acoustic indication tones for signal strength played in the dialog for point-to-point link antenna setup. DHCP table with manual refresh to view current DHCP leases, available in device's context menu. Trace icon in toolbar. Trace with dual view for comparison of trace logs. Additional display of radio band and channel at WLAN interfaces
U-APSD/WMM Power Save	Extension of power saving according to IEEE 802.11e by Unscheduled Automatic Power Save Delivery (equivalent to WMM Power Save). U-APSD supports the automatic switch of clients to a doze mode between predicted voice packet arrival due to the previous negotiation of a service profile (for supporting terminal devices, especially for Voice over WLAN). Display of U-APSD capability per SSID in status menu and display of negotiated category for each client in the station table in status menu
IGMP Snooping	Support for Internet Group Management Protocol (IGMP) in the WLAN bridge for WLAN SSIDs and LAN interfaces for specific switching of multicast packets (devices with integrated WLAN only). Multicast groups of ports (SSIDs, LAN interfaces) and router ports to route multicast packets over layer-3-networks. Detailed configuration of request, request-reply and advertisement interval as well as robustness. Automated detection of multicast groups. Configurable action for multicast packets without registration (router-ports-only, flood, discard). Configuration of static multicast group members per VLAN Id. Configuration of query simulation for multicast membership per VLAN Id
Draeger Validation	Suitability of LANCOM devices with WLAN and IGMP snooping for wireless patient data transmission in medical environments
RADIUS Accounting	Command to reset all counters of active accounts, e. g. for accurate billing of periods by resetting with a CRON job
RADIUS Server	Extension of user accounts with switchable multi-login, expiration at relative or absolute date, time and traffic budgets as well as restriction to service type
Enlarged temperature ranger for L-305/310	Limiting of interface speed to Fast Ethernet when the temperature exceeds the allowed limit (+35°C) to extend the temperatur range to +45°C
Telnet/SSH (CLI)	Extension of ‚mailto‘ command to execute commands and attach their output at specific events (connection up/down, CRON job)
UMTS/LANconfig	Upload of firmwares provided as upx files for UMTS modules in LANCOM 1751 UMTS within LANconfig, even for a group of multiple uploads
VoIP Call Manager²	In case of call forwarding the Caller ID can be set to the internal number of the user or to the original Caller ID where the provider line supports this or to an individual number per each subscriber

Functions as of LCOS 7.8

XAUTH with RADIUS connection	Connection of XAUTH to RADIUS servers provides the central management of the control over VPN-client access on a per-connection basis. Authentication of VPN-client access additionally by OTP token
VPN/certificates	Simultaneous support of multiple certification authorities with the management of up to nine parallel certificate hierarchies, each with a CA certificate and with reference to CRLs. Indices for simplified addressing of individual certificates, especially when working with the command-line prompt. Wildcards for certificate checks of parts of the identity in the subject, enabling the economical authentication of remote sites in large installations with parallel certificate hierarchies
VPN/PPTP	Revised algorithms multiply the performance of central-site VPN gateways working with multiple remote stations, especially for VPN and PPTP connections Up to 32 alternative remote stations, each with its own routing tag, can be defined as a backup for PPTP and VPN connections. Automatic selection may be sequential, or dependant on the last connection, or random (load balancing)
DoS	Threshold for half-opened connections for central site devices raised to 1,000
DHCP cluster	Depending on the routing context, DHCP servers can be switched into cluster mode if different DHCP servers are active in the context's network. All DHCP negotiations carried out by other DHCP servers are monitored, enabling DNS requests to be resolved independently of the DHCP server which was originally used for DNS registration
Routing	Packets sent in response to LCOS service requests (e.g. for Telnet, SSH, SNMP, SMTP, HTTP(S), SNMP, etc.) via Ethernet can be routed directly to the requesting station (default) or to a target determined by ARP lookup
ARF	Support of up to 16 ARF contexts (networks) for the 1700 and 1800 series. The routing tag for a packet arriving from a local router is determined by a series of comparisons (in descending order): If the tag matches with a defined network, then the tag is retained; if only one network is defined for the interface where the packet arrived, then the interface tag is taken; if a reverse ARP lookup finds a next hop belonging to a defined network, then its tag is used; alternatively, the tag can be determined from the routing table
ARF/WLAN	Allocation to a special ARF context for IAPP to enable the exchange of roaming information between access points, instead of transmitting to all ARF contexts defined for an access point (default)
WLAN profiles in client mode	For access points and WLAN routers in client mode, different WLAN profiles can be defined which are independent of the SSID. The profile can be selected depending on signal strength (default) or in a pre-defined sequence of profiles which are independent of signal strength
VoIP Call Manager²	Independent settings for DiffServ marking of signaling (SIP) and media streams (RTP)
COM-port forwarding	Data can be forwarded from devices connected via the serial port either with newline conversion for detection and normalization of line breaks (default), or in a binary mode which ignores line breaks. TCP keepalive as per RFC 1122, keepalive interval, retransmission timeout and count are configurable
Ethernet interfaces	Ethernet interfaces can be set to idle when not in use or, additionally, they can be completely electrically disabled
SNMP optimization	Optimization of SNMP processing and communication with LAN/WLANmonitor. Information for LANmonitor is transmitted only in the form of SNMP traps, which avoids having to repeatedly transmit large tables
TACACS+	CRON, action-table and script processing can be diverted to avoid TACACS+, so relieving TACACS+ servers of these exceptional actions when rolling-out large installations
Management in general	Extended management information relating to device configuration; 8 commentary fields for storing project-specific identities
CPU load display	The time period for averaging the CPU load can be set to 1s, 5s, 60s or 300s. The default value is 60s according to the HOST-RESOURCES-MIB
LANconfig	Firmware updates and the saving/uploading of configurations for LANCOM managed switches can be directly initiated by LANconfig. The DHCP server supports DHCP options with ARF context-specific types and values. These values can now be set with LANconfig as well. The automatic cleanup of the RADIUS server's user table can be set in LANconfig
LANmonitor/WLANmonitor	In the tree view for large tables (e.g. for VPN and PPTP connections), LANmonitor only displays the most recent changes. The full scope of entries are accessed and viewed in a separate table view. The processing and display of large tables in LANmonitor and WLANmonitor has been optimized

