

DSL-G624T Wireless ADSL2+ Router User Guide

FCC Warning

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

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

CE Mark Warning

This is a Class B product. In a domestic environment, this product may cause radio interference in which case the user may be required to take adequate measures.

Table Of Contents

BEFORE YOU START	
Installation Overview	iv
Setup Wizard	iv
Packing List	v
Installation Notes	V
INTRODUCTION	1
Router Description and Operation	1
Router Features	
Front Panel Display	
Rear Panel Connections	
Setting Up a Wireless Network	
Location and Wireless Operation	
HARDWARE INSTALLATION	8
Power on Router	8
Factory Reset Button	8
Network Connections	
BASIC ROUTER CONFIGURATION	
Configuring IP Settings on Your Computer	
Access the Configuration Manager	
Login to Home Page	
Configure the Router	
Wizard	
Wireless Security	
WAN	
PPPoE/PPPoA	
Bridge Mode	
Dynamic IP Address	
LAN	
DHCP	
DNS	
Dynamic DNS	
Save Settings and Reboot	
Multiple Virtual Connections	
	-
ADVANCED ROUTER MANAGEMENT	

9
12
13
14
16
17
18
19
20
21
22
23
25

TOOLS	
Admin	
Change System Password	
Remote Web Management and Remote Telnet Access	
Time	
Remote Log	
System	
Save or Load Configuration File	
Restore Factory Default Settings	
Firmware	
Miscellaneous	
Ping Test	
Test	

STATUS	
Device Info	
DHCP Clients	
Log	
Statistics	
ADSL	
HELP	
TECHNICAL SPECIFICATIONS	40
CONFIGURING IP SETTINGS ON YOUR COMPUTER	43
LOW PASS FILTERS FOR DSL	

About This User Guide

This user's guide provides instructions on how to install the DSL-G624T Wireless ADSL Router and use it to connect a computer or Ethernet LAN to the Internet.

You must have an ADSL account setup in order to use this device for Internet access. Contact your preferred broadband Internet service provider to set up an account.

If you are using a computer with a functioning Ethernet port, the quickest and easiest way to set up the DSL-G624T is to insert the Installation CD into the CD-ROM drive of your computer and follow the instructions provided in the **Quick Installation Guide**.

Before You Start

Please read and make sure you understand all the prerequisites for proper installation of your new Router. Have all the necessary information and equipment on hand before beginning the installation.

Installation Overview

The procedure to install the Router can be described in general terms in the following steps:

- 1. You must have an established ADSL Internet account before this device will be able to connect your computer or private network to the Internet.
- 2. Gather information and equipment needed to install the device. Before you begin the actual installation make sure you have all the necessary information and equipment.
- 3. Install the hardware, that is, connect the cables (Ethernet and telephone) to the device and connect the power adapter to power on the Router.
- 4. There are two options available to configure the Router: use your computer to open the Configuration Utility found on the CD-ROM and follow the step-by-step instructions; or, use a web browser to access the web pages used for setting up and managing the Router. In order to access the Router's web-based manager, you will need to change the IP settings on your computer to "Obtain an IP address automatically." Instructions are provided below on how to properly configure IP settings for Windows XP. This User Manual contains instruction on how to change IP settings on other Windows operating systems. If you purchased this Router to share your high-speed Internet connection with other computers, you must have an established Internet account from an Internet Service Provider (ISP).
- 5. Use the web-based management software to configure the device to suit the requirements of your ADSL account.

Setup Wizard

Many users will be able to configure all the settings necessary to use the DSL-G624T with the Setup Wizard. For ADSL connections that use PPPoE or PPPoA connections, the simplest way to set up the DSL-G624T is to use the Setup Wizard to configure the Internet connection. Once you access the web interface used to configure the device, just launch the Setup Wizard to configure your Internet connection.

Packing List

Open the shipping carton and carefully remove all items. Make sure that you have the items listed here.

- One DSL-G624T Wireless ADSL Ethernet Router
- One CD-ROM containing the User's Guide and Quick Installation Guide
- One twisted-pair telephone cable used for ADSL connection
- One straight-through Ethernet cable
- One AC power adapter suitable for your electric service
- One Quick Installation Guide

Installation Notes

In order to establish a connection to the Internet it will be necessary to provide information to the Router that will be stored in its memory. For some users, only their account information (Username and Password) is required. For others, various parameters that control and define the Internet connection will be required. You can print out the two pages below and use the tables to list this information. This way you have a hard copy of all the information needed to setup the Router. If it is necessary to reconfigure the device, all the necessary information can be easily accessed. Be sure to keep this information safe and private.

Low Pass Filters

Since ADSL and telephone services share the same copper wiring to carry their respective signals, a filtering mechanism may be necessary to avoid mutual interference. A low pass filter device can be installed for each telephone that shares the line with the ADSL line. These filters are easy to install passive devices that connect to the ADSL device and/or telephone using standard telephone cable. Ask your service provider for more information about the use of low pass filters with your installation.

Operating Systems

The DSL-G624T uses an HTML-based web interface for setup and management. The web configuration manager may be accessed using any operating system capable of running web browser software, including Windows 98 SE, Windows ME, Windows 2000, and Windows XP.

Web Browser

Any common web browser can be used to configure the Router using the web configuration management software. The program is designed to work best with more recently released browsers such as Opera, Microsoft Internet Explorer® version 6.0, Netscape Navigator® version 6.2.3, or later versions. The web browser must have JavaScript enabled. JavaScript is enabled by default on many browsers. Make sure JavaScript has not been disabled by other software (such as virus protection or web user security packages) that may be running on your computer.

Ethernet Port (NIC Adapter)

Any computer that uses the Router must be able to connect to it through the Ethernet port on the Router. This connection is an Ethernet connection and therefore requires that your computer be equipped with an Ethernet port as well. Most notebook computers are now sold with an Ethernet port already installed. Likewise, most fully assembled desktop computers come with an Ethernet NIC adapter as standard equipment. If your computer does not have an Ethernet port, you must install an Ethernet NIC adapter before you can use the Router. If you must install an adapter, follow the installation instructions that come with the Ethernet NIC adapter.

802.11b Wireless LAN Configuration

All the 802.11b wireless LAN settings may be configured on a single page using the web-based manager. For basic wireless communication you need to decide what channel to use and what SSID to assign. These two settings must be the same for any wireless workstations or other wireless access point that communicate with the DSL-G624T through the wireless interface.

Security for wireless communication can be accomplished in a number of ways. The DSL-G624T supports WEP encryption, 802.1X authentication, and WPA (Wi-Fi Protected Access). Wireless access can also be controlled by selecting MAC addresses that are allowed to associate with the device. Please read the section on Wireless Configuration.

Additional Software

It may be necessary to install software on your computer that enables the computer to access the Internet. Additional software must be installed if you are using the device a simple bridge. For a bridged connection, the information needed to make and maintain the Internet connection is stored on another computer or gateway device, not in the Router itself.

If your ADSL service is delivered through a PPPoE or PPPoA connection, the information needed to establish and maintain the Internet connection can be stored in the Router. In this case, it is not necessary to install software on your computer. It may however be necessary to change some settings in the device, including account information used to identify and verify the connection.

All connections to the Internet require a unique global IP address. For bridged connections, the global IP settings must reside in a TCP/IP enabled device on the LAN side of the bridge, such as a PC, a server, a gateway device such as a router or similar firewall hardware. The IP address can be assigned in a number of ways. Your network service provider will give you instructions about any additional connection software or NIC configuration that may be required.

Username	This is the Username used to log on to your ADSL service provider's network. It is commonly in the form – user@isp.co.uk Your ADSL service provider uses this to identify your account.	Record info here
Password	This is the Password used, in conjunction with the Username above, to log on to your ADSL service provider's network. This is used to verify the identity of your account.	
	These settings describe the method your ADSL service provider uses to transport data between the Internet and your computer. Most users will use the default settings. You may need to specify one of the following WAN Setting and Connection Type configurations (Connection Type settings listed in parenthesis):	
WAN Setting / Connection Type	 PPPoE/PPoA (PPPoE LLC, PPPoA LLC or PPPoA VC-Mux) Bridge Mode (1483 Bridged IP LLC or 1483 Bridged IP VC-Mux) Static IP Address (Bridged IP LLC, 1483 Bridged IP VC-Mux, 1483 Routed IP LLC, 1483 Routed IP VC-Mux or IPoA) Dynamic IP Address (1483 Bridged IP LLC or 1483 Bridged IP VC-Mux) 	
	Default = PPPoE/PPPoA (PPPoE LLC)	
Modulation Type	ADSL uses various standardized modulation techniques to transmit data over the allotted signal frequencies. Some users may need to change the type of modulation used for their service. The default DSL modulation (ADSL2+ Multi- Mode) used for the Router automatically detects all types of ADSL, ADSL2, and ADSL2+ modulation. However, if you are	

Information you will need from your ADSL service provider:

Security Protocol	 instructed to specify the modulation type used for the Router, you may choose among the numerous options available on the Modulation Type drop-down menu on the ADSL Configuration window (Advanced > ADSL) This is the method your ADSL service provider will use to verify your Username and Password when you log on to their network. Your Router supports the PAP and CHAP protocols. 	
VPI	Most users will not be required to change this setting. The Virtual Path Identifier (VPI) is used in conjunction with the Virtual Channel Identifier (VCI) to identify the data path between your ADSL service provider's network and your computer. If you are setting up the Router for multiple virtual connections, you will need to configure the VPI and VCI as instructed by your ADSL service provider for the additional connections. This setting can be changed in the WAN Settings window of the web management interface. Default value = 8	
VCI	Most users will not be required to change this setting. The Virtual Channel Identifier (VCI) used in conjunction with the VPI to identify the data path between your ADSL service provider's network and your computer. If you are setting up the Router for multiple virtual connections, you will need to configure the VPI and VCI as instructed by your ADSL service provider for the additional connections. This setting can be changed in the WAN Settings window of the web management interface. Default value = 35	
IP Address (RADIUS server)	For 802.1X and WPA security.	
Port	For 802.1X and WPA security.	
Secret	For 802.1X and WPA security.	

The Setup Wizard can be used to configure the Internet connection for most users.

Information you will need about your DSL-G624T Wireless ADSL Router:

Username	This is the Username needed access the Router's management interface. When you attempt to connect to the device through a web browser you will be prompted to enter this Username. The default Username for the Router is "admin." The user cannot change this.	Record info here
Password	This is the Password you will be prompted to enter when you access the Router's management interface. The default Password is "admin." The user may change this.	
LAN IP addresses for the DSL-G624T	This is the IP address you will enter into the Address field of your web browser to access the Router's configuration graphical user interface (GUI) using a web browser. The default IP address is 192.168.1.1 . This may be changed to suit any IP address scheme the user desires. This address will be the base IP address used for DHCP service on the LAN when DHCP is enabled.	
LAN Subnet Mask for the DSL-G624T	This is the subnet mask used by the DSL-G624T, and will be used throughout your LAN. The default subnet mask is 255.255.255.0 . This can be changed later.	

Information you will need about your LAN or computer:

Ethernet NIC	If your computer has an Ethernet NIC, you can connect the DSL-G624T to this Ethernet port using an Ethernet cable. You can also use the Ethernet ports on the DSL-G624T to connect to other computer or Ethernet devices.	Record info here
DHCP Client status	Your DSL-G624T ADSL Router is configured, by default, to be a DHCP server. This means that it can assign an IP address, subnet mask, and a default gateway address to computers on your LAN. The default range of IP addresses the DSL-G624T will assign are from 192.168.1.2 to 192.168.1.254 . Your computer (or computers) needs to be configured to Obtain an IP address automatically (that is, they need to be configured as DHCP clients.)	

It is recommended that your collect and record this information here, or in some other secure place, in case you have to re-configure your ADSL connection in the future.

Once you have the above information, you are ready to setup and configure your DSL-G624T Wireless ADSL Router.

1

Introduction

This section provides a brief description of the Router, its associated technologies, and a list of Router features.

Router Description and Operation

The DSL-G624T Wireless ADSL Router is designed to provide connectivity for your private Ethernet LAN, and 802.11g/802.11b wireless LAN to the Internet via an ADSL connection.

The Router is easy to install and use. Standard Ethernet ports are used to connect to computer or other Ethernet devices. The 802.11g wireless interface provides connectivity to 802.11g or 802.11b wireless devices.

802.11g Wireless

The embedded 802.11g wireless access point provides Internet access and connectivity to the Ethernet for 802.11g and 802.11b wireless workstations. IEEE 802.11g is fully compatible with IEEE 802.11b wireless devices. The 802.11g standard supports data transfer rates of up to 54 Mbps. The wireless Router supports 64-bit and 128-bit WEP encryption.

ADSL

Asymmetric Digital Subscriber Line (ADSL) is a broadband network technology that utilizes standard twisted-pair copper wire telephone lines to enable broadband high-speed digital data transmission and bandwidth hungry applications for business and residential customers.

ADSL routers and modems provide faster downloads and more reliable connectivity to the user without loss of quality or disruption of voice/fax telephone capabilities.

ADSL2+ provides a dedicated service over a single telephone line operating at speeds of up to 24Mbps downstream and up to 1Mbps upstream, depending on local telephone line conditions. A secure point-to-point connection is established between the user and the central office of the service provider.

D-Link ADSL devices incorporate the recommendations of the ADSL Forum regarding framing, data format, and upper layer protocols.

Router Features

The DSL-G624T ADSL Router utilizes the latest ADSL enhancements to provide a reliable Internet portal suitable for most small to medium sized offices. DSL-G624T advantages include:

- **PPP (Point-to-Point Protocol) Security** The DSL-G624T ADSL Router supports PAP (Password Authentication Protocol) and CHAP (Challenge Handshake Authentication Protocol) for PPP connections.
- DHCP Support Dynamic Host Configuration Protocol automatically and dynamically assigns all LAN IP settings to each host on your network. This eliminates the need to reconfigure every host whenever changes in network topology occur.
- Network Address Translation (NAT) For small office environments, the DSL-G624T allows multiple users on the LAN to access the Internet concurrently through a single Internet account. This provides Internet access to everyone in the office for the price of a single user.

NAT improves network security in effect by hiding the private network behind one global and visible IP address. NAT address mapping can also be used to link two IP domains via a LAN-to-LAN connection.

- **TCP/IP** (**Transfer Control Protocol/Internet Protocol**) The DSL-G624T supports TCP/IP protocol, the language used for the Internet. It is compatible with access servers manufactured by major vendors.
- **RIP-1/RIP-2** The DSL-G624T supports both RIP-1 and RIP-2 exchanges with other routers. Using both versions lets the Router to communicate with all RIP enabled devices.
- Static Routing This allows you to select a data path to a particular network destination that will remain in the routing table and never "age out". If you wish to define a specific route that will always be used for data traffic from your LAN to a specific destination within your LAN (for example to another router or a server) or outside your network (to an ISP defined default gateway for instance).
- **Default Routing** This allows you to choose a default path for incoming data packets for which the destination address is unknown. This is particularly useful when/if the Router functions as the sole connection to the Internet.
- **ATM (Asynchronous Transfer Mode)** The DSL-G624T supports Bridged Ethernet over ATM (RFC1483), IP over ATM (RFC1577) and PPP over ATM (RFC 2364).
- **Precise ATM Traffic Shaping** Traffic shaping is a method of controlling the flow rate of ATM data cells. This function helps to establish the Quality of Service for ATM data transfer.
- **High Performance** –Very high rates of data transfer are possible with the Router. Up to 24Mbps downstream bit rate using the G.dmt standard.(For ADSL2+)
- **Full Network Management** The DSL-G624T incorporates SNMP (Simple Network Management Protocol) support for web-based management and text-based network management via an RS-232 or Telnet connection.
- Telnet Connection The Telnet enables a network manager to access the Router's management software remotely.
- **Easy Installation** The DSL-G624T uses a web-based graphical user interface program for convenient management access and easy set up. Any common web browser software can be used to manage the Router.

Standards Compatibility and Compliance

The DSL-G624T complies with or is compatible with the following standards as recognized by their respective agencies.

- ITU G.992.1 (G.DMT) compliant
- ITU G.992.2 (G.lite "Splitterless ADSL") compliant
- ITU-T Rec. I.361 compliant
- RFC 791 Internet Protocol compliant
- RFC 792 UDP compliant
- RFC 826 Address Resolution Protocol compliant (ARP) compliant
- RFC 1058 Routing Information Protocol (RIP) compliant
- RFC 1334 PPP Authentication Protocol compliant
- RFC 1389 Routing Information Protocol 2 (RIP2) compliant
- RFC 1483 IP over AAL5/ Bridged Ethernet over AAL5 compliant
- RFC 1661 Point to Point Protocol (PPP) compliant
- RFC 1877 Automatic IP assignment compliant
- RFC 1994 Challenge Handshake Authentication Protocol compliant
- Supports DHCP functions including: automatic assignment of IP address, use of subnet mask and default gateway and provision of DNS server address for all hosts
- RFC 2364 PPP over ATM compliant (PPPoA) compliant
- RFC 2516 PPP over Ethernet compliant (PPPoE) compliant
- RFC 2684 Bridged/Routed Ethernet over ATM compliant
- IEEE 802.3 compliant
- IEEE 802.3u compliant
- IEEE 802.1d compliant
- IEEE 802.3x compliant
- Embedded web server support
- Supports Dynamic Learning
- Supports Static Routing
- Supports NAPT for up to 4096 connections
- Supports DHCP for up to 253 hot connections
- Supports IGMP
- Supports DVMRP
- Supports ATM Forum UNI 3.1/4.0
- Supports ATM VCC (Virtual Channel Circuit) for up to eight sessions
- Supports Telnet and TFTP
- Supports back pressure for half-duplex

Front Panel Display

Place the Router in a location that permits an easy view of the LED indicators on the front panel.

