

Release Notes for QuickVPN Client Version 1.4.0.5

February 2010

These Release Notes describe the new features and enhancements in the QuickVPN Client version 1.4.0.5.

Contents

This document includes the following topics:

- Changes Since QuickVPN Client Version 1.3.0.3, page 1
- Known Issues, page 2
- Related Information, page 3

Changes Since QuickVPN Client Version 1.3.0.3

- 1. Windows 7 operating system (including 32-bit and 64-bit editions) is now supported in addition to Windows XP (32-bit) and Windows Vista (32-bit and 64-bit).
- 2. Fixed an issue in which enabling the Use Remote DNS Server feature caused the computer running the QuickVPN Client software to lose the DNS Server IP address, as defined in the local TCP/IP property, when the QuickVPN tunnel was disconnected.
- 3. Fixed an issue in which the QuickVPN client could not connect to a remote QuickVPN router although there was no real conflict between the addressing of the local subnet and the remote subnet (for example, 192.168.10.0 as the local subnet and 192.168.100.0 as the remote subnet).

- 4. The profiles are now stored under in the profiles directory under the QuickVPN install directory.
- 5. When users attempt to uninstall the QuickVPN Client, they will be prompted to choose whether the profiles and certificates need to be preserved.

Known Issues

- On Windows Vista and Windows 7, Windows Firewall needs to be enabled in order for QuickVPN Client to function properly. This issue occurs because IPSec service on Vista is disabled when Windows Firewall is disabled. Some thirdparty firewalls will disable the Windows Firewall, which will cause QuickVPN to fail.
- 2. Users need to have the administrative rights in order to use QuickVPN Client. This is a constraint posed by the Windows operating systems.
- 3. There is a known issue with Windows XP SP2 Firewall: ICMP packets are always dropped by the Firewall when the Firewall is enabled. The issue will prevent the QuickVPN Client from successfully establishing a tunnel with the remote QuickVPN Server.
 - One way to resolve this issue is to upgrade Windows XP to Service Pack 3. For Service Pack 3, visit the following website: http://www.microsoft.com/downloads/details.aspx?FamilyId=5B33B5A8-5E76-401F-BE08-1E1555D4F3D4&displaylang=en
 - Alternatively, Microsoft has released a patch to fix this issue. For the patch, visit the following website: http://support.microsoft.com/kb/889527/en-us
- 4. QuickVPN tunnels do not pass NetBIOS broadcast packets. This may create a problem when users want to search computers by names or to browse the network neighborhood on Windows Explorer. Users can use a LMHOSTS file to work around this issue. For more information, visit the following website address:

http://www.microsoft.com/technet/prodtechnol/windows2000serv/reskit/ cnet/cnfd_lmh_qxqq.mspx?mfr=true

5. While a QuickVPN tunnel is connected, the following message may appear: "Remote Gateway is not responding, do you want to wait?" This issue occurs when the remote QuickVPN Server is not responding to the ping sent by the QuickVPN Client. This issue may be caused by the remote QuickVPN Server temporarily overloaded. Users can ignore the pop-up message as long as the traffic continues to flow through the tunnel.

Related Information

Support	
Cisco Small Business Support Community	www.cisco.com/go/smallbizsupport
Online Technical Support and Documentation (Login Required)	www.cisco.com/go/smallbizhelp
Phone Support Contacts	www.cisco.com/en/US/support/ tsd_cisco_small_business _support_center_contacts.html
Downloads	www.cisco.com/go/smallbizfirmware
Product Source Code Bundle (Open Source)	ftp://ftp-eng.cisco.com/pub/opensource/ smallbusiness/quickvpn/
Product Documentation	
Cisco Small Business Routers	www.cisco.com/go/smallbizrouters
Cisco Small Business	
Cisco Partner Central for Small Business (Partner Login Required)	www.cisco.com/web/partners/sell/smb
Cisco Small Business Home	www.cisco.com/smb

CCDE, CCENT, CCSI, Cisco Eos, Cisco Explorer, Cisco HealthPresence, Cisco IronPort, the Cisco logo, Cisco Nurse Connect, Cisco Pulse, Cisco SensorBase, Cisco StackPower, Cisco StadiumVision, Cisco TelePresence, Cisco TrustSec, Cisco Unified Computing System, Cisco WebEx, DCE, Flip Channels, Flip for Good, Flip Mino, Flipshare (Design), Flip Ultra, Flip Video, Flip Video (Design), Instant Broadband, and Welcome to the Human Network are trademarks; Changing the Way We Work, Live, Play, and Learn, Cisco Capital, Cisco Capital (Design), Cisco:Financed (Stylized), Cisco Store, Flip Gift Card, and One Million Acts of Green are service marks; and Access Registrar, Aironet, AllTouch, AsyncOS, Bringing the Meeting To You, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, CCVP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Lumin, Cisco Nexus, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Collaboration Without Limitation, Continuum, EtherFast, EtherSwitch, Event Center, Explorer, Follow Me Browsing, GainMaker, iLYNX, IOS, iPhone, IronPort, the IronPort logo, Laser Link, LightStream, Linksys, MeetingPlace, MeetingPlace Chime Sound, MGX, Networkers, Networking Academy, PCNow, PIX, PowerKEY, PowerPanels, PowerTV, PowerTV (Design), PowerVu, Prisma, ProConnect, ROSA, SenderBase, SMARTnet, Spectrum Expert, StackWise, WebEx, and the WebEx logo are registered trademarks of Cisco and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1002R)

© 2010 Cisco Systems, Inc. All rights reserved.

OL-21750-01