Functions as of LCOS/LCMS 8.0

Content filter (Option)	Optional content filter for web surfing through an HTTP proxy. Configuration of filter profiles for different categories and category groups. Allocation of time profiles. Customization with your own black and white lists, which also work with wildcards. Optional override mechanisms per category/category group make it easy to handle exceptions. Filter profiles can be applied flexibly with the aid of firewall actions. Individual adaptation to show blocking/error in each language, or by linking to a separate web server. Convenient configuration and organization of filter profiles with LANconfig. Preset profiles for standard applications. E-mail/Syslog/SNMP notification of license expiry. Wizard for quick and easy setup of the content filter function in standard environments. Statistical reports of content filter usage (category hitlist and allocation, top ten of visited web sites, maximum and average response times, etc.) in LANmonitor
IPSec over HTTPS	New item for VPN tunnels; this alternative transmits VPN data via TCP over port 443 (like HTTPS). Encapsulates IPSec VPN in TCP over port 443 which can go through firewalls in networks where e. g. port 500 for IKE is blocked. Suitable for client-to-site connections (with LANCOM Advanced VPN Client 2.22 or later) and site-to-site connections (LANCOM VPN gateways or routers with LCOS 8.0 or later). With the function "IPSec over HTTPS" activated, a LANCOM Advanced VPN Client initially attempts to establish a conventional IPSec tunnel (low overhead). If this doesn't work, IPSec is encapsulated in TCP over port 443. IPSec over HTTPS is based on the VPN Path Finder technology from NCP
WLC/load balancing	LANCOM Wireless LAN controllers now also support load balancing for WAN connections, allowing multiple connections to be bundled for better performance
WLC/802.1X	RADIUS accounting as per IEEE 802.1X can be configured for any SSID individually managed by a Wireless LAN controller
WLC/channel load display	WLANmonitor displays the load on each channel where LANCOM access points are managed by wireless LAN controllers
WLAN/DFS	Recognition of new radar patterns in WLAN according to ETSI 301 893 v. 1.5
WLAN/Broken link detection	If the link of a chosen LAN interface breaks down, a WLAN module can be deactivated to let the associated clients search for a new base station
DHCP	DHCP forwarding to multiple (redundant) DHCP servers
Alternative boot configuration	During rollout devices can be preset with project- or customer-specific settings. Up to two boot- and reset-persistent memory spaces can store customized configurations for customer-specific standard settings (memory space „1“) or as a rollout configuration (memory space „2“). A short reset (more than 5 seconds) loads the customer-specific standard settings from memory space 1 (if programmed; otherwise LANCOM factory settings). A long reset (more than 15 seconds) loads the rollout configuration from memory space 2 (if programmed; otherwise LANCOM factory settings). A further option is the storage of a persistent standard certificate for the authentication of connections during rollouts
USB setup	Automatic upload of appropriate firmware and configuration files on insertion of USB memory (FAT filesystem) into USB interfaces of LANCOM routers with factory settings. The function can be activated to be used during operation of configured devices. The router checks the files' dates and versions against the current firmware before upload
Internal HTTP/HTTPS file server	HTML pages, images and templates for Public Spot pages, vouchers, information pages of the Content Filter can be stored on a USB memory (FAT file system) in a specific folder as an alternative for the limited internal LANCOM router memory
SNMP/MIB	New concept for a single, unified LANCOM enterprise MIB for new LANCOM products with LCOS (initially for LANCOM L-32x series and LANCOM Wireless LAN controllers); simplifies the integration into third-party management and monitoring solutions based on SNMP. Central provision of the MIB via LANCOM
SSL/TLS	Improved security for all services with TLS negotiation (e.g. HTTPS configuration, CAPWAP, load commands via HTTPS) as per RFC 5746. Provides protection from potential weaknesses in TLS key renegotiation
SSH & Telnet client	SSH client functionality compatible to OpenSSH under Linux and Unix operating systems for accessing third-party components from a LANCOM router. Also usable when working with SSH to login to the LANCOM device. Support for certificate- and password-based authentication. Generates its own key with sshkeygen. SSH client functions are restricted to administrators with appropriate rights. Telnet client function to access/administer third-party devices or other LANCOM devices at the command line
Internet Access Setup Wizard	Additional setup of IPTV settings for non-VDSL connections offering T-Entertain
LANconfig/(W)LANmonitor	Program windows are displayed in the style used by the operating system. New full-color icons in high resolution. Tree view of the settings pages in the configuration window provides quick access to all settings. Interactive full-text filter for the device list in LANconfig that allows a quick selection of/restriction to relevant entries. New password fields which optionally display the password in plain text and can generate complex passwords. Editing of meta parameters in configuration file headers for automatic configuration upload from USB storage. New application help for LANconfig (W)LANmonitor and Trace