The LED indicators on the front panel include Power, Status, ADSL, WLAN, and LAN. The ADSL, WLAN, and LAN indicators monitor link status and activity (Link/Act).

Power	Steady green light indicates the unit is powered on. When the device is powered off this remains dark.	
Status	Lights steady green during power on self-test (POST). Once the connection status has been settled, the light will blink green. If the indicator lights steady green after the POST, the system has failed and the device should be rebooted.	
ADSL (Link/Act)	Steady green light indicates a valid ADSL connection. This will light after the ADSL negotiation process has been settled. A blinking green light indicates activity on the WAN (ADSL) interface.	
WLAN (Link/Act)	Steady green light indicates a wireless connection. A blinking green light indicates activity on the WLAN interface	
LAN (Link/Act)	A solid green light indicates a valid link on startup. These lights blink when there is activity currently passing through the Ethernet port.	

Rear Panel Connections

All cable connections to the Router are made at the rear panel. Connect the power adapter here to power on the Router. Use the Reset button to restore the settings to the factory default values in the next chapter for instructions on using the reset button).

Connect network cables:

- 1. Insert the ADSL (telephone) cable included with the Router into the ADSL port and then connect the cable to your telephone line.
- 2. Insert one end of the Ethernet cable into one of the LAN ports on the back panel of the Router and the other end of the cable to an Ethernet Adapter or available Ethernet port on your computer.

Setting Up a Wireless Network

In order to get the best performance from the wireless component of the Router, you should have some basic understanding of how wireless networks operate. Wireless networking is a relatively new technology and there are more factors to consider when setting up or designing a wireless network than designing a wired network. If you are setting up a wireless network, especially if you are using multiple access points and/or covering a large area, good planning from the outset can ensure the best possible reliability, performance, coverage and effective security.

Radio

Wireless local network (as called WI-FI) devices such as notebook computers and wireless access points use electromagnetic waves within a broad, unlicensed range of the radio spectrum (between 2.4GHz and 2.5GHz) to transmit and receive radio signals. A wireless access point (AP) becomes a base station for the wireless nodes (notebook computer for example) in its broadcast range. Often a wireless access point such as the AP embedded in the DSL-G624T, will also provide a connection to a wired network - usually Ethernet - and ultimately an Internet connection. The IEEE 802.11 standard precisely defines the encoding techniques used to digitally used for data transmission. The DSL-G68T can be used by IEEE 802.11g and 802.11b devices. These two standards are compatible but use different algorithms for data transmission.

802.11g uses a method called Orthogonal Frequency Division Multiplexing (OFDM) for transmitting data at higher data rates. OFDM is a more efficient encoding method than Direct Sequence Spread Spectrum (DSSS) transmission, the method used by 802.11b devices. However, in order to support different data transmission rates while also be compatible with 802.11b, 802.11g uses a combination of OFDM and DSSS when 802.11b devices are present.

Range

An access point will send and receive signals within a limited range. Also, be aware that the radio signals are emitted in all directions giving the access point a spherical operating range. The physical environment in which the AP is operating can have a huge impact on its effectiveness. If you experience low signal strength or slow throughput, consider positioning the Router in a different location. See the discussion below concerning the wireless environment and location of the AP (DSL-G624T).

SSID and Channel

Wireless networks use an SSID (Service Set Identifier) as means of identifying a group of wireless devices, similar to a domain or subnet. This allows wireless devices to roam from one AP to another and remain connected. Wireless devices that wish to communicate with each other must use the same SSID. Several access points can be set up using the same SSID so that wireless stations can move from one location to another without losing connection to the wireless network.

The embedded wireless access point of the Router operates in *Infrastructure* mode. It controls network access on the wireless interface in its broadcast area. It will allow access to the wireless network to devices using the correct SSID after a negotiation process takes place. By default, the DSL-G624T broadcasts its SSID so that any wireless station in range can learn the SSID and ask permission to associate with it. Many wireless adapters are able to survey or scan the wireless environment for access points. An access point in Infrastructure mode allows wireless devices to survey that network and select an access point with which to associate. You may disable SSID broadcasting in the web manager's wireless menu.

In addition, the AP can use different channels (frequency bands) to avoid unwanted overlap or interfere between control zones of separate APs. Wireless nodes must use the same SSID and the same channel as the AP with which it wishes to associate. However, because of the nature of the CSMA/CA (carrier sense multiple access with collision avoidance) protocol, using the same channel on two different APs can contribute significantly to wireless congestion. If you are using multiple APs on your network and are experiencing low throughput or significant transmission delay, carefully consider how channels are assigned to the different APs.

Wireless Security

Various security options are available on the DSL-G624T including open or WEP and WPA (including WPA-PSK). Authentication may use an open system or a shared key. Read below for more information on configuring security for the wireless interface.

Location and Wireless Operation

Many physical environmental factors can impact wireless networks. Radio waves are used to carry the encoded data between devices. These radio transmissions can become degraded due to signal attenuation, multi-path distortion and interference or noise. Attenuation simply means that the strength of the signal weakens with the distance it travels, even if the transmission path is unobstructed. Multi-path distortion occurs when radio signals bounce off objects like walls, ceilings, metal appliances, etc. This may cause a signal to be duplicated, with each separate yet identical signal arriving at a receiver at different times. Interference and noise from electrical devices such as microwave ovens, fluorescent lights, automobile engines and other radio emitting devices can cause signal degradation. With all this in mind, choose a location for all your access points including the DSL-G624T.

The access point can be placed on a shelf or desktop, ideally you should be able to see the LED indicators on the front if you need to view them for troubleshooting.

Wireless networking lets you access your network from nearly anywhere you want. However, the number of walls, ceilings, or other objects that the wireless signals must pass through can limit signal range. Typical ranges vary depending on the types of materials and background RF noise in your home or business. To range and signal strength, use these basic guidelines:

- Keep the number of walls and ceilings to a minimum: The signal emitted from Wireless LAN devices can
 penetrate through ceilings and walls. However, each wall or ceiling can reduce the range of Wireless LAN
 devices from 1 to 30M. Position your wireless devices so that the number of walls or ceilings obstructing the
 signal path is minimized.
- 2. **Consider the direct line between access points and workstations:** A wall that is 0.5 meters thick, at a 45-degree angle appears to be almost 1 meter thick. At a 2-degree angle, it is over 14 meters thick. Be careful to position access points and client adapters so the signal can travel straight through (90° angle) a wall or ceiling for better reception.
- 3. **Building Materials make a difference:** Buildings constructed using metal framing or doors can reduce effective range of the device. If possible, position wireless devices so that their signal can pass through drywall or open doorways, avoid positioning them so that their signal must pass through metallic materials. Poured concrete walls are reinforced with steel while cinderblock walls generally have little or no structural steel.
- 4. **Position the antennas for best reception:** Play around with the antenna position to see if signal strength improves. Some adapters or access points allow the user to judge the strength of the signal.
- 5. Keep your product away (at least 1-2 meters) from electrical devices: Position wireless devices away from electrical devices that generate RF noise such as microwave ovens, monitors, electric motors, etc.

2

Hardware Installation

The DSL-G624T Wireless ADSL Router maintains three separate interfaces, an Ethernet LAN, a wireless LAN and an ADSL Internet (WAN) connection. Carefully consider the Router's location suitable for connectivity for your Ethernet and wireless devices. You must have a functioning broadband connection via a bridge device such as a Cable or ADSL modem in order to use the Router's WAN function.

Place the Router in a location where it can be connected to the various devices as well as to a power source. The Router should not be located where it will be exposed to moisture, direct sunlight or excessive heat. Make sure the cables and power cord are placed safely out of the way so they do not create a tripping hazard. As with any electrical appliance, observe common sense safety procedures.

The Router can be placed on a shelf, desktop, or other stable platform. If possible, you should be able to see the LED indicators on the front if you need to view them for troubleshooting.

Power on Router

CAUTION: The Router must be used with the power adapter included with the device.

To power on the Router:

- 1. Insert the AC Power Adapter cord into the power receptacle located on the rear panel of the Router and plug the adapter into a suitable nearby power source.
- 2. You should see the Power LED indicator light up and remain lit. The Status LED should light solid green and begin to blink after a few seconds.
- 3. If the Ethernet port is connected to a working device, check the Ethernet Link/Act LED indicators to make sure the connection is valid. The Router will attempt to establish the ADSL connection, if the ADSL line is connected and the Router is properly configured this should light up after several seconds. If this is the first time installing the device, some settings may need to be changed before the Router can establish a connection.

Factory Reset Button

The Router may be reset to the original factory default settings by depressing the reset button for a few seconds while the device is powered on. Use a ballpoint or paperclip to gently push down the reset button. Remember that this will wipe out any settings stored in flash memory including user account information and LAN IP settings. The device settings will be restored to the factory default IP address **192.168.1.1** and the subnet mask is **255.255.255.0**, the default management Username is "admin" and the default Password is "admin."

Network Connections

Wired network connections are provided through the ADSL port and the four Ethernet ports on the back of the Router. See the Rear Panel diagram above and the illustrations below for examples

Connect ADSL Line

Use the ADSL cable included with the Router to connect it to a telephone wall socket or receptacle. Plug one end of the cable into the ADSL port (RJ-11 receptacle) on the rear panel of the Router and insert the other end into the RJ-11 wall socket. If you are using a low pass filter device, follow the instructions included with the device or given to you by your service provider. The ADSL connection represents the WAN interface, the connection to the Internet. It is the physical link to the service provider's network backbone and ultimately to the Internet.

Connect Router to Ethernet

The Router may be connected to a single computer or Ethernet device through the 10BASE-TX Ethernet port on the rear panel. Any connection to an Ethernet concentrating device such as a switch or hub must operate at a speed of 10/100 Mbps only. When connecting the Router to any Ethernet device that is capable of operating at speeds higher than 10Mbps, be sure that the device has auto-negotiation (NWay) enabled for the connecting port.

Use standard twisted-pair cable with RJ-45 connectors. The RJ-45 port on the Router is a crossed port (MDI-X). Follow standard Ethernet guidelines when deciding what type of cable to use to make this connection. When connecting the Router directly to a PC or server use a normal straight-through cable. You should use a crossed cable when connecting the Router to a normal (MDI-X) port on a switch or hub. Use a normal straight-through cable when connecting it to an uplink (MDI-II) port on a hub or switch.

The rules governing Ethernet cable lengths apply to the LAN to Router connection. Be sure that the cable connecting the LAN to the Router does not exceed 100 meters.

Hub or Switch to Router Connection

Connect the Router to an uplink port (MDI-II) on an Ethernet hub or switch with a straight-through cable as shown in the diagram below:

If you wish to reserve the uplink port on the switch or hub for another device, connect to any on the other MDI-X ports (1x, 2x, etc.) with a crossed cable.

Computer to Router Connection

You can connect the Router directly to a 10/100BASE-TX Ethernet adapter card (NIC) installed on a PC using the Ethernet cable provided as shown in this diagram. The illustration below shows the DSL-G624T connected to Ethernet LAN devices, Wireless LAN devices, and the Internet.

3

Basic Router Configuration

The first time you set up the Router it is recommended that you configure the WAN connection using a single computer making sure that both the computer and the Router are not connected to the LAN. Once the WAN connection is functioning properly, you may continue to make changes to Router configuration including IP settings and DHCP setup. This chapter is concerned with using your computer to configure the WAN connection. The following chapter describes the various windows used to configure and monitor the Router including how to change IP settings and DHCP server setup.

Configuration Summary

- 1. **Connect to the Router** To configure the WAN connection used by the Router it is first necessary to communicate with the Router through its management interface, which is HTML-based and can be accessed using a web browser. To access the management software your computer must be able to "see" the Router. Your computer can see the Router if it is in the same "neighborhood" or subnet as the Router. This is accomplished by making sure your computer has IP settings that place it in the same subnet as the Router. The easiest way to make sure your computer has the correct IP settings is to configure it to use the DHCP server in the Router. The next section describes how to change the IP configuration for a computer running a Windows operating system to be a DHCP client.
- 2. **Configure the WAN Connection** Once your are able to access the configuration software you can proceed to change the settings required to establish the ADSL connection and connect to the service provider's network. There are different methods used to establish the connection to the service provider's network and ultimately to the Internet. You should know what Encapsulation and connection type you are required to use for your ADSL service. It is also possible that you must change the PVC settings used for the ADSL connection. Your service provider should provide all the information you need to configure the WAN connection.

Configuring IP Settings on Your Computer

In order to configure your system to receive IP settings from the Router your computer must first have the TCP/IP protocol installed. If you have an Ethernet port on your computer, it probably already has TCP/IP protocol installed. If you are using Windows XP the TCP/IP is enabled by default for standard installations. Instructions for configuring your computer to receive IP settings from the Router are provided in Appendix B on page 43.

For computers running non-Windows operating systems, follow the instructions for your OS that configure the system to receive an IP address from the Router, that is, configure the system to be a DHCP client.

If you are not sure how to configure your Windows computer to be a DHCP client, see Configuring IP Settings on Your Computer beginning on page 43.

Access the Configuration Manager

In order to make sure your computer's IP settings allow it to communicate with the Router, it is advisable to configure your system be a DHCP client – that is, it will get IP settings from the Router. Appendix B describes how to configure different Windows operating systems to "Obtain IP settings automatically".

Be sure that the web browser on your computer is not configured to use a proxy server in the Internet settings. In Windows Internet Explorer, you can check if a proxy server is enabled using the following procedure:

- 1. In Windows, click on the Start button and choose Control Panel.
- 2. In the Control Panel window, click on the Network and Internet Options icon.
- 3. In the Network and Internet Connections window, click the Internet Options icon.
- 4. In the Internet Properties window, click on the Connections tab and click on the LAN Settings button
- 5. Verify that the "Use a proxy server for your LAN (These settings will not apply to dial-up or VPN connections)." option is NOT checked. If it is checked, click in the checked box to deselect the option and click **OK**.

Alternatively, you can access this **Internet Options** menu using the **Tools** pull-down menu in Internet Explorer.

Login to Home Page

To use the web-based management software, launch a suitable web browser and direct it to the IP address of the Router. Type in http:// followed by the default IP address, 192.168.1.1 in the address bar of the browser. The URL in the address bar should read: http://192.168.1.1.

A dialog box prompts for the User Name and Password. Type in the default User Name "admin," and the default Password "admin" then click the **OK** button to access the web-based manager.

Connect to 192.10	68.1.1 🛛 🛛 🔁 🔀
	G
Please enter your use	r name and password on DSL-G624T
<u>U</u> ser name:	🖸 admin 🛛 👻
Password:	•••••
	Remember my password
	OK Cancel

Enter Password

You should change the web-based manager access user name and password once you have verified that a connection can be established. The user name and password allows any PC within the same subnet as the Router to access the web-based manger.

The user name and password used to access the web-based manager is NOT the same as the ADSL account user name and password needed for PPPoE/PPPoA connections to access the Internet.

Configure the Router

When you successfully connect to the web manager, the **Home** directory tab will display the **Setup Wizard** window. You can launch the Setup Wizard from this page or use the buttons located in the left panel of the web page to view other windows used for basic configuration.

Web Manager – First Time Log On

All configuration and management of the Router is done using the web-based management interface pictured in the above example. The configuration windows are accessed by clicking on the directory tabs: Home, Advanced, Tools, Status, and Help. Each tab has associated window buttons in the left hand panel of the web interface. Basic setup of the Router can be completed in the windows accessed from the Home directory including: (Setup) Wizard, Wireless, WAN (Internet), LAN (to configure the IP address of the Router) DHCP, DNS and Dynamic DNS.

Wizard

To use the Setup Wizard, click the **Run Wizard** button in the first browser window and follow the instructions in the pop-up window that appears.

The initial window summarizes the setup process. Click the **Next** button to proceed. You may stop using the Setup Wizard at any time by clicking the **Exit** button. If you exit the wizard you will return to the **Setup Wizard** window without saving any of the settings changed during the process.

🔮 DSL-G624T -	Microsoft Internet Explorer		
D -Link	DSL-G624T Wireless ADSL	Rout	er
	Ecococit understacet	neer	1.1
	the DSL-G624T Setup Wizard. The Wizard will guide e four quick steps. Begin by clicking on Next.	e you	
	Step 1. Choose your time zone		
	Step 2. Set Internet connection		
	Step 3. Set wireless configuration		
	Step 4. Restart		
		0	n
		0	9
		Next	Exit

The first pop-up window of the Setup Wizard lists the basic steps in the process. These steps are as follows:

- 1. Set the system time.
- 2. Configure the connection to the Internet.
- 3. Set the wireless configuration.
- 4. Save the new configuration settings and reboot the system.

Using the Setup Wizard - Choose Time Zone

Choose the time zone you are in from the pull-down menu and click **Next**. This sets the system time used for the Router. If you wish to return to the previous window during the setup process, click the **Back** button.

