

Firmware Version: 1.0.1.4

Release Notes for -- Linksys SPA400

SPA400 -- 4 port FXO gateway with Voice Mail

Copyright (C) 2008 by Linksys, a Division of Cisco Systems, Inc.

All Rights Reserved.

* * * * * IMPORTANT * * * * *
* Use of Proprietary Information and Copyright Notice: *
* This release note document contains proprietary information *
* that is to be used only by Sipura Technology, Linksys(R), *
* and Cisco Systems, Inc. customers. Any unauthorized *
* disclosure, copying, distribution, or use of this *
* information is prohibited. This restriction includes *
* ALL Internet based discussion forums, e.g. DSLreports. *
* * * * *

=====

Bug Fixes

=====

1. Unable to detect UK CID type. - Resolved.
Related defect - CSCsk96307
2. Selecting "UK BT" CID method causes random DSP errors after 2-13 min call duration,
causing the calls to disconnect.
Resolved.
Related defect - CSCso28510
3. SPA400 will block the mailbox SUBSCRIBE SIP message if it's sent to the same port as SPA9000 register, which can cause SPA400 reboot.
SPA400 will also generate a warning in syslog.
Related defect - CSCsi48355
5. Resolved packet size auto negotiate packet issue.
Related defect - CSCsm91602
6. Manual refresh of the Status page will reflect current USB capacity.
Related defect - CSCsm94060
7. SPA400 can display correct DNS server address on Status page with DHCP.
Related defect - CSCsm81173

=====

New Features

=====

1. An option to delete all the voicemail message in USB is added to web page "Administration"->"USB Setting".
LVS administrators can use this feature to clean all the voicemail message in SPA400 USB.

ATTENTION! Use this function carefully,

- 1) All the voicemail of all users will be deleted.
 - 2) the deleted voicemail messages are not recoverable;
- Related defect - CSCsl69866

=====
Changes
=====

1. The SPA400 will reboot after changing and save configuration on the following screen pages
resulting with the changes taking effect.
 - 1) "Caller ID & CP Tone method" on "Voice" page,
 - 2) options on "SPA9000 Interface" page,
 - 3) options on "Voicemail Server" page,

Related defect - CSCsl00368 CSCso06560 CSCsi46660
2. Admin Password will display a mask '*' on "Administration"- "Management" page.
Related defect - CSCsm84384
3. SPA400 will not delete the voicemail user account/password if it's disabled.
This may help the maintenance of the voicemail accounts.
Related defect - CSCsl76114
4. A "Tone" page is added to the Web GUI. User can use this page to configure CP tone settings per country requirements.
5. Caller won't be able to leave a new message or forward a message, if the USB free storage space is less than 1024kB.
Caller will hear a voice prompt regarding status of the callee's voicemail box.
Related defect - CSCsm41039
6. "Wait-for-Answer time" is limited to equal or greater than 100 seconds;
"Answer after" is limited to equal or greater than 2 rings.
This prevents abnormal behaviour of SPA400.
Related defect - CSCsm91658
7. Syslog on web page is removed to improve performance.
User is required to use network syslog for debugging.
8. Changing password on "Voicemail Users" will take effect immediately,
Prior versions required to reboot SPA400 to complete the change.
Related defect - CSCsk52212