Functions as of LCOS/LCMS 8.5

LANCOM QuickFinder	Search filter in LANconfig, including device configurations, LANmonitor and WLANmonitor. In a configuration you can search for units, values and descriptions (selectable). All hits will be highlighted and the menu will be reduced to pages which contain hits. When searching in WLANmonitor or the device list in LANconfig, views will be shortened to lines with hits. In LANmonitor you can flick through the different hits easily.
Layer-3 Tunneling	Layer-3 Tunneling in conformity with the CAPWAP standard allows the bridging of WLANs per SSID to a separate IP subnet. Layer-2 packets are encapsulated in Layer-3 tunnels and transported to a LANCOM WLAN controller. By doing this the access point is independent of the present infrastructure of the network. Possible applications are roaming without changing the IP address and compounding SSIDs without using VLANs.
Content Filter	Filtering of HTTPS requests. New and easier to use override function requires just one click. Possible number of users is doubled on all supported devices. Enhanced performance by software optimization.
Programmable Rollout Wizard	Allows the programming of a customized wizard to simplify the rollout in projects. Support for customized templates and logos provide a way to generate a brand specific look. Available for LANCOM 1681V, 1711+ VPN, 1721+ VPN, 1751 UMTS, 1811n Wireless, 1821n Wireless.
OCSF Client	Check X.509 certifications by using OCSF (Online Certificate Status Protocol) in real time as an alternative to CRLs.
Public Spot Option	The Public Spot Option (max. 64 users) is now available for the routers 1711+ VPN and 1721+ VPN, too.
WLC Public Spot Option	The WLC Public Spot Option (unlimited number of users) is now available for the central site gateways 7100 VPN and 9100 VPN, too.
SYSINFO	SYSINFO provides additional information. Hash value for the current configuration, time stamp of the last configuration change, a persistent counter of the number of configuration changes and the output of the value CONFIG_STATUS.
Load Commands	LoadFirmware, LoadConfig and LoadScript can now be executed conditionally in case certain requirements are met. For example, the command LoadFirmware could be executed on a daily basis and check each time if the current firmware is up to date or if a new version is available. In addition, LoadFile was implemented and allows the upload of files including certificates and secured PKCS-12 containers. HTTP and HTTPS are now supported by all commands as well.
SSL/TLS	HTTPS client authentication by certificate.
HTTPS Server	Option to choose if an uploaded certificate or the default certificate is used by the HTTPS server.
Configuration Dialog	Any viewed page of a configuration is saved in a history. It can be easily accessed by a drop down menu or by simply flicking through it.
Trace Application	The trace window can be opened in LANconfig from the ‚device‘ menu for the selected device.
Automatic Software Update	Voluntary automatic updates for LCMS. Search online for LCOS updates for devices managed by LANconfig on the myLANCOM download server (myLANCOM account mandatory). Updates can be applied directly after the download or at a later time.

Functions as of LCOS/LCMS 8.6

LCOS 8.6

[LANCOM OPERATING SYSTEM]

LCMS Flexible Group Configuration	The flexible group configuration of LANconfig offers easy generation of configuration templates for groups of LANCOM devices. With these templates it is possible to configure multiple parameters on devices that share them and only individual parameters have to be configured manually on each single device.
LCMS CSV Import	By using the CSV import of LANconfig, multiple devices can be added at once. In addition, the CSV import can also be used to create multiple configuration files for further usage.
Public Spot	New and improved wizards for user management simplify generating, administrating and deleting user accounts. One of those is the voucher wizard with which it is possible to generate and print a whole batch of vouchers. In addition, export of the user list of the public spot in the CSV format is available. Further improvements of the public spot are an extension of the forwarding URL which can now consist of 251 characters and the option to set the size of the public spot station-table-limit manually.
WLAN P2P Links	Up to 16 point to point links can now be configured for each WiFi module.
WLAN Controller	The RF field optimization was improved by using a new method to determine interferences.
WLAN Security	Clients which were assigned different VLANs by the 802.1x authentication are now unable to decrypt broadcasts and multicasts meant for different VLANs due to VLAN specific group keys.
WLAN 40 MHz Modus	The 40 MHz modus in the 2,4 GHz frequency band was extended by a "good neighbor" functionality, which is used as the new default setting. This ensures the reduction of the channel bandwidth to 20 MHz in case of overlapping in the frequency band when using 40 MHz channels.
PPTP	A PPTP tunnel can be encrypted by using an MPPE encryption. This allows mobile devices using the android operating system to connect to the company's network via secured access.
SYSINFO	SYSINFO was expanded to show and transmit location and the first comment.
TLS 1.1 / 1.2	TLS 1.1 and 1.2 are supported to provide better security. The TLS protocol is used by LCOS in the following modules: HTTP over SSL, Telnet over SSL, RADSEC, CAPWAP/DTLS, EAP-TLS/PEAP/TLS.
Command Line Enhancements	To ease the work with large tables using the command line it is now possible to jump into the table rows as if you would jump into a new directory to get a list of the parameters. Additionally, various show and dir/ls commands can now be filtered similar to traces.
DHCP Vendor Class	The DHCP vendor class identifier can now be set manually to increase compatibility to various ISPs.
PPPoA / IPoA Support	The LANCOM 1781router series with integrated modem support now PPPoA and IPoA as WAN protocols.
IPSec	Unified and recommended default IPSec lifetimes are now being used.
LCOSCAP	LCOSCAP offers the possibility to generate packet dumps by remote on a LANCOM device and to save them locally. These can be later analyzed by Wireshark or similar tools.
Advanced VPN Client Seamless Roaming	By using a LANCOM Advanced VPN Client (Version 2.3) a VPN connection to a LANCOM router (LCOS 8.6) will be established again without asking for new credentials after an internet connection loss. The new connection can even be established over a different medium. Seamless roaming is especially interesting if one time passwords or RSA token are used for authentication.
Feature and License Activation	Extensions of the content filter license does not require a reboot of the device.
SIP ALG	The SIP ALG (Application Layer Gateway) acts as a proxy for SIP communication. For SIP calls the ALG opens the necessary ports on the firewall for the corresponding media packets. By using automatic address translation for devices inside the LAN, the use of STUN is no longer needed. Available for the following devices: LANCOM 1781 series, 1780EW-3G, 1681V, 1631E, 831A, 7100 VPN, 9100 VPN, WLC-4006, WLC-4025+, WLC-4100, IAP-3G, IAP-321-3G, OAP-3G, OAP-321-3G