Using the Setup Wizard - Choose Connection Type

Now select the Connection Type used for the Internet connection. Your ISP has given this information to you. The connection types available for "Multi-User" Mode are **PPPoE/PPPoA**, **Dynamic IP Address**, **Static IP Address**, and **Bridge Mode**. Each connection type has different settings that are configured in the next **Setup Wizard** window.

Select the **Connection Type** specific to your service and click **Next** to go to the next **Setup Wizard** window. Follow the instructions below for the type of connection you have selected.

Using the Setup Wizard - For PPPoE/PPPoA connections:

- 1. Type in the Username and Password used to identify and verify your account to the ISP.
- 2. Select the specific **Connection Type** from the drop-down menu. The available PPP connection and encapsulation types are *PPPoE LLC*, *PPPoA LLC* and *PPPoA VC-Mux*.
- 3. If you are instructed to change the **VPI** or **VCI** number, type in the correct setting in the available entry fields. Most users will not need to change these settings. The Internet connection cannot function if these values are incorrect.
- 4. Click Next to go to the Set Wireless LAN Connection pop-up window.

🗿 DSL-G624T - Microsoft Internet Explorer 📃 🗖 🔀			
D-Link	DSL-G624T Wireless ADSL Router		
Building Heaven's for Proper			
Se	et PPPoE / PPPoA		
Enter the PPPoE/PPPoA information provided to you by your ISP. Click Next to continue.			
User Name	username		
Password	••••		
VPI	8		
VCI	35		
Connection Type			
	G S U Back Next Exit		

Using the Setup Wizard - For Dynamic IP Address connections:

- 1. Select the specific **Connection Type** from the drop-down menu. The available Dynamic IP Address connection and encapsulation types are *1483 Bridged IP LLC* and *1483 Bridged IP VC-Mux*.
- 2. If you are instructed to change the **VPI** or **VCI** number, type in the correct setting in the available entry fields. Most users will not need to change these settings. The Internet connection cannot function if these values are incorrect.
- 3. You may want to copy the MAC address of your Ethernet adapter to the Router. Some ISPs record the unique MAC address of your computer's Ethernet adapter when you first access their network. This can prevent the Router (which has a different MAC address) from being allowed access to the ISPs network (and the Internet). To clone the MAC address of your computer's Ethernet adapter, type in the MAC address in the Cloned MAC Address field and click the Clone MAC Address button. This will copy the information to a file used by the Router to present to the ISP's server used for DHCP.
- 4. Click Next to go to the Set Wireless LAN Connection pop-up window.

🕙 DSL-G624T - Microsoft Int	ernet Explorer 📃 🗖 🔀		
D-Link	DSL-G624T Wireless ADSL Router		
Set Dy	namic IP Address		
The Clone MAC Address is used to copy the MAC address of your Ethernet adapter to the DSL-G624T. Click Next to continue.			
VPI	8		
VCI	35		
Connection Type	1483 Bridged IP LLC 🛛 💌		
Cloned MAC Address	00:50:BA:F4:A9:74		
	Clone MAC Address		
	3 🖯 🚺		
	Back Next Exit		

Using the Setup Wizard - For Static IP Address connections:

- 1. Select the specific **Connection Type** from the drop-down menu. The available Static IP Address connection and encapsulation types are *1483 Bridged IP LLC*, *1483 Bridged IP VC-Mux*, *1483 Routed IP LLC*, *1483 Routed IP VC-Mux* and *IPoA*.
- 2. Change the **IP** Address, Subnet Mask, ISP Gateway Address, Primary DNS Address, and Secondary DNS Server IP Address as instructed by your ISP. For IPoA connections it may also be necessary to change the **ARP Server Address**. IPoA connection users who have not been given this information should leave the field blank.
- 3. If you are instructed to change the **VPI** or **VCI** number, type in the correct setting in the available entry fields. Most users will not need to change these settings. The Internet connection cannot function if these values are incorrect.
- 4. Click Next to go to the Set Wireless LAN Connection pop-up window.

🗿 DSL-G624T - Microsoft Internet Explorer 🛛 🔲 🗖 🔀			
D-Link	OSL-G624T Wireless ADSL Router		
Set Static IP Address			
Enter the static IP information provided to you by your ISP. Click Next to continue.			
VPI	8		
VCI	35		
IP Address	0.0.0.0		
Subnet Mask			
ISP Gateway Address			
ARP Server Address	0.0.0.0		
Primary DNS Address	168.95.1.1		
Secondary DNS Address			
Connection Type	1483 Routed IP LLC		
	G 🕑 🕕 Back Next Exit		

Using the Setup Wizard - For Bridge Mode connections:

- 1. Select the specific **Connection Type** from the drop-down menu. The available Bridge Mode connection and encapsulation types are *1483 Bridged IP LLC* and *1483 Bridged IP VC-Mux*.
- 2. If you are instructed to change the **VPI** or **VCI** number, type in the correct setting in the available entry fields. Most users will not need to change these settings. The Internet connection cannot function if these values are incorrect.
- 3. Click Next to go to the Set Wireless LAN Connection window.

🖆 DSL-G624T - Microsoft	t Internet Explorer			
D-Link Lading Instants for Program	DSL-G624T Wireless A	DSL Router		
	setting Bridge Mode			
, Sector S	fetting bridge mode			
Enter the bridge informa continue.	Enter the bridge information provided to you by your ISP. Click Next to continue.			
VPI	8			
VCI	35			
Connection Type	1483 Bridged IP LLC	·		
	(3 🗩 🕕		
	В	ack Next Exit		

Using the Setup Wizard - For Wireless LAN connections:

- 1. Click the **Enable AP** box to allow the router to operate in the wireless environment.
- 2. The **SSID** identifies members of the Service Set. Accept the default name or change it to something else. If the default SSID is changed, all other devices on the wireless network must use the same SSID.
- 3. The wireless **Channel** number is available from your Internet Service Provider (ISP). What channels are available for use by the access point depends on the local regulatory environment. Remember that all devices communicating with the device must use the same channel (and use the same SSID). Use the drop-down menu to select the channel used for your 802.11g wireless LAN.
- 4. If network **Security** is not used, click the None radio button.
- 5. Click Next to go to the next window and complete the Setup Wizard.

Notice For initial configuration of the Router, make sure that **None** is selected. It is more important first to make sure that your wireless network is functioning properly.

🗿 http://192.168.1.1/cgi-bin/webcm - Microsoft Internet 🔳 🗖 🔀			
D-Link Dutchy Terments for Facese	DSL-G624T Wireless ADSL Router		
Set Wireless LAN Connection Enter the SSID name and channel number to be used for the Wireless LAN. If you wish to use encryption, enable it below and enter the correct values. Click Next to continue.			
🗹 Enable AP			
SSID:	DLINK_WIRELESS		
Channel:	6 💌		
Security:	⊙None ○WEP		
	3 🕄 🕄 🕕		
	Back Next Exit		

Using the Setup Wizard - Finish and Restart

Finally you can confirm that the setup process is completed. If you are satisfied that you have entered all the necessary information correctly, click the **Restart** button to save the new configuration settings and restart the Router. If you need to change settings from a previous window, click the **Back** button.

Do not turn the Router off while it is restarting. After the Router is finished restarting, you are now ready to continue to configure the Router as desired. You may want to test the WAN connection by accessing the Internet with your browser.

Wireless

To configure the Router's basic configuration settings without running the Setup Wizard, you can access the windows used to configure Wireless, WAN, LAN, DHCP, DNS, and Dynamic DNS settings directly from the **Home** directory. To access the **Wireless Settings** window, click on the **Wireless** link button on the left side of the first window that appears when you successfully access the web manager.

Home	Advanced	Tools	Status	Help
Wireless S	Wireless Settings			
These are the v	wireless settings for the <i>i</i>	AP(Access Point) Pol	tion.	
	🗹 Enable	AP		
SSID:	DLINK_WI	RELESS		
Channel:	6 🗸			
Security:	💿 None 🔇	WEP OWPA		
Please save ar	nd reboot the device to ta	ke effect !		
			🧭 🌔	2 🗘
			Apply Co	ancel Help

Wireless Settings window - No Security

Click the Enable AP box to allow the router to operate in the wireless environment.

The **SSID** identifies members of the Service Set. Accept the default name or change it to something else. If the default SSID is changed, all other devices on the wireless network must use the same SSID.

What channels are available for use by the access point depends on the local regulatory environment. Remember that all devices communicating with the device must use the same channel (and use the same SSID). Use the drop-down menu to select the **Channel** used for your 802.11g wireless LAN. The wireless channel number is available from your Internet Service Provider (ISP).

If network Security is not used, click None, then click Apply.

Wireless Security

In the **Wireless Settings** window, select the type of security you want to configure. The window will change to present the settings specific to the method being configured. The Router's wireless security options include three levels of WEP encryption, WPA for IEEE 802.1x network authentication, and WPA with a user-configured Pre Shared Key (PSK).

WEP

WEP (Wireless Encryption Protocol) encryption can be enabled for security and privacy. WEP encrypts the data portion of each frame transmitted from the wireless adapter using one of the predefined keys. The router offers 64-, 128-, or 256-bit encryption with four keys available.

To bring up the Wireless Settings window for WEP, click the WEP radio button.

Home	Advanced	Tools	Status	Help	
Wireless Se	Wireless Settings				
These are the w	These are the wireless settings for the AP(Access Point) Portion.				
	🗹 Enable	AP			
SSID:	DLINK_WI	RELESS			
Channel:	6 💌				
Security:	○ None				
📃 Enable WE	Enable WEP Wireless Security				
Authentication	Authentication Type: Open 💌				
Select	En	cryption Key		Cipher	
۲				64 bits 💌	
0				64 bits 💌	
0				64 bits 💌	
0				64 bits 💌	
	i8 hexadecimal digits(0~ .g., AAAAAAAAAA for a key		256 bit Encryption I	Keys	
Please save an	d reboot the device to tak	e effect !			
				3	
			Apply	Cancel Help	

Wireless Settings window – WEP

- 1. Make sure the Enable AP checkbox at the top of the window has been ticked.
- 2. Click the Enable WEP Wireless Security checkbox.

- 3. From the drop-down menu, select an Authentication Type: Open, Shared, or Both.
- 4. Select a key by clicking a radio button on the left, select an encryption level from the drop-down menu on the right, and then enter the proper-length key. (Key length is outlined at the bottom of the window.)
- 5. Click Apply.

Notice *If* encryption of any kind, at any level is applied to the Router, all devices on the network must comply with all security measures.

802.1x

Some network-security experts now recommend that wireless networks use 802.1X security measures to overcome some weaknesses in standard WEP applications. A RADIUS server is used to authenticate all potential users. Configure the following:

- Server IP Address: Enter the IP address of the Radius server.
- **Port:** Enter a port number, or accept the default.
- Secret: Enter a password (1-63 character).
- Group Key Interval: Time (in seconds) after which the Group Key is changed automatically (1-99999).

Notice *The values needed for the above entries can be obtained from your Internet Service Provider (ISP).*
Home	Advanced	Tools	Status	Help
Wireless Se	ttings			
These are the w	ireless settings for the A	P(Access Point) Portio	in.	
	🗹 Enable	AP		
SSID:	DLINK_WI	RELESS		
Channel:	6 💌			
Security:	O None (OWEP OWPA		
Group Key Inte	rval: 3600			
Note: Group Ke	ey Interval is shared by a	II WPA options.		
	Server IP Add	ress:		
	Port:	181	2	
	Secret:			
O PSK Hex	Hex:			
O PSK String	String:			
Please save and	I reboot the device to tak	e effect !		
			9	3 🕄
			Apply	Cancel Help

Wireless Settings window – 802.1x

- 1. Make sure the Enable AP checkbox at the top of the window has been ticked.
- 2. Under Security, click the WPA radio button.
- 3. Click the 802.1x radio button.
- 4. Under Server IP Address, enter the IP address of the RADIUS server.
- 5. Under Port, enter a port number, or accept the default.
- 6. Under Secret, enter a password (1-63 characters).
- 7. Under Group Key Interval, enter a Time (in seconds) after which the Group Key is changed automatically.
- 8. Click Apply.

WPA (Wi-Fi Protected Access)

Wi-Fi Protected Access was designed to provide improved data encryption, perceived as weak in WEP, and to provide user authentication, largely nonexistent in WEP.

For most small networks, such as in a small business or home-based enterprise, WPA is the easiest way to obtain effective network security. Of the three options in WPA, **PSK String** is the easiest to implement.

Home	Advanced	Tools	Status	Help
	• • Infigure			
Wireless Se	ttings			
These are the w	ireless settings for the A	P(Access Point) Portion	l.	
	🗹 Enable	AP		
SSID:	DLINK_WI	RELESS		
Channel:	6 🛩			
Security:	○ None (OWEP 💿 WPA		
Group Key Inte	20 20 2020 00 2020			
Note: Group Ki	ey Interval is shared by a	II WPA options.		
○ 802.1x	Server IP Add	ress:		
	Port:	1812	2	
	Secret:			
O PSK Hex	Hex:			
⊙ PSK String	String:			
Please save an	d reboot the device to tak	e effect !		
			Ø (Apply Ca	3 🛟 ncel Help

Wireless Settings window – WPA

Enter the appropriate parameters for the type of key selected from this window:

- Group Key Interval: The time (in seconds) after which the Group Key is changed automatically (1-99999).
- **802.1x IP Address:** The IP address of the RADIUS server. This should be obtained from your ISP.
- **802.1x Port:** The port number. This should be obtained from your ISP.

- 802.1x Secret: The password. This should be obtained from your ISP.
- **PSK Hex Hex:** This Pre-Shared Key is a hexadecimal value of 1-32 characters in length.
- PSK String String: This Pre-Shared Key is an alphanumeric value of 1-63 characters in length

When you are finished, click Apply.

Notice If encryption of any kind, at any level is applied to the Router, all devices on the network must comply with all security measures.

WAN

To access the WAN Settings window, click on the **WAN** link button on the left side of the first window that appears when you successfully access the web manager.

PPPoE/PPPoA

Follow the instructions below to configure the Router to use a PPPoE or PPPoA for the Internet connection. Make sure you have all the necessary information before you configure the WAN connection.

D-Link Building Networks for People		DSL-G624T Wireless ADSL Router
	Home Advance	d Tools Status Help
Wizard Wireless WAN LAN DHCP DNS DynamicDNS Logout	Home Advance ATM VC Setting PVC VPI VCI VRN Setting PPPOE/PPPOA User Name Password Connection Type MTU MRU Default Route NAT Firewall IP Control Static IP	
	O Manual	Use Connect/Disconnect button in Status/Device Info page only
	Service Category PCR SCR CDVT MBS	UBR kbps kbps useconds Cells Apply Cancel Help

WAN Settings window – PPPoE/PPPoA

To set up a PPPoE or PPPoA connection:

1. If not already selected, choose the **PPPoE/PPPoA** option from the **WAN Settings** pull-down menu. PPPoE/PPPoA is selected by default if you are configuring the Router for the first time.

- 2. Under the ATM VC Settings at the top of the window should not be changed unless you have been instructed to change them. However, if you are instructed to change the VPI or VCI values, type in the values assigned for your account. Leave the PVC and Virtual Circuit setting at the default (*Pcv0* and *Enabled*) values for now. This can be used later if you are configuring multiple virtual circuits for your ADSL service. For more information on ATM VC Settings, see the table on page 44 below.
- 3. Under the **PPPoE/PPPoA** heading, type the **User Name** and **Password** used for your ADSL account. A typical User Name will be in the form <u>user1234@isp.co.uk</u>. The Password may be assigned to you by your ISP or you may have selected it when you set up the account with your ISP.
- 4. Choose the **Connection Type** from the pull-down menu located under the User Name and Password entry fields. This defines both the connection protocol and encapsulation method used for your ADSL service. The available options are *PPPoA VC-Mux, PPPoA LLC* and *PPPoE LLC*. If have not been provided specific information for the Connection Type setting, leave the default setting.
- 5. Leave the **MTU** value at the default setting (default = 1400) unless you have specific reasons to change this (see table below).
- 6. Leave the **MRU** value at the default setting (default = *1492*) unless you have specific reasons to change this (see table below).
- 7. Leave the **Default Route** enabled if you want to use the Router as the default route to the Internet for your LAN. Whenever a computer on the LAN attempts to access the Internet, the Router becomes the Internet gateway to the computer. If you have an alternative route for Internet traffic you may disable this without effecting the Router's connection.
- 8. **NAT** should remain *Enabled*. If you disable NAT, you will not be able to use more than one computer for Internet connections. NAT is enabled and disabled system-wide, therefore if you are using multiple virtual connections, NAT will disabled on all connections.
- 9. The **Firewall** should remain enabled for most users. If you choose to disable this you will not be able to use the features configured in the **Firewall Configuration** and **Filters** windows located in the **Advanced** directory. See the next chapter for more details on these windows.
- 10. Typically the globally IP settings (i.e. IP address for the WAN interface) for a PPPoA or PPPoA connection will use Dynamic IP assignment from the ISP. Some accounts may be assigned a specific global IP address. If you have been give an IP address for you PPPoE/PPPoA connection, select the **Static IP** option from the **IP Control** pull-down menu. This menu can be used to configure the WAN port as an Unnumbered IP interface. (See table below for Unnumbered IP).
- 11. Choose the desired **Connection Setting**. Select from: Always ON, Connection On Demand, or Manual. Most users will want to choose the default connection setting, Always ON.
- 12. Most users will not need to change **ATM** settings. If this is the first time you are setting up the ADSL connection it is recommended that you leave the **Service Category** settings at the default values until you have established the connection. See the table on page 42 for a description of the parameters available for ATM traffic shaping.
- 13. When you are satisfied that all the WAN settings are configured correctly, click on the Apply button.
- 14. The new settings must be saved and the Router must be restarted for the settings to go into effect. To save and reboot the Router, click on the **Tools** directory tab and then click the **System** button. In the **System Settings** window, click the **Save and Reboot** button under Save Settings and Reboot the System.
- 15. Click **OK** when the following "Save and restart?" dialog box opens.