Functions as of LCOS/LCMS 8.62

LCOS 8.62

[LANCOM OPERATING SYSTEM]

LANCOM myVPN	LCOS now supports the LANCOM myVPN app. The myVPN app for iOS devices allows the complete configuration of IPSec VPN on your device in just a few steps. Afterwards, the integrated VPN client can establish a secure VPN connection to a LANCOM router. In the process of the configuration the app will download the VPN profile from the LANCOM router via HTTPS and will automatically enter the profile data in the VPN client of the iOS device. (Availability via the Apple AppStore)
WLC-6 Option	The WLC-6 option allows to use the LANCOM WLAN controller functions on a LANCOM router. Up to six LANCOM access points and WLAN routers can be managed centrally. Supported routers: 1781EF, 1781A, 1781A-3G, 1781-4G
Public Spot	Multi-login for new public spot users can now be set via the wizard or an URL command while generating it. This way a user can use the same access information on multiple devices. Furthermore, additional information is shown in the user management wizard: online-time, traffic, status, MAC address, and IP address.
VoIP	The default value regarding WAN access by SIP users has been changed to 'denied'. In addition, the wizard for adding new SIP users has been updated and will now ask if access via WAN is wanted.
IKE and IPSec	The default proposal lists for IKE and IPSec have been revised. AES-256 bit was added to improve security when using default settings.
WLAN	The additional value 'tightened' was added to the selection of the setting suppress SSID broadcast. If chosen, the access point will only send probe responses to clients which use the correct SSID.

Functions as of LCOS/LCMS 8.80

IPv6 Dual Stack	IPv6 functionality can be enabled and disabled globally. IPv6 functions can be used additionally to IPv4. Operation modes: IPv4, IPv4/IPv6, IPv6 Supported IPv6 address types: link local, global unicast, unique local
IPv6 Router	Possible step-by-step migration of the network configuration by using the separated IPv6 router with a designated routing table.
IPv6 Internet connection	Available methods to establish an IPv6 internet connection: - IPv6 tunnel using an IPv4 network - Native IPv6 over PPP (IPv6CP) with address configuration by the autoconfiguration and with multi link PPP support - Native IPv6 over IPoE with either static automatic address configuration, autoconfiguration or DHCPv6 (DSLol only with native IPv6 in exclusive mode available)
IPv6 Tunnel technologies	The following IPv6 tunnel technologies are available to realize an IPv6 internet connection by using an IPv4 connection. - 6to4 tunnel - 6in4 tunnel - 6rd tunnel with either static configuration or dynamic configuration by DHCPv4
IPv6 over PPP (IPv6CP)	IPv6 can be used at a single IPv6 PPP session or in a dual stack IPv4/IPv6 session.
IPv6 DHCPv6 Server	Supports stateless and stateful mode. Supported options: IPv6 address (IA_NA), Prefix Delegation (IA_PD), DNS Server, DNS Search List, and Rapid Commit
IPv6 DHCPv6 Client	Supports stateless and stateful mode. Supported options: IPv6 address (IA_NA), Prefix Delegation (IA_PD), DNS Server, DNS Search List, FQDN, Rapid Commit, and Reconfigure.
IPv6 DHCPv6 Relay Agent	Forwarding of DHCPv6 messages between DHCPv6 clients and DHCPv6 servers in different networks.
IPv6 Stateless Address Autoconfiguration (SLAAC)	Automatic configuration of an IPv6 address by using the MAC address of received router advertisements according to EUI-64.
IPv6 Neighbor Discovery Protocol (NDP)	Responsible for automatic detection of network devices and the corresponding IPv6 addresses in the same network segment. Possible configuration of multiple subnets by using router advertisements according to the delegated prefix of the provider. Operation modes: Router, Host
IPv6 Firewall	Fully configurable stateful inspection firewall.
IPv6 LCOS applications	Supported applications to date: WEBconfig, SSH, Telnet, DNS, TFTP Additional applications will be supported with further development.
IPv6 LANconfig support	IPv6 support of LANconfig consists of the search and configuration of devices over IPv6. Operating modes: IPv4, IPv4/IPv6, IPv6
Band Steering	Band Steering allows dual radio Access Point to assign a preferred frequency band to a client (2.4 GHz or 5 GHz). This allows to suppress probe responses in the non-preferred band to clients that are already known to be able to operate in the preferred band.
Spectral Scan	Using Spectral Scan (via WEBconfig) allows a spectral analysis of the wireless medium directly at the Access Point. This can be used to identify and analyse interferences. The feature is available for the following devices: - L-45x series - L-32x series - 1781AW, 1781EW - 1780EW-3G
DFS	Conformance to DFS as of ETSI 301 893 version 1.6.1 - DFS 4
UUID info element for WLAN APs	Access Points can include a UUID element in their beacons which identifies them as a LANCOM Access Point. The UUID element is dependent on the device, so an Access Point with two WLAN modules will send the same UUID on both modules.
RADIUS server per SSID	An individual RADIUS server can be assigned to each SSID profile in the WLC configuration.
Alternative WLC via DNS	Managed Access Points can obtain addresses of alternative WLCs via DNS.
Public Spot	Functionality of the Public Spot was improved by adding a setup wizard and the option to let users request the login credentials via e-mail or mobile with the Smart Ticket system. A new set of rules for specific users has been implemented which allows the administration of the user management. Furthermore, the new user wizard allows to set the number of multiple logins and if the user name is case-sensitive or not. In Addition, the free network table was expanded and supports now wildcards and domains that can be reached via multiple IP addresses. Furthermore, an XML interface is available for communication with an external hotspot gateway.
SYSLOG, boot log, and event log	SYSLOG, boot log and event log can be saved boot persistent. This feature is only available for the following devices: - 1781 series - 1681 series - L-45x series - 1780EW-3G - 9100 VPN, 7100 VPN - WLC-4100, WLC-4025+ - IAP-321, IAP-321-3G, IAP-3G - OAP-321, OAP-321-3G, OAP-3G
Logging of configuration changes	Configuration changes done by command line interface on a LANCOM device can now be logged via SYSLOG.
Packet capture in WEBconfig	Possibility to generate packet dumps by remote on a LANCOM device and to save them locally. These can be later analyzed by Wireshark or similar tools.

VPN	Additions in the VPN area include the support for Diffie Hellman Group 14 and intelligent pre-calculation of DH keys for faster connecting.
IPSec	Replay Detection according to the IPSec standard to protect against replay attacks.
SSH / SCP	SSH / SCP can be used to upload certificates and configuration files to a LANCOM device. Furthermore, the crypto protocols and key lengths used by SSH can be configured.
LANCOM myVPN	Additional configuration options are available for obtaining a VPN profile. Obtaining a VPN profile via the WAN connection can be prohibited and in the brute force protection it can be set how many unsuccessful attempts are allowed.
Fast roaming for WLAN APs in client mode	WLAN Access Points operating in client mode now support PMK caching and preauthentication according to 802.1x to speed up roaming. In addition, dual radio Access Points in client mode coordinate now the roaming procedure of the WLAN module to ensure that at least one will stay connected at all times.
LLDP	LLDP is used to automatically detect devices and their topology in the network.
Scripting	The TAB command used for scripting was extended. Now, an unknown column will not cause a syntax error but will be ignored instead. This allows to use the same script for devices with a different feature set.
GPS Time	The GPS transmitted time can be used to set the system time.
Content Filter	The LANCOM Content Filter is using a Concurrent User Model, which checks how many user are using the content filter at any given time and not how many user are allowed overall.
LANmonitor	LANmonitor now shows the active ethernet ports and IPv6 addresses. In addition the DHCP Server is displayed, including the leases with time stamp.
LANconfig	LANconfig uses the built-in web browser to open WEBconfig by default. Furthermore, the usability of LANconfig has been enhanced by including the Quickfinder in selection menus and the structure is easier accessible due to the new overview tables. Generating secure passwords in LANconfig has been improved.