16. The Router will save the new settings and restart. Upon restarting the Router will automatically establish the WAN connection.

Additional settings for PPPoE/PPPoA connections:

n

PPPoE/PPPoA Parameters	Description
User Name	For PPP connections, a User Name and Password are used to identify and verify your account to the ISP. Enter the User Name for your ADSL service account. User names and passwords are case-sensitive, so enter this information exactly as given to you by your ISP.
Password	Together with the User Name, this is used to verify your account to the ISP. Enter the Password exactly as given to you by your ISP.
Connection Type	This specifies the protocol (PPPoE or PPPoA) and the encapsulation method (LLC or VC-Mux) used for your connection. The options available are <i>PPPoE LLC</i> , <i>PPPoA LLC</i> or <i>PPPoA VC-Mux</i> .
MTU	The Maximum Transmission Unit size may be changed if you want to optimize efficiency for uploading data through the WAN interface. The default setting (<i>1400</i> bytes) should be suitable for most users. Some user may want to adjust the setting to optimize performance for wireless traffic or when low latency is desired (such as with Internet gaming). It is highly recommended that the user research how adjusting the MTU may effect network traffic for better or worse.
MRU	Similar to the MTU, except this applies to Maximum Received Unit size for downloading data. Most users will be happy with the default setting (<i>1492</i> bytes). However this may also be optimized for fast downloads of general bulk Internet traffic, for low latency or for downloading to computers on the Wireless LAN. As with the MTU setting, the user should carefully consider how changing the MRU may affect Internet downloads for all systems on your LAN.
Default Route	When this is enabled, the Router will be considered to be the primary gateway to the Internet and WAN for systems on your network. If you are using the Router on a network with one or more alternative gateway routers, you may prefer to disable this if you will use another router as the primary gateway.
NAT	Network Address Translation may be enabled or disabled with the pull- down menu. Keep in mind that disabling NAT allows only a single computer to be used for Internet access through the Router. NAT is enabled and disabled for the Router on all connections (i.e. Pvc0 – Pvc7) if your Router is set up for multiple virtual connections.
Firewall	Use this to universally enable or disable the Firewall and Filter features available in the Router. If you disable this you will not be able to configure settings in the Firewall Configuration window or Filters window in the Advanced directory.
IP Control	This is used to determine how global IP settings are handled for the WAN interface. Typically PPPoE or PPPoA connections will use the

	default setting for <i>Dynamic IP</i> . Some users will be given a specific IP address for the WAN interface. In this case you need to change this setting to <i>Static IP</i> . When Static IP is selected in the IP Control menu, you need to type in the global IP address provided to you by your ISP. The <i>IP Unnumbered</i> option is used if you want to set up a non-TCP/IP port protocol link through the WAN interface. An IP Unnumbered interface does not have an IP address and therefore cannot be managed via Telnet or any other TCP/IP application.
Static IP	If you have selected the <i>Static IP</i> option in the IP Control menu, type in the global IP address used for your WAN interface. Your ISP should provide this IP address to you.
Connection Setting	Select the desired option: Always ON, Connection On Demand, or Manual. Most users will want to choose the default connection setting, Always ON.

Bridge Mode

The WAN Settings window is also used to configure the Router for multiple virtual connections (Multiple PVCs).

Home	Advanced	Tools	Status		Help
ATM VC Settin	20				
ATW VC Setti	ig				
PVC		Pvc0 💌			
VPI		8			
VCI		35			
Virtual Circuit		Enabled 💌			
WAN Setting		Bridge Mode 🗸 🗸			
WAN Setting		Bridge Mode 💌 👻			
Bridge Mode					
Connection Ty	pe	1483 Bridged IP LLC	*		
ATM					
Service Catego	ory	UBR 💌			
PCR		kbps			
SCR		kbps			
CDVT		uSeconds			
MBS		Cells			
				23	0
			Apply	Cancel	Help

WAN Settings window - Bridge Mode

Select the connection type used for your account. The window will display settings that are appropriate for the connection type you select. Follow the instruction below according to the type of connection you select in the WAN Settings window.

For Bridged connections it will be necessary for most users to install additional software on any computer that will the Router for Internet access. The additional software is used for the purpose of identifying and verifying your account, and then granting Internet access to the computer requesting the connection. The connection software requires the user to enter the User Name and Password for the ISP account. This information is stored on the computer, not in the Router.

Follow the instructions below to configure a Bridged connection for the WAN interface.

To configure a Dynamic IP Address connection, perform the steps listed below. Some of the settings do not need to be changed the first time the device is set up, but can be changed later if you choose. See the table below for a description of all the settings available in this window.

1. Choose the Bridge Mode option from the WAN Settings pull-down menu.

- 2. Under the **ATM VC Settings** at the top of the window should not be changed unless you have been instructed to change them. However, if you are instructed to change the **VPI** or **VCI** values, type in the values assigned for your account. Leave the **PVC** and **Virtual Circuit** setting at the default (*Pcv0* and *Enabled*) values for now. This can be used later if you are configuring multiple virtual circuits for your ADSL service. For more information on ATM VC Settings, see the table on page 44 below.
- 3. Under the **Bridge Mode** heading, choose the **Connection Type** from the pull-down menu. This defines both the connection type and encapsulation method used for your ADSL service. The available options are *1483 Bridged IP LLC* and *1483 Bridged IP VC-Mux*. If have not been provided specific information for the Connection Type setting, leave the default setting.
- 4. Most users will not need to change **ATM** settings. If this is the first time you are setting up the ADSL connection it is recommended that you leave the **Service Category** settings at the default values until you have established the connection. See the table on page 42 for a description of the parameters available for ATM traffic shaping.
- 5. When you are satisfied that all the WAN settings are configured correctly, click on the Apply button.
- 6. The new settings must be saved and the Router must be restarted for the settings to go into effect. To save and reboot the Router, click on the **Tools** directory tab and then click the **System** button. In the **System Settings** window, click the **Save and Reboot** button under Save Settings and Reboot the System.
- 7. Click **OK** when the following "Save and restart?" dialog box opens.

8. The Router will save the new settings and restart. Upon restarting the Router will automatically establish the WAN connection.

Dynamic IP Address

A Dynamic IP Address connection configures the Router to automatically obtain its global IP address from a DHCP server on the ISP's network. The service provider assigns a global IP address from a pool of addresses available to the service provider. Typically the IP address assigned has a long lease time, so it will likely be the same address each time the Router requests an IP address.

To configure a Dynamic IP Address connection, perform the steps listed below. Some of the settings do not need to be changed the first time the device is set up, but can be changed later if you choose. See the table below for a description of all the settings available in this window.

Home	Advanced	Tools	Status		lelp
ATM VC Set	tina				
PVC		⊃vc0 ¥			
VPI	8				
VCI	3	15			
Virtual Circui	t	Enabled 💌			
WAN Setting		Dynamic IP Address	*		
Dynamic IP					
Connection 7	Гуре 1	1 483 Bridged IP LLC	*		
Cloned MAC	Address 0	0:50:BA:F4:A9:74			
Cloned MAC	Address	Clone MAC Addre	ess		
MTU	1	400 bytes			
NAT	E	Enabled 💌			
Firewall	E	Enabled 💌			
ATM					
Service Cate	gory (JBR 💌			
PCR		kbps			
SCR		kbps			
CDVT		uSeconds			
MBS		Cells			
				83	0
			Apply	Cancel	Help

WAN Settings window – Dynamic IP Address

To configure a Dynamic IP Address connection for the WAN, follow these steps:

- 1. Choose the Dynamic IP Address option from the WAN Settings pull-down menu.
- Under the ATM VC Settings at the top of the window should not be changed unless you have been instructed to change them. However, if you are instructed to change the VPI or VCI values, type in the values assigned for your account. Leave the PVC and Virtual Circuit setting at the default (*Pcv0* and *Enabled*) values for now. This

can be used later if you are configuring multiple virtual circuits for your ADSL service. For more information on ATM VC Settings, see the table on page 44 below.

- 3. Under the **Dynamic IP** heading, choose the **Connection Type** from the pull-down menu. This defines both the connection type and encapsulation method used for your ADSL service. The available options are *1483 Bridged IP LLC* and *1483 Bridged IP VC-Mux*. If have not been provided specific information for the Connection Type setting, leave the default setting.
- 4. Some ISPs record the unique MAC address of your computer's Ethernet adapter when you first access their network. This can prevent the Router (which has a different MAC address) from being allowed access to the ISPs network (and the Internet). To clone the MAC address of your computer's Ethernet adapter, type in the MAC address in the **Cloned MAC Address** field and click the **Clone MAC Address** button.
- 5. Leave the **MTU** value at the default setting (default = 1400) unless you have specific reasons to change this (see table below).
- 6. **NAT** should remain *Enabled*. If you disable NAT, you will not be able to use more than one computer for Internet connections. NAT is enabled and disabled system-wide, therefore if you are using multiple virtual connections, NAT will disabled on all connections.
- 7. The **Firewall** should remain enabled for most users. If you choose to disable this you will not be able to use the features configured in the **Firewall Configuration** and **Filters** windows located in the **Advanced** directory. See the next chapter for more details on these windows.
- 8. Most users will not need to change **ATM** settings. If this is the first time you are setting up the ADSL connection it is recommended that you leave the **Service Category** settings at the default values until you have established the connection. See the table on page 42 for a description of the parameters available for ATM traffic shaping.
- 9. When you are satisfied that all the WAN settings are configured correctly, click on the Apply button.
- 10. The new settings must be saved and the Router must be restarted for the settings to go into effect. To save and reboot the Router, click on the **Tools** directory tab and then click the **System** button. In the **System Settings** window, click the **Save and Reboot** button under Save Settings and Reboot the System.
- 11. Click **OK** when the following "Save and restart?" dialog box opens.

12. The Router will save the new settings and restart. Upon restarting the Router will automatically establish the WAN connection.

Additional settings for Dynamic IP Address connections:

Dynamic IP Parameters	Description
Connection Type	This specifies the connection type and encapsulation method used for your Dynamic IP Address connection. The options available are <i>Bridged IP LLC</i> or <i>Bridged IP VC-Mux</i> .
Cloned MAC Address	This is not always necessary, but may be required for some ISPs. Type in the MAC address of your computer's Ethernet adapter in the Cloned MAC Address field and click the Clone MAC Address button. This will copy the information to a file used by the Router to present to the ISP's server used for DHCP. Some ISPs record the unique MAC address of your computer's Ethernet adapter when you first access their network. If you want to later replace the cloned MAC address with the factory default setting, type in all

	zeros - 0:0:0:0:0:0 - and click the Clone MAC Address button.
Cloned MAC Address	To clone the MAC address of your computer's Ethernet adapter, type in the MAC address in the Cloned MAC Address field and then click this Clone MAC Address button.
МТU	The Maximum Transmission Unit size may be changed if you want to optimize efficiency for uploading data through the WAN interface. The default setting (1400 bytes) should be suitable for most users. Some user may want to adjust the setting to optimize performance for wireless traffic or when low latency is desired (such as with Internet gaming). It is highly recommended that the user research how adjusting the MTU may affect network traffic for better or worse.
ΝΑΤ	Network Address Translation may be enabled or disabled with the pull- down menu. Keep in mind that disabling NAT allows only a single computer to be used for Internet access through the Router. NAT is enabled and disabled for the Router on all connections (i.e. Pvc0 – Pvc7) if your Router is set up for multiple virtual connections.
Firewall	Use this to universally enable or disable the Firewall and Filter features available in the Router. If you disable this you will not be able to configure settings in the Firewall Configuration window or Filters windows in the Advanced directory.

Static IP Address

When the Router is configured to use Static IP Address assignment for the WAN connection, you must manually assign a global IP Address, Subnet Mask and Gateway IP Address used for the WAN connection. Most users will also need to configure DNS server IP settings in the **DNS Configuration** window (see below). Follow the instruction below to configure the Router to use Static IP Address assignment for the WAN connection.

To configure a Static IP Address connection, perform the steps listed below. Some of the settings do not need to be changed the first time the device is set up, but can be changed later if you choose. See the table below for a description of all the settings available in this window.

Home	Advanced	Tools	S	tatus		lelp
ATM VC Settir	a					
	_					
PVC		vc0 🚩				
VPI	8					
VCI	35	i				
Virtual Circuit	E	nabled 🔽				
WAN Setting	s	tatic IP Address	*			
Static IP						
Connection Typ	pe 1.	483 Routed IP LL(-			
IP Address	0.	0.0.0				
Subnet Mask						
Gateway Addre	ss					
ARP Server Add	dress 0.	0.0.0				
Primary DNS A	ddress 16	8.95.1.1				
Secondary DNS	S Address					
MTU	14	100 bytes				
NAT	E	nabled 💌				
Firewall	E	nabled 💌				
ATM						
Service Catego	ry U	BR 💌				
PCR		kbps				
SCR		kbps				
CDVT		uSeconds				
MBS		Cells				
					8	0
				Apply	Cancel	Help

WAN Settings window - Static IP

To configure a Static IP type connection for the WAN, follow these steps:

- 1. Choose the Static IP Address option from the WAN Settings pull-down menu.
- 2. Under the ATM VC Settings at the top of the window should not be changed unless you have been instructed to change them. However, if you are instructed to change the VPI or VCI values, type in the values assigned for your account. Leave the PVC and Virtual Circuit setting at the default (*Pcv0* and *Enabled*) values for now. This can be used later if you are configuring multiple virtual circuits for your ADSL service. For more information on ATM VC Settings, see the table on page 44 below.
- 3. Under the **Static IP** heading, choose the **Connection Type** from the pull-down menu. This defines both the connection type and encapsulation method used for your ADSL service. The available options are *Bridged IP LLC*, *Bridged IP VC-Mux*, *Routed IP LLC*, *Routed IP VC-Mux* or *IPoA*. If have not been provided specific information for the Connection Type setting, leave the default setting.
- 4. Change the **IP** Address, Subnet Mask, Gateway Address and (if available) Secondary DNS Server IP address as instructed by your ISP. These are the global IP settings for the WAN interface. This is the "visible" IP address of your account. Your ISP should have provided these IP settings to you. For IPoA (Classic IP over ATM) connections you may need to type in an additional IP address for a **ARP Server Address**. If you are using an IPoA connection, ask your ISP if it is necessary to use an ARP (Address Resolution Protocol) server.
- 5. Leave the **MTU** value at the default setting (default = 1400) unless you have specific reasons to change this (see table below).
- 6. **NAT** should remain *Enabled*. If you disable NAT, you will not be able to use more than one computer for Internet connections. NAT is enabled and disabled system-wide, therefore if you are using multiple virtual connections, NAT will be disabled on all connections.
- 7. The **Firewall** should remain enabled for most users. If you choose to disable this you will not be able to use the features configured in the **Firewall Configuration** and **Filters** window located in the **Advanced** directory. See the next chapter for more details on these windows.
- 8. Most users will not need to change **ATM** settings. If this is the first time you are setting up the ADSL connection it is recommended that you leave the **Service Category** settings at the default values until you have established the connection. See the table on page 42 for a description of the parameters available for ATM traffic shaping.
- 9. When you are satisfied that all the WAN settings are configured correctly, click on the Apply button.
- 10. The new settings must be saved and the Router must be restarted for the settings to go into effect. To save and reboot the Router, click on the **Tools** directory tab and then click the **System** button. In the **System Settings** window, click the **Save and Reboot** button under Save Settings and Reboot the System.
- 11. Click **OK** when the following "Save and restart?" dialog box opens.

12. The Router will save the new settings and restart. Upon restarting the Router will automatically establish the WAN connection.

Additional settings for Static IP Address connections:

Static IP Parameters	Description
Connection Type	This specifies the connection type and the encapsulation method used for your Static IP Address connection. The options available are <i>Bridged IP LLC</i> , <i>Bridged IP VC-Mux</i> , <i>Routed IP LLC</i> , <i>Routed IP VC-Mux</i> or <i>IPoA</i> .
IP Address	This is the permanent global IP address for your account. This is the address that is visible outside your private network. Get this from your ISP.
Subnet Mask	This is the Subnet mask for the WAN interface. Get this from your ISP.
Gateway Address	This is the IP address of your ISP's Gateway router. It provides the connection to the Router for IP routed traffic that is outside your ISP's network. That is, this will be the primary connection from the Router to most of the Internet. Get this IP address from your ISP.
ARP Server Address	This is not required for all IPoA connections. Check with your ISP for an ARP server IP address if this is necessary for your IPoA connection.
(IPoA connection only)	
Primary DNS Address	This is the IP address of the first choice for Domain Name Service (DNS) used to match the named URL web address used by most browsers with the actual global IP address used for a web server. Usually this will be a server owned by the ISP. Get this IP address from your ISP.
Secondary DNS Address	This is the second choice for a DNS server. Get this IP address from your ISP.
MTU	The Maximum Transmission Unit size may be changed if you want to optimize efficiency for uploading data through the WAN interface. The default setting (<i>1400</i> bytes) should be suitable for most users. Some user may want to adjust the setting to optimize performance for wireless traffic or when low latency is desired (such as with Internet gaming). It is highly recommended that the user research how adjusting the MTU may affect network traffic for better or worse.
NAT	Network Address Translation may be enabled or disabled with the pull- down menu. Keep in mind that disabling NAT allows on a single computer to be used for Internet access through the Router. NAT is enabled and disabled for the Router on all connections (i.e. Pvc0 – Pvc7) if your Router is set up for multiple virtual connections.
Firewall	Use this to universally enable or disable the Firewall and Filter features available in the Router. If you disable this you will not be able to configure settings in the Firewall Configuration window or the Filters window in the Advanced directory.

ATM Traffic Shaping

The ATM settings in the WAN Settings windows for the different connection types can be used to adjust QoS parameters for ADSL clients. This may not be available to all ADSL accounts.

ATM Settings for WAN connection

Additional ATM settings for PPPoE or PPPoA connections:

ATM Parameters	Description
	The ATM settings allow the user to adjust ATM Quality of Service (QoS) or traffic parameters to suit specific traffic requirements. For applications or circumstances where packet loss or packet delay is a concern, ATM QoS can be adjusted to minimize problems. For most accounts, it will not be necessary to change these settings. Altering QoS settings can adversely affect performance of some commonly used Internet applications.
	If you plan to change QoS or traffic parameters, contact your ISP or network services provider for information on what types of adjustment are available or possible for your account. Your ISP may not support the class of service you want to use.
Service Category	To adjust ATM QoS parameters, select one of the Service Categories listed here and type in the PCR value in the entry field below. For the VBR service category, an additional parameter (SCR) must also be defined.
	<i>UBR</i> – Unspecified Bit Rate, this is the default category used for general- purpose Internet traffic where normal levels of packet loss and delay are acceptable. For some applications or for multiple connection accounts, it may be desirable to specify the PCR.
	<i>CBR</i> – Constant Bit Rate, usually used in circumstances where very low packet loss and very low Cell Delay Variable (CDV) are desirable.
	<i>VBR</i> – Variable Bit Rate, usually used when network traffic is characterized by bursts of packets at variable intervals, and some moderate packet loss and delay is acceptable. This category is typically used for audio and video applications such as teleconferencing. The network must support QoS Class 2 to use VBR.
PCR	Peak Cell Rate – The PCR is inversely related to the time interval between ATM cells. It is specified for all three service categories (UBR, CBR and VBR) in Kbps.
SCR	Sustainable Cell Rate – The SCR is defined for the VBR service category. This is the rate that can be sustained for "bursty", on-off traffic sources. It is a function of Maximum Burst Size (MBS) and the time interval (between cells).

CDVT	Cell Delay Variation Tolerance – CDVT is a measure of the cell clumping phenomenon by which cells are delayed in the network and are clumped together and arrive at a system at a faster rate than negotiated. Increasing the CDVT creates greater bucket depth.
MBS	Maximum Burst Size – The MBS is the maximum number of bytes that can be sent continuously from the source to the destination dropping any packets. Some ATM providers set the MBS and CDVT very low and adjust up if problems occur.

ATM VC Settings

Advanced	Tools	Status	Help
ting			
P	vc0 💌		
8			
35			
t E	nabled 💌		
В	idge Mode	•	
	ting P 8 35 t E	ting Pvc0 8 35 t Enabled	ting Pvc0 8 35 t Enabled

ATM VC settings can be configured for all connection types in the WAN configuration menu of the Home directory.

ATM VC Settings in WAN Settings window

The table below describes the ATM VC settings used to configure a PPPoE or PPPoA connection for an ADSL account.

ATM VC Parameters	Description
PVC	The Router supports using up to eight multiple virtual connections. This window allows the user to configure WAN settings for all the available connections (see instructions below on how to set up Multiple Virtual Connections). Use the PVC drop-down menu to select the connection (Pvc0 to Pvc7) you want to configure. Since most users will use only a single connection, the default setting <i>Pvc0</i> can be used for any changes made to the WAN settings.
VPI	The Virtual Path Identifier is used with the VCI to define a dedicated circuit on the ATM network portion of the connection to the Internet and WAN. Most users will not need to change this setting.
VCI	The Virtual Channel Identifier is used with the VPI to define a dedicated circuit on the ATM network portion of the connection to the Internet and WAN. Most users will not need to change this setting.
Virtual Circuit	As with the PVC setting, this is mainly for use by clients who are configuring the Router for multiple virtual connections. Use this to enable or disable the PVC you are currently configuring. By default, the Pvc0 is <i>Enabled</i> and the

remaining PVCs are disabled.

LAN

You can configure the LAN IP address to suit your preference. Many users will find it convenient to use the default settings together with DHCP service to manage the IP settings for their private network. The IP address of the Router is the base address used for DHCP. In order to use the Router for DHCP on your LAN, the IP address pool used for DHCP must be compatible with the IP address of the Router. The IP addresses available in the DHCP IP address pool will change automatically if you change the IP address of the Router. See the next section for information on DHCP setup.

To access the **Management IP** window, click the **LAN** button in the **Home** directory.

Home	Advanced	Tools	Status	Help
Managemen	t IP			
	settings of the LAN interf js. You may change the L			nay be referred to
IP Address	19	2.168.1.1		
Subnet Mask	c 25	5.255.255.0		
				-
			Apply	Cancel Help

Management IP window

To change the LAN **IP** Address or Subnet Mask, type in the desired values and click the Apply button. Your web browser should automatically be redirected to the new IP address. You will asked to login again to the Router's web manager.

DHCP

The DHCP server is enabled by default for the Router's Ethernet LAN interface. DHCP service will supply IP settings to workstations configured to automatically obtain IP settings that are connected to the Router though the Ethernet port. When the Router is used for DHCP it becomes the default gateway for DHCP client connected to it. Keep in mind that if you change the IP address of the Router the range of IP addresses in the pool used for DHCP on the LAN will also be changed. The IP address pool can be up to 253 IP addresses.

Home	Advanced	Tools	Status	Help		
DHCP Set	tings					
The device ca	n be setup as a DHCP Se	erver to distribute IP a	addresses to the LAN ne	twork.		
	Choose P each de	Choose this option. The IP address must be manually assigned at each device connected to DSL-G624T.				
O DHCP S		this option to setup a es to the LAN netwo	as a DHCP server to dis rk.	tribute IP		
DHCP Ser	ver					
	Starting IP Address	19	92.168.1.2			
	Ending IP Address	19	92.168.1.254			
	Lease Time	30	600 seconds			
	DNS Mode	٥	Auto 🔿 Manual			
	Primary DNS	19	92.168.1.1			
	Secondary DNS					
	Static IP Assignment					
	MAC Address	IP	Address			
Static IP1:						
Static IP2:						
Static IP3:						
Static IP4:		1 [
Static IP5:		1 6				
	dress format as xx-xx-xx-xx i.e: 192.168.1.2		D5-11-22, and IP Addre	ss format as		
			S A 6	3 0		
			Apply Ca	ncel Help		
DHCP Clie	ents List		Appij Cu			
No DHCP Clie	ents Available					

DHCP Settings window

To display the **DHCP Settings** window, click the **DHCP** button in the **Home** directory. Any active DHCP Clients appear at the bottom of the window in the DHCP Clients List. The IP address and MAC address for active DHCP clients are displayed in the list.

The two options for DHCP service are as follows:

- You may use the Router as a DHCP server for your LAN.
- You can disable DHCP service and manually configure IP settings for workstations.

You may also configure DNS settings for the LAN when using the Router in DHCP mode. In Auto **DNS Mode**, the Router will automatically relay DNS settings to properly configured DHCP clients. To manually enter DNS IP addresses, select the **Manual** DNS Mode option and type in a **Primary** and **Secondary DNS** IP Address in the field provided. The manually configured DNS settings will be supplied to clients that are configured to request them from the Router.

Follow the instructions below according to which of the above DHCP options you want to use. When you have configured the DHCP Settings as you want them, click the **Apply** button to commit the new settings.

Use the Router for DHCP

To use the built-in DHCP server, click to select the **DHCP Server** option if it is not already selected. The IP Address Pool settings can be adjusted. The **Starting IP** Address is the lowest available IP address (default = 192.168.1.2). If you change the IP address of the Router this will change automatically to be 1 more that the IP address of the Router.

The **Ending IP** Address is the highest IP address number in the pool. Type in the **Lease Time** in the entry field provided. This is the amount of time in seconds that a workstation is allowed to reserve an IP address in the pool if the workstation is disconnected from the network or powered off.

Disable the DHCP Server

To disable DHCP, click to select the **No DHCP** option and click on the **Apply** button. Choosing this option requires that workstations on the local network must be configured manually or use another DHCP server to obtain IP settings.

If you configure IP settings manually, make sure to use IP addresses in the subnet of the Router. You will need to use the Router's IP address as the Default Gateway for the workstation in order to provide Internet access.

DHCP Settings window with DHCP disabled

To manually configure IP settings on Windows workstations, open the TCP/IP Properties menu and select the "Use the following IP address" option. You will need to supply the IP addres, Subnet mask and Defualt gateway (use IP address of DSL-G624T) for each workstation. The example here also uses manually configured DNS settings.

	l automatically if your network supports ed to ask your network administrator for
O <u>O</u> btain an IP address autom	natically
Use the following IP addres	s:
<u>I</u> P address:	192.168.1.33
S <u>u</u> bnet mask:	255 . 255 . 255 . 0
<u>D</u> efault gateway:	192.168.1.1
Obtain DNS server address	automatically
Use the following DNS serv	er addresses:
Preferred DNS server:	168.95.1.2
<u>A</u> lternate DNS server:	172 . 19 . 10 . 35
	Advanced

Static IP on LAN

If the Router has the DHCP server enabled it is possible to permanently assign IP addresses to workstations specified by their MAC address. Up to five IP addresses may be assigned to five different devices. This will take the chosen IP address used out of the available addresses in the dynamic IP address pool and give a permanent lease time for the IP address to the selected device.

To assign an IP address that will not age out, type in the **MAC Address** of the device and its static **IP Address** in the spaces provided. Use the format: 00-00-00-00-00 for the MAC address and the standard format: 192.168.0.xxx for the IP address. A Static DHCP Client List will appear below the DHCP Client list with any clients that have been configured for static IP address assignment.

DNS

The Router can be configured to relay DNS settings from your ISP or another available service to workstations on your LAN. When using DNS relay, the Router will accept DNS requests from hosts on the LAN and forward them to the ISP's, or alternative DNS servers. DNS relay can use auto discovery or the DNS IP address can be manually entered by the user. Alternatively, you may also disable the DNS relay and configure hosts on your LAN to use DNS servers directly. Most users who are using the Router for DHCP service on the LAN and are using DNS servers on the ISP's network, will leave DNS relay enabled (either auto discovery or user configured).

Home	Advanced	Tools	Status	I H	lelp
DNS Config	uration				
The DNS Config	uration allows the use	r to set the configuratior	n of DNS.		
DNS Selection	on	Use Auto Discovered	d DNS Server O	nly 💌	
User Config	guration:				
Preferred DN	1S Server	168.95.1.1			
Alternate DN	S Server				
			Apply	Cancel	C) Help

DNS Configuration window

In the DNS Relay Selection pull-down menu, choose to Use Auto Discovered DNS Server Only, Use User Discovered DNS ServerOnly or Disable DNS Relay.

If you have not been given specific DNS server IP addresses or if the Router is not pre-configured with DNS server information, select the *Use Auto Discovered DNS ServerOnly* option. Auto discovery DNS instructs the Router to automatically obtain the DNS IP address from the ISP through DHCP. If your WAN connection uses a Static IP address, auto discovery for DNS cannot be used.

If you have DNS IP addresses provided by your ISP, enter these IP addresses in the available entry fields for the **Preferred DNS Server** and the **Alternative DNS Server**.

If you choose to *Disable DNS Relay*, it will be necessary to configure DNS settings for hosts on the LAN since they will not be depending on the Router to forward the DNS requests.

When you have configured the DNS settings as desired, click the **Apply** button.

To use DNS Relay for computers on your local network, DNS Service Filtering must be disabled. See the **Firewall** section in the next chapter.

Dynamic DNS

The Router supports DDNS (Dynamic Domain Name Service). The Dynamic DNS service allows a dynamic public IP address to be associated with a static host name in any of the many domains, allowing access to a specified host from various locations on the Internet. This is enabled to allow remote access to a host by clicking a hyperlinked URL in the form hostname.dyndns.org, Many ISPs assign public IP addresses using DHCP, this can make it difficult to locate a specific host on the LAN using standard DNS. If for example you are running a public web server or VPN server on your LAN, this ensures that the host can be located from the Internet if the public IP address changes. DDNS requires that an account be setup with one of the supported DDNS providers.

Home	Advanced	Tools	Status		Help
Dynamic DN	S Configuratior	1			
The DDNS Config	guration allows the us	er to set the configuration of	DDNS.		
DDNS Server	1	Disable DDNS Server 🗸			
User Config	uration:				
UserName		UserName			
PassWord		•••••			
HostName		HostName			
			\bigcirc	8	0
			Apply	Cancel	Help

Dynamic DNS Configuration window

Note: DDNS requires that an account be setup with one of the supported DDNS servers prior to engaging it on the router. This function will not work without an accepted account with a DDNS server.

Enter the required DDNS information and click Apply to set this information in the Router.

ATM VC Parameters	Description
DDNS Server	Select one of the DDNS registration organizations form those listed in the pull-down menu. Available servers include DynDns.org and No-IP.com.
Username (or Key)	Enter the username given to you by your DDNS server.
Password (or Key)	Enter the password or key given to you by your DDNS server
Host Name	Enter the host name of the DDNS server.

Save Settings and Reboot

When you have configured the DSL-G624T with the settings you desire, make sure you save those settings. To save the system configuration settings, click the **Tools** tab. You will be presented first with the **Administrator Settings** window. This window is described in the next chapter. To save the current configuration, click the **System** button to view the **System Settings** window pictured here.

D-Link Building Networks for Peopl	2			SL-G6241	
	Home	Advanced	Tools	Status	Help
Admin	System Sett	ings em settings can be save	d as a file onto the lo	ocal hard drive.	
Time Remote Log	Save Settings	To Local Hard Drive			
System	Load Settings	From Local Hard Driv	/e rowse		
Firmware		n has to be restarted afte	er the configuration is	s restored.	
Miscellaneous	Save Settings	and Reboot the Syste	em.		
	Restore Force the DSL	ctory Default Settings -G624T Wireless LAN			
	Restart AP	J			
					C) Help

System Settings window

To save the settings you have configured, click the Save and Reboot button under Save Settings and Reboot the System.

Multiple Virtual Connections

The Router supports multiple virtual connections. Up to eight PVCs to eight separate destinations can be created and operated simultaneously utilizing the same bandwidth. Additional PVC connections can be added for various purposes. For example, you may want to establish a private connection to remote office in order to create an extended LAN, or setup a server on a separate connection. Provisioning for additional PVC profiles must be done through your telecommunications services provider. Extended LAN operations employing multiple virtual connections require ADSL routers or modems at the remote site for a successful connection. Contact your ISP or telecommunications service provider if you are interested in setting up multiple virtual connections.

After the necessary arrangements have been made to use the Router with multiple virtual connections, follow the instructions below to setup the Router using the VPI/VCI settings given to you by your server provider.

Configure Multiple PVCs

Additional PVCs can be configured by first accessing the WAN configuration window in the Home directory.

Home	Advanced	Tools	Status		Help
ATM VC Sett	ing				
PVC		∿c0 ⊻			
VPI		vc0 vc1			
VCI		Vc2 Vc3			
Virtual Circuit	P	Vc4 Vc5 Vc6			
WAN Setting		vc7 mage woode	*		
Bridge Mode					
Connection T	ype 1	483 Bridged IP LLC	*		
АТМ					
Service Cate	jory L	JBR 💌			
PCR		kbps			
SCR		kbps			
CDVT		uSeconds			
MBS		Cells			
			S	8	0
			Apply	Cancel	Help

Select new PVC to configure in the WAN Settings window

The PVC pull-down menu offers eight virtual connections available for configuration. The default PVC used by the Router is labeled Pvc0. Any additional connections that are configured must have a VPI/VCI combination that is unique to the Router. These numbers will have been already been established by your service provider on their network.

To add a new virtual connection:

- 1. Select the new **PVC** to configure from the pull-down menu.
- 2. Enter the values for the **VPI** and **VCI** given to you by your service provider.
- 3. To activate the VC, select *Enabled* from the Virtual Circuit pull-down menu.
- 4. Configure the WAN Settings and Connection Type as desired.
- 5. To save the new settings, click the **Save and Reboot** button (**Tools > System**). The new connection will activate upon restarting.