Functions as of LCOS/LCMS 8.82

LCOS 8.82 LANCOM OPERATING SYSTEM

Hotspot 2.0	The new WLAN standard IEEE 802.11u (Hotspot 2.0) allows for a seamless transition from the cellular network into WLAN hotspots. Authentication methods using SIM card information, certificates or username and password, enable an automatic, encrypted login to WLAN hotspots of roaming partners - without the need to manually enter login credentials.
WLAN	The ARP/NDP handling of Access Points was improved to allow storing of multiple IPv6 address per MAC address. In addition, broadcasts and multicasts can be deactivated for a radio cell. Furthermore, band steering can be configured in profiles of a WLAN controller.
Public Spot	One of the improvements is an easy login to a Public Spot by just accepting the terms of service. A temporary user with limited bandwidth or online time is created in the background. Additionally, the source VLAN and the NAS port ID can be transmitted in the Public Spot URL to allow different welcome pages based on the information given. Additionally, a VLAN can be assigned to a Public Spot user dynamically after a successful login.
Public Spot Re-Login	The Public Spot identifies known WLAN clients for an automatic authentication. After an initial authentication, the hotspot stores the relevant client information so that there is no need for an additional manual entering of login credentials - significantly increased comfort for regular guests.
Public Spot Bandwidth Management	The available bandwidth for Public Spot user groups (e.g. "gold", "silver", "bronze") can be individually configured: An ideal functionality for preferring "premium users" and for limiting the bandwidth for standard accounts.
Public Spot WISPr	Wireless Internet Service Provider roaming allows smart clients to connect to a Public Spot without the need of manual input of login credentials on a website.
RADIUS	The maximum length of the realm entry for RADIUS forwarding was increased to 64 characters. Additionally, a bandwidth limitation can be set for all clients connected via LAN or Access Points directly connected to the LAN.
SYSLOG	The amount of stored entries in the internal SYSLOG server was increased to over 20,000. The maximum age of entries can now be defined in hours, days, and months.
ARF per DNS	DNS forwarding can be configured separately for each ARF network.
DHCPv6	The DHCPv6 server of LANCOM devices includes the 'reconfigure' feature, which is used by the DHCPv6 server to force clients to renew various information, such as IP addresses, prefixes or DNS server.
LANconfig with SSH	SSH can be used as an additional protocol in LANconfig to configure or to upload firmwares or files to a device.
WWAN	A login that was denied by the cellular provider, is clearly communicated to the user via LCOS, LANmonitor and SYSLOG.
Firewall	The source routing tag can be used in the firewall to set up rules for different ARF contexts independently from each other.
Public Spot PMS Accounting Plus	This option simplifies the charging of hotspot fees. The LANCOM Public Spot option is an add-on extra that can be installed on LANCOM devices. In combination with a property management system (PMS), it enables guests to register and pay for Internet guest access. This is carried out via the FIAS interface, which provides direct communication between a LANCOM device and FIAS-based systems such as Micros Fidelio.

Functions as of LCOS/LCMS 8.84

LCOS 8.84

WLAN	The base data rate used to send multicast and broadcast packets is not fixed anymore. Instead it is determined dynamically according to the data rates of the clients currently logged in. This way the best available data rate can be used. To increase the reliability of DHCP responses in the WLAN broadcast packets can be changed into unicast packets.
Adaptive Noise Immunity	By using adaptive noise immunity an access point can cut out sources of interferences in the radio field and focusses on clients with a sufficient signal strength. Therefore, WLAN clients profit by having a higher data throughput available due to less interferences.
Opportunistic Key Caching	Opportunistic key caching allows fast roaming processes between access points. WLAN installations utilizing a WLAN controller and IEEE 802.1X authentication cache the access keys of the clients and are transmitted by the WLAN controller to all managed access points.
RADIUS	RADIUS authentication can be used to log in to a device. In addition, users can be deactivated in the internal RADIUS server without deleting them.
Public Spot	The numerous novelties in the public spot consist of: <ul style="list-style-type: none"> ■ display of an error page when the Internet connection is inactive ■ additional default languages in the public spot: German, English, Spanish, Italian, French and Dutch ■ the option to set language specific texts for different parameters for the public spot ■ integration of a specific logout URL to allow an easy logout of the public spot ■ the acceptance of the terms of service can be demanded for all public spot modes ■ the ticket page may contain conditional HTML code that is used only with specific users or administrators ■ optional caching of templates can increase the performance of the public spot ■ new variables for LAN MAC, gateway IP and client IP used when forwarding to an external hotspot gateway
Public Spot Smart Ticket	Templates for the smart ticket login can be generated and configured in the LANCOM public spot on HTML basis.
IPv6	The IPv6 WAN address can be used as a script variable in the LANconfig action table. This allows the usage of dynamic IPv6 addresses, for example dynamic DNS services. Furthermore, the IPv6 prefix can be delegated from the WWAN into the LAN, allowing the Clients to use the /64 prefix of the WWAN in the LAN. Meaning, a router can be operated in an IPv6 cellular network without DHCPv6 prefix delegation and neighbor discovery proxy (ND-Proxy).
SMTP Client	The LCOS SMTP Client now supports the following authentication methods and protocols: SMTP over TLS, STARTTLS, CRAM-MD5 for a SSL based encryption of the login credentials of an email server.
LCMS	Additional wizard for VoIP provider.
LCMS Quick Config Rollback	Quick and easy rollback to previous configurations is possible thanks to an automated backups of the configuration files in LANconfig.
Hotspot 2.0	Hotspot 2.0 can now be configured on LANCOM WLAN controllers.
LTE	The available frequency bands for LTE connections can be set manually.
SSH	LANCOM devices will generate an individual SSH key after a reset. The generation can be triggered via the CLI, too.
SMS	Cellular routers can now send and receive SMS. The management can be comfortably conducted via LANmonitor. Additionally, notifications can be sent by SMS at defined network events. SMS can be sent via HTTP with URL parameters, too. Therefore, a cellular router can be utilized as an SMS gateway. Automated dispatch of SMS for smart ticket. Sending the public spot login credentials for smart ticket can be done directly via the cellular router - without the need of an external SMS gateway. Suitable for installations with a maximum throughput of 10 SMS per minute.
SYSLOG	SYSLOG has been expanded to cover extensive information about the process of connecting to cellular networks, DSL synchronisation, and the start-up of plain IP connections.
LANCOM CC Router	After running the CC start-up wizard the fingerprint of the used SSH keys can be saved.
Volume Budget	The used data volume of WAN connections can be monitored and different actions can be triggered once certain thresholds are passed. This feature is only available for the following devices: <ul style="list-style-type: none"> ■ 1781er series ■ L-45x series ■ 1780EW-3G, 1780EW-4G ■ 9100+ VPN, 7100+ VPN, 9100 VPN, 7100 VPN ■ WLC-4006+ ■ IAP-321, IAP-321-3G, IAP-3G ■ OAP-322, OAP-321, OAP-321-3G, OAP-3G ■ 831A, 1631E
Rollout Wizard	A default rollout wizard is now available on all LANCOM devices which can be used to obtain rollout configurations.