In the example below, a new PVC (*Pvc1*) has been added using the WAN Settings window. The connection is setup as a bridged connection.

Home	Advanced	Tools	Status		lelp
ATM VC Setti	na				
PVC	l	Pvc1 💌			
VPI	l	4			
VCI	[33			
Virtual Circuit	[Disabled 🐱			
WAN Setting	[Bridge Mode 🛛 👻			
Bridge Mode					
Connection Ty	pe [1483 Bridged IP LLC	*		
ATM					
Service Catego	ory	UBR 🔽			
PCR	[kbps			
SCR	[kbps			
CDVT	[uSeconds			
MBS	[Cells			
			\checkmark	8	0
			Apply	Cancel	Help

Configure new PVC

The new PVC that appears can be configured separately in other windows availailable in the Advanced directory.

4

Advanced Router Management

nk a for People	DSL-G624T Wireless ADSL Router			
Home	Advanced	Tools	Status	Help
UPnP To enable UPnP,	check Enable UPnP and ti	nen select a co] Enable UPnP		
	Select		le Connections	
	0	Pvc0 Pvc1		
	0	Pvc2		
	0	Pvc3		
	0	Pvc4		
	0	Pvc5		
	0	Pvc6		
	0	Pvc7		
		63	0	
	Apply	Cancel	Help	

This chapter introduces and describes the management features that have not been presented in the previous chapter. These include the more advanced features used for network management and security as well as administrative tools to manage the Router, view statistics and other information used to examine performance and for troubleshooting.

Use your mouse to click the directory tabs and window buttons in order to display the various configuration and read-only windows discussed below. The table below summarizes again the directories and menus available in the management web interface. In this chapter you will find descriptions for the windows located in the Advanced, Tools and Status directories.

Directory	Configuration and Read-only Windows
Home	Click the Home tab to access the Setup Wizard, Wireless Settings, WAN Settings, LAN Management IP Configuration, DHCP Settings for LAN Setup, DNS Configuration, and Dynamic DNS Configuration windows. See the previous chapter for a description of the Home directory windows.
Advanced	Click the Advanced tab to access the UPnP, Virtual Server, LAN Clients, SNMP Management, Filters, Bridge Filters, (Static) Routing Table, DMZ, Firewall Configuration, RIP Systemwide Configuration, ADSL Configuration, ATM VC Setting, Wireless Management, and Wireless Performance windows.

Tools	Click the Tools tab to access the Administrator Settings (used to set the system user name and password, backup and load settings), Time, Remote Log Settings, System Settings, Firmware Upgrade, Miscellaneous Configuration, and Diagnostic Test windows.
Status	Click the Status tab to view the Device Information, DHCP Clients, View Log, Traffic Statistics, and ADSL Status windows.
Help	The Help window presents links to pages that explain various functions and services provided by the Router.

UPnP

UPnP supports zero-configuration networking and automatic discovery for many types of networked devices. When enabled, it allows other devices that support UPnP to dynamically join a network, obtain an IP address, convey its capabilities, and learn about the presence and capabilities of other devices. DHCP and DNS service can also be used if available on the network. UPnP also allows supported devices to leave a network automatically without adverse effects to the device or other devices on the network.

UPnP is a protocol supported by diverse networking media including Ethernet, Firewire, phone line, and power line networking.

Home	Advanced	Tools	Status	Help
IPnP				
enable UPnP,	, check Enable UPnP and i	hen select a con	nection.	
	Г	Enable UPnP		
	Select	Available	Connections	
	с	Pvc0		
	С	Pvc1		
	C	Pvc2		
	C	Pvc3		
	C	Pvc4		
	С	Pvc5		
	С	Pvc6		
	C	Pvc7		
			-	
	\checkmark	8	•	
	Apply	Cancel I	lelp	

UPnP window

To enable UPnP for any available connection, click to check the **Enable UPnP** selection box, select the connection or connections on which you will enable UPnP listed under Available Connections and click the **Apply** button.

Virtual Server

Use the **Virtual Server** window to set up single-port, trigger port or static-port range forwarding rules applied to inbound (WAN-to-LAN) traffic. The Virtual Server function allows remote users to access services on your LAN such as FTP for file transfers or SMTP and POP3 for e-mail. The DSL-G624T will accept remote requests for these services at your Global IP Address, using the specified TCP or UDP protocol and port number, and then redirect these requests to the server on your LAN with the LAN IP address you specify. Remember that the specified Private IP Address must be within the useable range of the subnet occupied by the Router.

UDP/TCP port redirection is used to direct inbound traffic to the specified servers or workstations on your private network. Port redirection can also be used to direct potentially hazardous packets to a proxy server outside your firewall. For example, you can configure the Router to direct HTTP packets to a designated HTTP server in the DMZ. You can define a set of instructions for a specific incoming port or for a range of incoming ports. Each set of instructions or rule is indexed and can be modified or deleted later as needed.

The Virtual Server options include a list of preconfigured rules (listed below) for commonly used protocols in the Virtual Server List. To enable a preconfigured rule, click the selection box for the rule you want to enable and click the **Apply** button.

Use the LAN Clients window to select eligible IP addresses before configuring forwarding rules.

Home	Advanced	Tools	Status	Help
Virtual Serv	er			
Con LAN	nection: Pvc0 • IP 10.0.0.2 •	New IP		
Category	Available Ru	les	Applied Ru	les
 Games 	Alien vs Predator Asheron's Call	-		
C VPN	Dark Rein 2			
C Audio/Video	Delta Force Doom	Add >		
C Apps	Dune 2000	< Remove		
C Servers	DirectX (7,8) Games	Remove	1	
O User	EverQuest Fighter Ace II	-		
		View		
/ou must save s	ettings and reboot to tak	e effect.		Cancel Help

Virtual Server window

There are many different pre-configured rules available for specific functions such as Internet gaming, VPN, streaming and interactive multi-media, standard TCP/IP protocols, reserved ports, p2p, network management applications, and so on.

You may also create customized rules to manage TCP/UDP ports. The pre-configured rules include those listed in the table here:

Category	Available Rules
Games:	Alien vs. Predator, Asheron's Call, Dark Rein 2, Delta Force, Doom, Dune 2000, DirectX (7.8) Games, EliteForce, EverQuest, Fighter Ace II, Half Life, Heretic II, Hexen II, Kali, Motorhead, MSN Gaming Zone, Myth: The Fallen Lords, Need for Speed Porsche, Need for Speed 3, Outlaws, Rainbow 6, Rogue Spear, Starcraft, Tiberian Sun, Ultima, Unreal Tournament, Quake 3 Server, Quake 2 Server, and Unreal Server.
VPN	IPSec (L2TP) and PPTP
Audio/Video	Net2Phone, Netmeeting, and QuickTime 4 Server
Applications	VNC, Win2k Terminal, PC Anywhere, Netbios, RemoteAnything, Radmin, LapLink, CarbonCopy, and Gnutella.
Servers	Web, FTP, Telnet, DNS, LDAP, NNTP, SMTP, POP 2, POP 3, IMAP, IRC, Lotus, and Remotely Possible.
User	Use this to set up custom TCP/UDP port rules.

To configure a new port-forwarding rule for any of the pre-configured rules, follow these steps:

- 1. Select the WAN connection you want to use for the new rule from the **Connection** pull-down menu.
- 2. Select a LAN IP from the available client IP addresses listed in the pull-down menu; or, create a New IP by clicking the button. This brings up the LAN Clients window (see next section).
- 3. Select the Category of the rule you are creating. The Available Rules for the category appear in a list.
- 4. Highlight to select the Available Rule you want to apply.
- 5. Click on the Add> button to place the rule in the Applied Rules list of port forwarding that are actively applied to the client

The Available Rules can be applied to a single client IP address. That is, it is not possible to use an applied rule for multiple IP addresses on the LAN.

Custom Forwarding Rules

The User category for port forwarding is used to set up customized port forwarding rules.

To set up custom TCP or UDP port forwarding rules, follow these steps:

1. Select the User category and click the **Add** button located below the Available Rules list. This will change the window to look like the window below.

Home	Advanced	Tools	Status	Help	
Rule Mana	agement				
	Rule Name Protocol TCP Port Start Port Map	Apply Cancel	Port End		
Protocol	Port Start	Port End	Port Map	Delete	

Rule Management window

- 2. Type a **Rule Name** in the space provided.
- 3. Select the port **Protocol** from the pull-down menu you may select *TCP*, *UDP* or both (*TCP/UDP*).
- 4. Configure a range of ports for forwarding. Type the lowest numbered port in the range in the **Port Start** space. Type the highest numbered port in the **Port End** space. For a single port, just enter the same number in both spaces.
- 5. Type a number for the **Port Map** in the space provided.

Click the **Apply** button to create the new rule. The new rule will appear listed in the table of custom port forwarding rules.

LAN Clients

The LAN Clients window is used when establishing port forwarding rules in the Virtual Server and Filters windows. This window can be accessed directly by clicking on the LAN Clients button in the Advanced tab. In order to use these advanced features it is necessary to have IP addresses available for configuration. If there are no IP addresses listed in the LAN Clients window, you will not be able to access the Virtual Server window.

Use the LAN Clients window to add or delete static IP addresses for the advanced functions mentioned above, or to Reserve a Dynamically assigned IP address for an advanced function. Dynamically assigned IP addresses will only be listed if DHCP is enabled on the Router.

Home	Adva	nced	Tools	Status	Help
LAN Clients					
IP Address					
Host Name					
			Add		
	Va	ilid IP Range:	192.168.1.2 - 192.1	68.1.254	
	Static Ad	ddresses			
	Delete	IP Address	Host Names	Туре	
		192.168.1.9	accounting	Static	
	Dynamie	c Addresses	S		
	Reserve	IP Address	Host Names	Туре	
			(3		
		Apply	Cancel Help		

LAN Clients window

To add a static IP address to the list of available IP addresses, type an IP address that falls within the range a available IP addresses and click on the **Add** button. In the example above, available addresses range from 1.0.0.1 to 223.255.255.254. Any addresses added will appear in the list of **Static Addresses** available for advanced configuration.

To delete an IP address from the list of Static Addresses, click the **Delete** box for the address or addresses you want to eliminate and click on the **Apply** button.

Dynamically assigned IP addresses may be reserved so that the lease does not expire for the LAN IP address. Click the Reserve box for the address or addresses you want to reserve and click the Apply button. These addresses will become Static IP addresses and will no longer be available for DHCP assignment.
SNMP

Simple Network Management Protocol is a standard for internetwork and intranetwork management.

Home	Advanced	Tools	Status	Help
SNMP Manage	ement			
or this markage				
	ole SNMP Agent			
	ole SNMP Traps			
	G624T			
Location: DLin				
Contact: supp	ort@dlink.com			
Vendor OID: 1.3.6.	1.4.1.294			
Community				
<u>Name</u>	Access Right	7		
public	ReadOnly 🗸	3		
Traps				
Destination IP	Trap Community	Trap Versi	on V	
			Mapply Cancel	C) Help

SNMP Management window

Configure these parameters for SNMP on the Router:

SNMP Category	Parameters
SNMP Management	This is used to enable or disable SNMP Agent and SNMP Traps or edit client SNMP Name, Location and Contact.
	• Enable SNMP Agent: Click to select enable or disable SNMP Agent.
	• Enable SNMP Traps: Click to select enable or disable SNMP Traps.

Community	Use this edit client community for server SNMP access.				
	Name: Edit community Name.				
	Access Right: Access Right may choose ReadOnly or ReadWrite.				
Traps	The management agent can send an event notification to the management system to identify the occurrence of conditions such as threshold that exceeds a predetermined value.				
	 Destination IP: Insert destination IP address to launch trap message. 				
	• Trap Community: Insert Trap Community name.				
	• Trap Version: Drop-down menu allows you to select SNMP v1 or SNMP v2c.				

Filters

Filter rules in the Router are put in place to allow or block specified traffic. The Filter Rules however can be used in a single direction to examine and then Allow or Deny traffic for Inbound (WAN to LAN) or Outbound (LAN to WAN) routed data. The rules are based on IP address and TCP/UDP port.

Configure the filter rules as desired and click the **Apply** button to create the rule. The newly created rule appears listed in the Outbound Filter List at the bottom of the window. The table below describes the various parameters that are configured for the filter rules.

Home	Advanced	Tools	Status	Help
Filters				
Filters are use Network.	d to allow or deny LAN or	WAN users from access	sing the internet or int	ernal
Outbound F	Filter 🔿 Inbound Filte	er		
IP Outbour	nd Filter			
Filters are used	d to allow or deny LAN us	ers from accessing the	internet.	
Source	IP	~	Any IP	*
Destina	ation IP	~	Any IP	~
Source	Port ~	Any Port	~	
Destina	ation Port ~	Any Port	~	
Protoco	TCP,UDP			
Action	Allow 🔽	-		
			V	9 😡
			Apply Ca	ncel Help
ID Catego	ory Source IP	Destination IP	Prot. Act.	Enable

Filters window

To modify any previously created filter rule, click on the note pad icon in the right hand column of the Filter List for the set you want to configure. Adjust the settings as desired and click the **Apply** button to put the new settings into effect.

First determine the direction of the traffic you want the rule to filter. To filter WAN to LAN traffic, select the **Inbound Filter** option. Any new Inbound Filter rules created will appear in the list. Likewise, should you to filter LAN to WAN traffic, create an **Outbound Filter** rule.

The Service Filtering feature of the Firewall may interfere with ules configured in the Filters window. For example, FTP packets are not allowed through from the external network by default. See the Firewall section below for details.

The parameters described in the table below are used to set up filter rules.

Click the **Apply** button to put the new rule into effect. Any filter rule configured in the menu will appear in the Filters List with the new settings. The Router must save the new settings and reboot before the new rules are applied.

Filters Parameter	Description
Source IP	For an Outbound Filter, this is the IP address or IP addresses on your LAN for which you are creating the filter rule. For an Inbound Filter, this is the IP address or IP addresses for which you are creating the filter rule. You can opt to indicate a <i>Single IP</i> , an <i>IP Range</i> or <i>Any IP</i> from the pull-down menu. Choosing Any IP will apply the rule to all WAN or all LAN IP addresses depending on which type of rule (Inbound or Outbound) is being configured.
Destination IP	Where the Destination IP address resides also depends on if you are configuring an Inbound or Outbound filter rule. You can opt to indicate a <i>Single IP</i> , an <i>IP Range</i> or <i>Any IP</i> from the pull-down menu.
Source Port	The Source Port is the TCP/UDP port on either the LAN or WAN depending on if you are configuring an Outbound or Inbound Filter rule. Select one of the following options from the pull-down menu to define <i>Any Port, Single</i> <i>Port, Port Range</i> or <i>Safe Range</i> (ports above 1024).
Destination Port	The Destination Port is the TCP/UDP port on either the LAN or WAN depending on if you are configuring an Outbound or Inbound Filter rule. Select one of the following options from the pull-down menu to define a <i>Any Port, Single Port, Port Range</i> or <i>Safe Range</i> (ports above 1024).
Protocol	Select the transport protocol (<i>TCP</i> , <i>UDP</i> or <i>TCP/UDP</i>) that will be used for the filter rule.
Action	Select to <i>Allow</i> or <i>Deny</i> transport of the data packets according to the criteria defined in the rule. Packets that are allowed are routed to their destination; packets that are denied are blocked.

Bridge Filters

Bridge filters are used to block or allow various types of packets through the WAN interface. This may be done for security or to improve network efficiency. The rules are configured for individual devices based on MAC address. Filter rules can be set up for source, destination or both. You can set up filter rules and disable the entire set of rules without loosing the rules that have been configured.

Home	e Adv	vanced	Tools	Stat	us	Help
Bridge Filte	ers					
🗹 Enable Brid	ge Filters					
Src MAC	Src Port	Dest MAC	Dest Port	Protocol	Mo	de
00-00-00-00-0	10-0 ANY	00-00-00-00-	-00-0 ANY 🛛 💊	PPPoE Ses	sion 🔽 D	eny 🔽
Src MAC	Src Port	Dest MAC	Dest Port	Ap Protocol	ply Cance	Help ete

Bridge Filters window

To add a bridge filter rule, check **Enable Bridge Filters**, type in a Source MAC, a Destination MAC or both in the entry fields, you may opt to limit filtering to only the Ethernet, and click the **Apply** button. To remove a bridge filter from the table in the bottom half of the window, click the corresponding trashcan icon. Remember to save the configuration changes.

The protocols that may be specifically allowed or denied to pass through the WAN interface are the following: *IPv4, IPv6, RARP, PPPoE Discovery* and *PPPoE Session.*

Routing

Use Static Routing to specify a route used for data traffic within your Ethernet LAN or to route data on the WAN. This is used to specify that all packets destined for a particular network or subnet use a predetermined gateway.

Home	Adva	nced	Tools	Status	H	elp
Routing Ta	ble					
	s feature as the			e data traffic. Most u ettings on your hos		
Destina	ition					
Netmas	sk 255.2	55.255.0				
	nnection] ~				
				S Apply	(23) Cancel	C) Help
ID De:	stination	Netmask	Gateway	Interface		

Routing Table window

To add a static route to a specific destination IP on the local network, enter a **Destination** IP address, **Netmask**, then click the **Gateway** radio button and type in the Gateway's IP address. Click **Apply** to enter the new static route in the table below. The route becomes active immediately upon creation.

To add a static route to a specific destination IP on the WAN, click the Connection radio button and choose a connection from the pull-down menu, then enter a **Destination** IP address and **Netmask**. Click **Apply** to enter the new static route in the table below. The route becomes active immediately upon creation

To remove a static route from the table in the bottom half of the window, choose to Delete it from the table and click the **Apply** button. Remember to save the configuration changes.

DMZ

Since some applications are not compatible with NAT, the Router supports use of a DMZ IP address for a single host on the LAN. This IP address is not protected by NAT and will therefore be visible to agents on the Internet with the right type of software. Keep in mind that any client PC in the DMZ will be exposed to various types of security risks. If you use the DMZ, take measures (such as client-based virus protection) to protect the remaining client PCs on your LAN from possible contamination through the DMZ.

Home	Advanced	Tools	Status	Help
DMZ				
DMZ (Demilita Internet.	arized Zone) is used to allo	ow a single compute	er on the LAN to be expo	sed to the
O Enabled	 Disabled 			
IP Address:	0.0.0.0			
			🥥 😆) 🗘
			Apply Can	cel Help

DMZ window

To designate a DMZ IP address, select the **Enabled** radio button, type in the **IP** Address of the server or device on your LAN, and click the **Apply** button. To remove DMZ status from the designated IP address, select the Disabled radio button and click Apply. It will be necessary to save the settings and reboot the Router before the DMZ is activated.

Firewall

The **Firewall Configuration** window allows the Router to enforce specific predefined policies intended to protect against certain common types of attacks. There are two general types of protection (DoS, Port Scan) that can be enabled on the Router, as well as filtering for specific packet types sometimes used by hackers.

You can choose to enable or disable protection against a customized basket of attack and scan types. To use **DoS Protection** or **Port Scan Protection**, select the **State** Enabled radio button for the protection type and click in the selection boxes for the various types of protection listed under each.

Service Filtering may interfere with other configurations such as DHCP Relay or Remote Management via Telnet.

Hom	e Adv	vanced	Tools	Status	Help
Firewall C	onfiguratior	1			
DoS P	rotection				
DoS attac	cks can be checl	ked based on yo	our specific need.		
State:	Enabled	O Disabled			
~	SYN Flooding	checking			
	ICMP Redirecti	ion checking			
Port S	can Protecti	ion			
			on your specific need.		
State:	Enabled	ODisabled			
	NMAP FIN/UR				
	Xmas Tree atta				
	Null Scan attac				
	SYN/RST attac				
\checkmark	SYN/FIN attack				
Servic	e Filtering				
The follow	ving services ca	in be blocked ba	ased on your specific ne	ed.	
	Ping from Exte	rnal Network			
	Teinet from Ext	ternal Network			
\checkmark	FTP from Exter	nal Network			
\checkmark	DNS from Exte	rnal Network			
\checkmark	IKE from Extern	nal Network			
\checkmark	RIP from Extern	nal Network			
\checkmark	DHCP from Ex	ternal Network			
	ICMP from LAN	1			
				\checkmark	U
				Apply	Cancel Help

Firewall Configur

ation window

When DoS, Port Scan, or Service Filtering Protection is enabled, it will create a firewall policy to protect your network against the following:

Dos Protection	Port Scan Protection	Service Filtering
 SYN Flood check ICMP Redirection check 	 FIN/URG/PSH attack Xmas Tree Scan Null Scan attack SYN/RST attack SYN/FIN Scan 	 Ping from WAN Telnet from WAN FTP from WAN DNS from WAN IKE from WAN RIP from WAN DHCP from WAN ICMP from LAN

A DoS "denial-of-service" attack is characterized by an explicit attempt by attackers to prevent legitimate users of a service from using that service. Examples include: attempts to "flood" a network, thereby preventing legitimate network traffic, attempts to disrupt connections between two machines, thereby preventing access to a service, attempts to prevent a particular individual from accessing a service, or, attempts to disrupt service to a specific system or person.

Port scan protection is designed to block attempts to discover vulnerable ports or services that might be exploited in an attack from the WAN.

The Service Filtering options allow you to block FTP, Telnet response, Pings, etc, from the external network. Check the category you want to block to enable filtering of that type of packet.

When you have selected the desired Firewall policies, click the **Apply** button to enforce the policies. Remember to save any configuration changes.

RIP

The Router supports RIP v1 and RIP v2 used to share routing tables with other Layer 3 routing devices on your local network or remote LAN.

Home	Advanced	Tools	Status	Help
RIP Syst	em Wide Configur	ation		
	nternet protocol you can s your LAN, at your ISP's lo 3L line.			
RIP	Disabled 💌			
Protocol	RIP v1 👻	Direction	Both 🔽	
			Ø 🧕	3 🗘
			Apply Car	ncel Help

RIP System Wide Configuration window

To enable RIP, select *Enabled* from the **RIP** pull-down menu, select the **Protocol** (*RIPv1* and *RIPv1 Compatible*) and **Direction** (*In*, *Out*, or *Both*), and click **Apply**.

The RIPv1 Compatible option will transmit RIPv2 broadcast packets and receive both RIP v1 and RIP v2 packets.

The direction configuration refers to the RIP request. Select In to allow RIP requests from other devices. Select Out to instruct the Router to make RIP requests for routing tables from other devices. Select *Both* to share routing tables in both directions.

ADSL

The **ADSL Configuration** window allows the user to set the configuration for ADSL protocols. For most ADSL accounts the default settings *ADSL2+(Multi-mode)* will work. This configuration works with all ADSL implementations. If you have been given instructions to change the Modulation method used, select the desired option from the **Modulation Type** drop-down menu and click the **Apply** button.

Home	Advanced	Tools	Status		Help
ADSL Config	guration				
The ADSL Config	uration page allows the	user to set the configura	tion for ADSL (protocol.	
Modulation Ty	/pe A	ADSL2+ (Multi-Mode)		*	
				0	•
			Apply	Cancel	C) Help

ADSL Configuration window

ATM VCC

The **ATM VC Setting** window is used to configure the WAN connection. If you are using multiple PVCs, you can change the configuration of any PVC in this window. To create new or additional PVCs, read the section on Multiple PVCs on page 5.

This window can be used as an alternative to configure the same settings found on the WAN Settings window in the **Home** directory.

Home	Advan	ced Tool	s Status	Help
ATM VC Set	tting			
PVC		PVC0		
VPI		8		
VCI		35		
Virtual Circu	it	Enabled 💌		
WAN Setting	1	Bridge Mode	*	
Bridge Mod	e			
Connection	Туре	1483 Bridged	IP LLC 💌	
			S Apply	Cancel Help
ATM VCs List				
ID PVC	VPI	VCI Connect	ion Type Virtual Ci	rcuit
1 PVC0	8	35 PPPoE	Enabled	

ATM VC Setting window

To configure an existing PVC configuration set, click the corresponding notepad icon in the right-hand column of the ATM VCs List. The PVCs current settings appear above in the entry fields of the **ATM VC Setting** window. Configure the appropriate settings and click the **Apply** button to put the new settings into effect.

Wireless Management

The **Wireless Management** window located in the **Advanced** directory is used to control MAC address access to the wireless access point and to view a list of MAC addresses that are currently associated with the access point. This window is also be used to enable and configure use of multiple SSIDs. To use more than one SSID, WEP and WPA security must first be disabled (see below).

To view a list of stations currently associated with the access point, click the Associated Stations radio button.

Ноп	ne 🔽	Advanced		Tools	Sto	atus	-	Help
Wirele • Acce	e ss Mana ess List		ssocia	ated Stations		O Mult	iple SSID	
Access I	List							
🗌 Enat	ole Access L	ist						
Mac A	ddress:	() A	llow (Deny		Add		
		De	<u>lete</u>	<u>Mac Address</u>				
Pleases	ave and ret	poot the device to ta	ke effe	ect !		S Apply	8 Cancel	C) Help

Wireless Management window

Configure Wireless Access Control

To create a list of MAC addresses that are banned or allowed association with the wireless access point:

- 1. Click in the Enable Access List option box to select it.
- 2. Select the action to perform on the MAC address to be specified. Choose to Allow or Deny association.
- 3. Type in the MAC Address in the entry field provided.
- 4. Click the **Add** button to add the MAC address to the list. The MAC address will appear listed in the table below.

5. After compiling the list of MAC addresses as desired, click the **Apply** button to enforce access control for the MAC addresses in the list.

To remove any MAC address from the list, click the radio button in the left column of the list for the MAC address to be removed and click the **Apply** button.

Configure Multiple SSID

Multiple SSID cannot be used if the access point has either WEP or WPA enabled. This must first be disabled in the **Wireless Settings** window located in the Home directory.

To configure multiple SSID:

- 1. Disable WEP or WPA in the Wireless Settings window of the Home directory.
- 2. Click in the **Enable Multiple SSID** option box to select it.
- 3. Enter the **SSID** you want to add.
- 4. Click the **Add** button to add the SSID to the list.
- 5. Click the **Apply** button to enable the listed SSIDs.

To remove an SSID from the list, click the radio button in the left column of the list for the SSID to be removed and click the **Apply** button.

Wireless Performance

If you want to tweek wireless settings, click the Wireless Performance window button in the Advanced directory

It is recommended for most users to use the default Wireless LAN Performance settings. Any changes made to these settings may adversely affect your wireless network. Under certain circumstances, changes may be benefit performance. Carefully consider and evaluate any changes to these wireless settings.

Home	Advanced	Tools	Status	Help
Wireless Per	formance			
These are the Wi	reless Performance feat	ure for the AP(Acces	s Point) portion.	
Beacon interval:	200	(msec, range	:1~1000,default:200)	
DTIM:	2	(range:1~25,0	default:2)	
Hidden SSID:	🗌 Enak	bled		
Antenna transmit	power: Full 🗸	•		
RTS Threshold:	2347			
Frag Threshold:	2346			
b/g Mode:	Mixed	*		
				0.0
			V Apple 6	Cancel Help
			Apply C	uncer nerp

Wireless Performance window

Tools

Click the **Tools** tab to reveal the window buttons for various functions located in this directory. The **Administrator Settings** window is the first item in the **Tools** directory. This window is used to change the system password used to access the web manager, to save or load Router configuration settings and to restore default settings. The functions in this and the other **Tools** windows are described below.

Admin

D-Link Building Networks for People				SL-G624	
	Home	Advanced	Tools	Status	Help
Admin	Administrator		s the DSL-G624T's \	Neb-Management inter	face.
Time	Administrator (T	he Login Name is "a	dmin")		
	New Password				
Remote Log	Confirm Password				
System	WebPort	80 (Chan	ge the port number	of login web)	
	Remote Web	Management			
Firmware	State	O Enabled	 Disabled 		
	IP Address	0.0.0			
Miscellaneous	Netmask	255.255.255.25	5		
Test	Domoto Tolor	et Management			
Logout			0		
Luguat	State IP Address	O Enabled	Oisabled		
	Netmask	255.255.255.25	5		
				Mapply of	Cancel Help

Administrator Settings window

Change System Password

Under the Administrator heading, type the **New Password** and **Confirm Password** to be certain you have typed it correctly. Click the **Apply** button to activate the new password. The System User Name remains "admin", this cannot be changed using the web manager interface. Be sure to save the new setting.

Home	Advanced	Tools	Status	Help
Administrat	or Settings			
There is only one	e account that can access	s the DSL-G624T's \	Veb-Management interf	ace.
Administrator (The Login Name is "ao	1min")		
New Password				
Confirm Passwo	rd			
WebPort	80 (Chan	ge the port number	of login web)	

top section of the Administrator Settings window

Remote Web Management and Remote Telnet Access

The **Administrator Settings** window is also used to enable remote Telnet management and remote web management access to the Router. To enable remote management of the Router, select the **State** Enabled radio button for either Remote Web Management or Remote Telnet Management and type the IP Address and Netmask of the remote network or system used for management. Click the **Apply** button to activate remote management from the chosen IP address. Be sure to save the new setting.

Time

The Router provides a number of options to maintain current date and time including SNTP.

Home	Advanced	Tools	Status	Help
Time				
Set the DSL-G6	624T system time.			
Local Time	01/11/2006 16:57:21			
Synchronize t	he ADSL Router's clock v	with:		
0	Automatic (Simple	Network Time Proto	col)	
•	Your computer's cl			
0	Manual (Enter your	r own settings)		
Date:	Jan 💙 11 2006			
Time:	16 : 57 : 21]		
				🕴 🗘
			Apply	Cancel Help

Time window

To configure system time on the Router, select the method used to maintain time. The options available include SNTP, using your computer's system clock (default) or set the time and date manually. If you opt to use SNTP, you must enter the SNTP server URL or IP address. Click the **Apply** button to set the system time.

Remote Log

Us the **Remote Log Settings** window to set up logging to servers or computers that are located outside the LAN or subnet of the Router.

Home	Advanced	Tools	Status		Help
Remote Log	Settings				
Log Level	Notice	•			
Add an IP Addres	ss 🗌		Add		
Select a logging	destination		Remove		
				(2) Cancel	C) Help
			App.)		

Remote Log Settings window

Select the **Log Level** from the pull-down menu. The levels available are: *Alert, Critical, Debug, Error, Info, Notice, Panic* and *Warning*. Type in the IP address of a receiver for the log message in the **Add an IP Address** field and click on the **Add** button. Log message receivers that are added appear listed in the **Select a logging destination** pull-down menu. These may be used at any time for other types of log messages. To remove a log message receiver from the list, select it and click on the **Remove** button. Click the **Apply** button when you have configured the log message receivers. Remember to save the settings to non-volatile memory.

System

Save or Load Configuration File

Once you have configured the Router to your satisfaction, it is a good idea to back up the configuration file to your computer. To save the current configuration settings to your computer, click the **System** button in the **Tools** directory to display the **System Settings** window. Click the **Save** button to Save Settings to Local Hard Drive. You will be prompted to select a location on your computer to put the file. The file type is .xml (HTML) and may be named anything you wish.

To load a previously saved configuration file, click the **Browse** button and locate the file on your computer. Click the **Load** button to Load Settings From Local Hard Drive. Confirm that you want to load the file when prompted and the process is completed automatically. The Router will reboot and begin operating with the configuration settings that have just been loaded.

Home	Advanced	Tools	Status	Help
System Sett	ings			
The current syste	em settings can be saved	as a file onto the loc	al hard drive.	
Save Settings	To Local Hard Drive			
Load Settings	From Local Hard Drive	e Dwse		
Load				
Note: The system	n has to be restarted after	the configuration is	restored.	
Save Settings	and Reboot the Syster	n.		
Restore To Fac	ctory Default Settings			
Force the DSL Restart AP	-G624T Wireless LAN t]	o restart.		
				C) Help

System Settings window

Restore Factory Default Settings

To reset the Router to its factory default settings, click the **Restore** button. You will be prompted to confirm your decision to reset the Router. The Router will reboot with the factory default settings including IP settings (192.168.1.1) and Administrator password (admin).

Firmware

Performing a Firmware Upgrade can sometimes change the configuration settings. Be sure to back-up the Router's configuration settings before upgrading the firmware.

Use the **Firmware Upgrade** window to load the latest firmware for the device. Note that the device configuration settings may return to the factory default settings, so make sure you save the configuration settings with the **System Settings** window described above.

Home	Advanced	Tools	Status	Help
Firmware U	pgrade			
upgrade the firm	ew firmware for your DSL-(ware,locate the upgrade fi he file to be used,click the	le on the local hard	drive with the Brows	se button . Once
	Current Firmware Vers		2.EU-A.20060113 Browse	
Note: The syster	n has to be restarted after	the firmware upgrac	le. Ø Apply	Cancel Help

Firmware Upgrade window

To upgrade firmware, type in the name and path of the file or click on the **Browse** button to search for the file. Click the **Apply** button to begin copying the file. The file will load and restart the Router automatically.

Miscellaneous

To perform a statndard Ping test for network connectivity, click the **Misc.** window button in the **Tools** directory to view the **Miscellaneous Configuration** window.

Home	Advanced	Tools	Status	Help
Miscellaneo	us Configuration			
There are addition	nal tools and features of	the DSL-G624T		
Ping Test				
Ping IP Addres	s 192.168.1.1		Ping	
Ping Result :				
				3 0
			Apply	Cancel Help

Miscellaneous Configuration window

Ping Test

The Ping test functions on the WAN and LAN interfaces. Type the IP address you want to check in the space provided and click the **Ping** button. Read the Ping test result in the space immediately below.

Test

The **Diagnostic Test** window is used to test connectivity of the Router. A Ping test may be done through the local or external interface to test connectivity to known IP addresses. The diagnostics feature executes a series of test of your system software and hardware connections. Use this window when working with your ISP to troubleshoot problems.