New Functions in LCOS/LCMS 9.0

Client Steering	WLAN clients are directed actively to the best available access point to provide the best overall load balancing and the highest possible bandwidth for each client. Client Steering can be based on client number, frequency band, and signal strength.
Auto WDS	Auto WDS allows wireless integration of access points in existing WLAN infrastructure, including management via WLAN controller.
Fast Roaming	Fast Roaming, based on IEEE 802.11r, allows fast roaming procedures between access points. This is possible by using IEEE 802.1X authentication or pre-shared keys in controller based WLAN installations, which save the access keys temporarily and distribute them to the managed access points.
Protected Management Frames	Protection of WLAN Management Frames, based on the standard IEEE 802.11w, against man-in-the-middle attacks by using Message Integrity Codes (MIC)
Bandbreitenlimitierung per SSID	The bandwidth available to WLAN clients can be configured for each SSID individually.
RADIUS Accounting per SSID	A RADIUS server can be set for each individual SSID.
Public Spot XML Interface	The bandwidth of connected Public Spot users can be changed during the session. In addition, the VLAN ID can be transmitted during the login process.
Public Spot	The Public Spot user can be redirected to advertisement websites of the provider at configurable time intervals.
WLC CA Hierarchy	The Certificate Authority (CA) can be structured hierarchically when using multiple WLAN controllers. This allows access points to swap between different WLAN controllers without certificate conflicts. The Certificate Revocation Lists (CRL) can be shared between the different devices.
WLC Load Balancing	When using multiple WLAN controllers the access points are distributed evenly among the different WLAN controllers to offer the best load balancing. In case one WLAN controller breaks down the access points are redistributed among the remaining WLAN controllers automatically. Once it is restored they are redistributed again.
WLC Backup	A priority can be set for the WLAN Controller which allows operating in hot standby mode. Access points switch automatically to the WLAN controller with the highest priority.
PRP	Packet loss of point-to-point connections can be reduced by using the Parallel Redundancy Protocol with dual radio access points due to parallel data transmissions. Supported devices: <ul style="list-style-type: none"> ■ IAP-322 ■ OAP-322 ■ OAP-382
L2TPv2	Support of the Layer 2 Tunneling Protocol version 2
DHCP	Support of DHCP option 82 to differentiate between WLAN user groups by marking the DHCP messages resulting in different IP address pools.
IPv6	The enhancements for IPv6 include: <ul style="list-style-type: none"> ■ RAS connection via IPv6 ■ Dual Stack Lite (IPv4-in-IPv6-tunnel) ■ IPv6 support for RADIUS server and client ■ Additional loopback addresses ■ Lightweight DHCPv6 Relay Agent ■ RA Guard ■ DHCPv6 Guard
Content Filter	Extracting the domain name from the HTTPS server certificate or using reverse DNS lookup of the IP address offers additional options to filter HTTPS websites.
VDSL Vectoring	Support for VDSL Vectoring in the respective devices
LANconfig	The ports of the different management protocols (HTTP, HTTPS, TELNET, SSL, SNMP) can be configured via a single menu entry in LANconfig.
LANmonitor	All Public Spot clients are clearly marked in LANmonitor
SSL/TLS	Elliptic Curve Cryptography (ECC) for SSL und TLS, the algorithms can be chosen freely
SSH	Elliptic Curve Cryptography (ECC) for SSH. Additionally, special commands can sent via SSH (i.e. restart device, activate software option, set time).
WWAN	The SIM PIN can be changed via LANconfig and CLI.

LANCOM Software Options

LANCOM VPN-25 Option	<p>IPSec based VPN for highest security requirements</p> <ul style="list-style-type: none"> ■ Upgrade to 25 active VPN channels ■ LANCOM Dynamic VPN extensions – for VPNs with dynamic IP addresses ■ Encryption methods 3-DES, AES, Blowfish, CAST and DES ■ Easy commissioning with Setup Wizards <ul style="list-style-type: none"> ■ LANCOM 1681V, 1611+ ■ LANCOM 1800 und 1700 Serie
LANCOM VPN-200 Option	<p>Upgrade to 200 simultaneous channels for IPSec-based VPN</p> <ul style="list-style-type: none"> ■ LANCOM 7100, 7100+ VPN
LANCOM VPN-500 Option	<p>Upgrade to 500 simultaneous channels for IPSec-based VPN</p> <ul style="list-style-type: none"> ■ LANCOM 9100, 9100+ VPN
LANCOM VPN-1000 Option	<p>Upgrade to 1000 simultaneous channels for IPSec-based VPN</p> <ul style="list-style-type: none"> ■ LANCOM 9100, 9100+ VPN
LANCOM Content Filter +10 Option	<p>Adds additional 10 content filter users</p> <ul style="list-style-type: none"> ■ LANCOM 1681V ■ LANCOM 1781A, 1781EF, 1781A-3G, 1781EW, 1781AW, 1781-4G, 1781EF+, 1781VA, 1781VAW ■ LANCOM 1722, 1723, 1724 VoIP ■ LANCOM 3850 UMTS, 1780EW-3G, 1780EW-4G ■ LANCOM 7100, 9100, 7100+, 9100+ VPN ■ LANCOM WLC-4006, 4006+, 4025+, 4100
LANCOM Content Filter +25 Option	<p>Adds additional 25 content filter users</p> <ul style="list-style-type: none"> ■ LANCOM 1681V ■ LANCOM 1781A, 1781EF, 1781A-3G, 1781EW, 1781AW, 1781-4G, 1781EF+, 1781VA, 1781VAW ■ LANCOM 1722, 1723, 1724 VoIP ■ LANCOM 3850 UMTS, 1780EW-3G, 1780EW-4G ■ LANCOM 7100, 9100, 7100+, 9100+ VPN ■ LANCOM WLC-4006, 4006+, 4025+, 4100
LANCOM Content Filter +100 Option	<p>Adds additional 100 Content Filter users</p> <ul style="list-style-type: none"> ■ LANCOM 7100, 9100, 7100+, 9100+ VPN ■ LANCOM WLC-4025+, 4100
LANCOM WLC AP Upgrade +6 Option	<p>Manage 6 additional access points</p> <ul style="list-style-type: none"> ■ LANCOM WLC-4006, 4006+ ■ LANCOM 1781A, 1781EF, 1781EF+, 1781A-3G, 1781-4G, 1781A-4G, 1781VA
LANCOM WLC AP Upgrade +10 Option	<p>Manage 10 additional access points</p> <ul style="list-style-type: none"> ■ LANCOM WLC-4025+ ■ LANCOM WLC-4100
LANCOM WLC AP Upgrade +25 Option	<p>Manage 25 additional access points</p> <ul style="list-style-type: none"> ■ LANCOM WLC-4025+ ■ LANCOM WLC-4100
LANCOM WLC AP Upgrade +100 Option	<p>Manage 100 additional access points</p> <ul style="list-style-type: none"> ■ LANCOM WLC-4100
LANCOM WLC AP Upgrade +500 Option	<p>Manage 500 additional access points</p> <ul style="list-style-type: none"> ■ LANCOM WLC-4100
LANCOM Public Spot Option	<p>Upgrade to public spot functionality for WLAN access points and routers</p> <ul style="list-style-type: none"> ■ LANCOM L-320agn, L-321agn, L-322agn dual, L-451agn, L-452agn dual, L-460agn dual Wireless ■ LANCOM 3850 UMTS, 1780EW-3G, 1780EW-4G ■ LANCOM IAP-54, IAP-321, IAP-321-3G ■ LANCOM OAP-54, OAP-310agn, OAP-321, OAP-321 Bridge Kit, OAP-382, OAP-322 ■ LANCOM 1781A, 1781EF, 1781A-3G, 1781EW, 1781-4G, 1781A-4G, 1781AW, 1781EF+, 1781VA, 1781VAW
LANCOM Public Spot XL Option	<p>Central public spot functions for WLAN controllers and central site gateways</p> <ul style="list-style-type: none"> ■ LANCOM WLC-4025+ ■ LANCOM WLC-4100 ■ LANCOM 7100, 9100 VPN ■ LANCOM 7100+, 9100+ VPN
LANCOM VoIP-32 Option	<p>Upgrade for 32 local SIP subscribers for business VoIP routers</p> <ul style="list-style-type: none"> ■ LANCOM 1722 VoIP ■ LANCOM 1723 VoIP ■ LANCOM 1724 VoIP
LANCOM WLC Basic Option	<p>WLAN controller functions for routers</p> <ul style="list-style-type: none"> ■ LANCOM 1781EF, 1781EF+ ■ LANCOM 1781A, 1781VA ■ LANCOM 1781A-3G, 1781A-4G ■ LANCOM 1781-4G
LANCOM Public Spot PMS Accounting Plus	<p>PMS Accounting Plus option for LANCOM devices with an active LANCOM Public Spot option</p> <ul style="list-style-type: none"> ■ LANCOM WLC-4006, 4006+, 4025+, 4100 ■ LANCOM 1781EF, 1781EF+, 1781EW, 1781A, 1781VA, 1781VAW, 1781A-3G, 1781A-4G, 1781-4G ■ LANCOM 1780EW-3G, 1780EW-4G ■ LANCOM 7100, 7100+, 9100, 9100+ VPN

Accessories	<ul style="list-style-type: none"> ■ LANCOM Advanced VPN Client for Windows XP, Windows Vista, Windows 7 and Windows 8, single user license ■ LANCOM Advanced VPN Client for Windows XP, Windows Vista, Windows 7 and Windows 8, 10 user licenses ■ LANCOM Advanced VPN Client for Windows XP, Windows Vista, Windows 7 and Windows 8, 25 user licenses
Config Service Ticket-1 Config Service Ticket-5 Config Service Ticket-10 Config Service Ticket-100	Direct access to technical expertise and practical experience with LANCOM Premium Support <ul style="list-style-type: none"> ■ Conceptualization of solution scenarios ■ Creation of configurations and remote support ■ Direct calling with call back and guaranteed reaction times ■ One ticket is charged per question and per hour or part thereof ■ For all LANCOM products
LANCOM Reference Manual	The LANCOM LCOS 8.82 reference manual and LCOS 9.0 addendum offer you an overview of all functions ordered according to model and LCOS version

¹ The effective distance and transmission rate that can be achieved depend on the given building conditions.

² Available with the business-VoIP routers LANCOM 1722/1723/1724 VoIP only.

³ The use of BFWA is subject to country specific regulation.