Home	Advanced	Tools	Status	Help
Diagnostic	Test			
	feature executes a series e the feature when workir			
		ircuits : 🛛 Pvc0 💌 (AM Type : 🛛 F4 💌	test	
	This Page is used for p	erforming diagnost	ics on the system.	
	Testing C	onnectivity to n	nodem	
Testing Ethe	rnet LAN connection	1	PASS	
	Testing	ADSL Connec	tion	
Testing ADS	L Synchronization		FAIL	
	Testing N	Network Conne	ction	
Testing ATM	I OAM segment ping	1	SKIPPE	D
Testing ATM	I OAM end to end pir	ng	SKIPPE	D
	Testing I	nternet Connec	tivity	
Ping Primary	/ Domain Names Se	rver	SKIPPE	D
				C) Help

Diagnostic Test window

Status

Use these windows to view system information and monitor performance.

Device Info

Use the **Device Information** window to quickly view basic current information about the LAN and WAN interfaces and device information including Firmware Version and MAC address.

D-Link Building Networks for People			L-G6241	
Home	Advanced	Tools	Status	Help
Device Inform		n : V3.00B01T02.E	U-A.20060113	
DHCP Clients LAN				
MAC Addres	s			
IP Address	19	2.168.1.1		
Log Subnet Mas	k 25	5.255.255.0		
DHCP Serve	r Er	abled		
Statistics NAT	Er	abled		
WAN				
ADSL Virtual Circui	it Pv	c0 💌		
Status	Not	Connected		Connect
Logout Connection 1	ype ppp	De		
IP Address	N/A			
Subnet Mask	N/A			
Default Gate	way N/A			
DNS Server	N/A			
				C) Help

Device Information window

Select the desired Virtual Circuit from the drop-down menu and then click the Connect button.

DHCP Clients

Home	Advanced Tools	Status	Help
DHCP Clients	1		
MAC Address	IP Address	Host Name	
	192.168.1.9	accounting	
			0
			Help

DHCP Clients window

Log

The system log displays chronological event log data. Use the navigation buttons to view or scroll log pages. You may also save a simple text file containing the log to your computer. Click the **Save Log** button and follow the prompts to save the file.

Home	Advanced	Tools	Status	Help
View Log				
View Log display	s the activities occurrir	ng on the DSL-G62	24T.	
First Page	Last Page Prev	rious Next C	Clear Log Save Lo	3
				C) Help
				netp
page 1 of 1				
hade i oi i				
Time	Message			

View Log window

Click Clear Log to delete the current log information.

Statistics

Use the **Traffic Statistics** window to monitor traffic on the Ethernet, ADSL, or Wireless connection. Select the interface for which you want to view packet statistics and the information will appear below.

Home	Advanced	Tools	Status	Help
Traffic Statis	tics			
Traffic Statistics of	display Receive and Trans	smit packets pass	ing through the DSL-G62	4T.
Choose an interf	ace to view your network s	status:		
 Ethernet 	Display Receiv	e and Transmit pa	ckages through Ethernet	t.
○ ADSL	Display Receiv	e and Transmit pa	ckages through ADSL	
○ Wireless	Display Receiv	e and Transmit pa	ckages through wireless	connection
				0
Refresh				Hala
				Help
Transmit				
mansmit	Good Tx Frame		410	
	Good Tx Prame Good Tx Broad	-	410	
	Good Tx Multic:		O	
	Tx Total Bytes		251740	
	Collisions		0	
	Error Frames		0	
	Carrier Sense	Errors	0	
Receive				
	Good Rx Fram	es	320	
	Good Rx Broad		1	
	Good Tx Multic	ast Frames	0	
	Rx Total Bytes		39433	
	CRC Errors		0	
	Undersized Fra	ames	0	
	Overruns		0	

Traffic Statistics window

Click Refresh to view traffic information.

ADSL

Use the ADSL Status window for troubleshooting the ADSL connection.

Home	Advanced	d Tools	Status	Help
ADSL Status				
ADSL status show	ws the ADSL physic	al layer status.		
ADSL Firmware V	'ersion:	5.00.04.00 - 5.00.03.0	0 - 5.00.03.00 Annex A -	01.07.2b - 0.52
ADSL Software Ve	ersion:	V3.00B01T02.EU-A.20	060113	
Line State		Disconnected		
Modulation		NO_MODE		
Annex Mode		ANNEX_A		
Max Tx Power		-38 dBm/Hz		
Item	Downstream	Upstream	Unit	
SNR Margin	0	0	dB	
Line Attenuation	0	0	dB	
Data Rate	0	0	kbps	
				0
				Help

ADSL Status information

Help

The **Help** tab will give basic information referring to various windows located in the Router. To view a specific section, click on its hyperlinked name. A new window of information will appear.

A

Technical Specifications

General			
	ADSL StandardsANSI T1.413 Issue 2	 ADSL2 Standards ITU G.992.3 (G.dmt.bis) Annex A 	
Standards:	 ITU G.992.1 (G.dmt) AnnexA ITU G.992.2 (G.lite) Annex A ITU G.994.1 (G.hs) ITU G.992.5 Annex A 	• ITU G.992.4 (G.lite.bis) Annex A	
Protocols:	 IEEE 802.1d Spanning Tree TCP/UDP ARP RARP ICMP RFC1058 RIP v1 RFC1213 SNMP v1 & v2c RFC1334 PAP RFC1389 RIP v2 	 RFC1483/2684 Multiprotocol Encapsulation over ATM Adaptation Layer 5 (AAL5) RFC1577 Classical IP over ATM RFC1661 Point to Point Protocol RFC1994 CHAP RFC2131 DHCP Client / DHCP Server RFC2364 PPP over ATM RFC2516 PPP over Ethernet 	
Data Transfer Rate:	 G.lite: ADSL downstream up to G.dmt.bis full rate downstream 	G.dmt full rate downstream: up to 8 Mbps / upstream: up to 1 Mbps G.lite: ADSL downstream up to 1.5 Mbps / upstream up to 512 Kbps G.dmt.bis full rate downstream: up to 12 Mbps / upstream: up to 12 Mbps ADSL full rate downstream: up to 24 Mbps / upstream: up to 1 Mbps	
Media Interface:	 ADSL interface: RJ-11 connector for connection to 24/26 AWG twisted pair telephone line LAN interface: RJ-45 port for 10/100BASE-T Ethernet connection 		

Physical and Environmental		
DC Inputs:	Input: 120V AC 60Hz	
Power Adapter:	Output: 12V AC, 1200mA	
Power Consumption:	12 Watts (max)	
Operating Temperature:	0° to 40°C	
Storage Temperature	-20° to 70°C	
Humidity:	5% to 95% (non-condensing)	
Dimensions:	109 mm x 142.8 mm x 32.1 mm	
Weight:	200 gm	
EMI:	CE Class B, FCC Class B (Part 15)	
Safety:	CSA 950, UL 1950, IEC 60950, EN 60950	
Reliability:	Mean Time Between Failure (MTBF) min. 4 years	

Wireless		
Modulation	IEEE 802.11b: DQPSK, DBPSK, DSSS, and CCK	
	IEEE 802.11g: BPSK, QPSK, 16QAM, 64QAM, OFDM	
Frequency	2400 ~ 2484.5MHz ISM band	
Channels	11 channels for United States	
	13 channels for European Countries	
	13 channels for Japan	
Wireless Data Rates	IEEE 802.11b: 11, 5.5, 2, and 1Mbps	
	IEEE 802.11g: 6, 9, 12, 18, 24, 36, 48, 54Mbps	
Media Access Protocol	CSMA/CA with ACK	
WEP	64/128/256 bits	
Wireless Certification	Wi-Fi WPA	
	G.dmt full rate: Downstream up to 8 Mbps	
	Upstream up to 640 Kbps	
	G.lite: Downstream up to 1.5 Mbps	
	Upstream up to 512 Kbps	
ADSL Data Rates	G.dmt.bis full rate: Downstream up to 12Mbps,	
	Upstream up to 640kbps	
	G.lite.bis full rate: Downstream up to 12Mbps,	
	Upstream up to 512kbps	
	ADSL2+ full rate: Downstream up to 24Mbps,	
	Upstream up to 1Mbps	
Media Interface	RJ-11 port ADSL telephone line connection	
Media Interface	4 x RJ-45 ports for 10/100BASET Ethernet connection	

B

Configuring IP Settings on Your Computer

In order to configure your system to receive IP settings from the Router it must first have the TCP/IP protocol installed. If you have an Ethernet port on your computer, it probably already has TCP/IP protocol installed. If you are using Windows XP the TCP/IP is enabled by default for standard installations. Below is an illustrated example of how to configure a Windows XP system to automatically obtain IP settings from the Router. Following this example is a stepby-step description of the procedures used on the other Windows operating systems to first check if the TCP/IP protocol has been installed; if it is not, instructions are provided for installing it. Once the protocol has been installed you can configure the system to receive IP settings from the Router.

For computers running non-Windows operating systems, follow the instructions for your OS that configure the system to receive an IP address from the Router, that is, configure the system to be a DHCP client.

If you are using this Router to provide Internet access for more than one computer, you can use these instructions later to change the IP settings for the other computers. However, you cannot use the same IP address since every computer must have its own IP address that is unique on the local network.

Configure Windows XP for DHCP

Use the following steps to configure a computer running Windows XP to be a DHCP client.

1. From the Start menu on your desktop, go to Control Panel.

2. In the Control Panel window, click Network and Internet Connections.

	🕏 Control Panel 📃 🗆 🔀
	Elle Edit View Favorites Iools Help
	🔇 Back 👻 🐑 - 🏂 🔎 Search 🌔 Folders 🔛 +
	Address 📴 Control Panel 🕑 🖸
	Control Panel Pick a category Switch to Classic View
	Appearance and Themes Printers and Other Hardware
Click Network and Connections.	Internet
	Add or Remove Programs Date, Time, Language, and Regional Options
	Sounds, Speech, and Audio Devices Accessibility Options
	Performance and Maintenance

3. In the Network and Internet Connections window, click Network Connections.

4. In the Network Connections window, right-click on Local Area Connection, then click Properties.

5. In the **General** tab of the **Local Area Connection Properties** window, highlight **Internet Protocol (TCP/IP)** under "This connection uses the following items:" by clicking on it once. Click on the **Properties** button.

	🗕 Local Area Connection 2 Properties 🛛 🔹 💽
	General Authentication Advanced
	Connect using:
	B D-Link DFE-550TX 10/100 Adapter
	Configure
	This connection uses the following items:
	🔲 🐨 NWLink NetBIOS 🔗 📃
	Reveal of the second seco
Click Properties.	International Properties
	Description
	Transmission Control Protocol/Internet Protocol. The default wide area network protocol that provides communication across diverse interconnected networks.
	Show icon in notification area when connected
	OK Cancel

6. Select "Obtain an IP address automatically" by clicking once in the circle. Click the **OK** button

Internet Protocol (TCP/IP) Properties	? 🔀
General Alternate Configuration	
You can get IP settings assigned automatically this capability. Otherwise, you need to ask you	
the appropriate IP settings.	Select Obtain an IP address automatically in the Internet Protocol
OUse the following IP address:	(TCP/IP) Properties window.
IP address:	
S <u>u</u> bnet mask:	and the second
Default gateway:	
Obtain DNS server address automatically	ġ.
O Use the following DNS server addresses	ж ————
Preferred DNS server:	and the second
Alternate DNS server:	· · ·
	Ad <u>v</u> anced
	OK Cancel

Your computer is now ready to use the Router's DHCP server.

Windows 2000

First, check for the IP protocol and, if necessary, install it:

- 1. In the Windows task bar, click the Start button, point to Settings, and then click Control Panel.
- 2. Double-click the Network and Dial-up Connections icon.
- 3. In the Network and Dial-up Connections window, right-click the Local Area Connection icon, and then select Properties.
- 4. The Local Area Connection Properties dialog box displays with a list of currently installed network components. If the list includes Internet Protocol (TCP/IP), then the protocol has already been enabled, skip ahead to *Configure Windows 2000 for DHCP*.
- 5. If Internet Protocol (TCP/IP) does not display as an installed component, click Install.
- 6. In the Select Network Component Type dialog box, select Protocol, and then click Add.
- 7. Select Internet Protocol (TCP/IP) in the Network Protocols list, and then click OK.
- 8. You may be prompted to install files from your Windows 2000 installation CD or other media. Follow the instructions to install the files.
- 9. If prompted, click **OK** to restart your computer with the new settings.

Configure Windows 2000 for DHCP

- 1. In the Control Panel, double-click the Network and Dial-up Connections icon.
- 2. In Network and Dial-up Connections window, right-click the Local Area Connection icon, and then select Properties.
- 3. In the Local Area Connection Properties dialog box, select Internet Protocol (TCP/IP), and then click Properties.
- 4. In the Internet Protocol (TCP/IP) Properties dialog box, click the button labeled Obtain an IP address automatically.
- 5. Double-click **OK** to confirm and save your changes, and then close the Control Panel.

Your computer is now ready to use the Router's DHCP server.

Windows 95 and Windows 98

First, check for the IP protocol and, if necessary, install it:

- 1. In the **Windows** task bar, click the **Start** button, point to **Settings**, and then click **Control Panel**. Double-click the **Network** icon.
- 2. The **Network** dialog box displays with a list of currently installed network components. If the list includes TCP/IP, and then the protocol has already been enabled, skip to *Configure IP Information Windows 95, 98*.
- 3. If TCP/IP does not display as an installed component, click Add. The Select Network Component Type dialog box displays.
- 4. Select Protocol, and then click Add. The Select Network Protocol dialog box displays.
- 5. Click on Microsoft in the Manufacturers list box, and then click TCP/IP in the Network Protocols list box.
- 6. Click **OK** to return to the Network dialog box, and then click **OK** again. You may be prompted to install files from your Windows 95/98 installation CD. Follow the instructions to install the files.
- 7. Click **OK** to restart the PC and complete the TCP/IP installation.

Configure Windows 95 and Windows 98 for DHCP

- 1. Open the Control Panel window, and then click the Network icon.
- 2. Select the network component labeled TCP/IP, and then click Properties.
- 3. If you have multiple TCP/IP listings, select the listing associated with your network card or adapter.
- 4. In the TCP/IP Properties dialog box, click the IP Address tab.
- 5. Click the **Obtain an IP address automatically** option.
- 6. Double-click **OK** to confirm and save your changes. You will be prompted to restart Windows.
- 7. Click Yes.

When it has restarted, your computer is ready to use the Router's DHCP server.

Windows ME

First, check for the IP protocol and, if necessary, install it:

- 1. In the Windows task bar, click the Start button, point to Settings, and then click Control Panel.
- 2. Double-click the Network and Dial-up Connections icon.
- 3. In the Network and Dial-up Connections window, right-click the Network icon, and then select Properties.
- 4. The **Network Properties** dialog box displays with a list of currently installed network components. If the list includes Internet Protocol (TCP/IP), then the protocol has already been enabled. Skip ahead to *Configure Windows ME for DHCP*.
- 5. If Internet Protocol (TCP/IP) does not display as an installed component, click Add.
- 6. In the Select Network Component Type dialog box, select Protocol, and then click Add.
- 7. Select Microsoft in the Manufacturers box.
- 8. Select Internet Protocol (TCP/IP) in the Network Protocols list, and then click OK.
- 9. You may be prompted to install files from your Windows Me installation CD or other media. Follow the instructions to install the files.
- 10. If prompted, click OK to restart your computer with the new settings.

Configure Windows ME for DHCP

- 1. In the Control Panel window, double-click the Network and Dial-up Connections icon.
- 2. In the Network and Dial-up Connections window, right-click the Network icon, and then select Properties.
- 3. In the Network Properties dialog box, select TCP/IP, and then click Properties.
- 4. In the TCP/IP Settings dialog box, click the Obtain and IP address automatically option.
- 5. Double-click **OK** twice to confirm and save your changes, and then close the Control Panel.

Your computer is now ready to use the Router's DHCP server.

Windows NT 4.0 Workstations

First, check for the IP protocol and, if necessary, install it:

- 1. In the Windows NT task bar, click the Start button, point to Settings, and then click Control Panel.
- 2. In the Control Panel window, double-click the Network icon.
- 3. In the Network dialog box, click the Protocols tab.
- 4. The **Protocols** tab displays a list of currently installed network protocols. If the list includes TCP/IP, then the protocol has already been enabled. Skip to "Configure IP Information"
- 5. If TCP/IP does not display as an installed component, click Add.
- 6. In the **Select Network Protocol** dialog box, select **TCP/IP**, and then click **OK**. You may be prompted to install files from your Windows NT installation CD or other media. Follow the instructions to install the files.
- 7. After all files are installed, a window displays to inform you that a TCP/IP service called DHCP can be set up to dynamically assign IP information.
- 8. Click Yes to continue, and then click OK if prompted to restart your computer.

Configure Windows NT 4.0 for DHCP

- 1. Open the Control Panel window, and then double-click the Network icon.
- 2. In the Network dialog box, click the Protocols tab.
- 3. In the **Protocols** tab, select **TCP/IP**, and then click **Properties**.
- 4. In the Microsoft TCP/IP Properties dialog box, click the Obtain an IP address automatically option.
- 5. Click **OK** twice to confirm and save your changes, and then close the Control Panel.

Your computer is now ready to use the Router's DHCP server.

С

Low Pass Filters for DSL

Most ADSL clients will be required to install a simple device that prevents the ADSL line from interfering with regular telephone services. These devices are commonly referred to as microfilters or low pass filters. The two basic styles of low pass filters commonly used are described below.

In-Line Filter

In line low pass filters are used for each telephone or telephone device (answering machines, Faxes etc.) that shares the line with the ADSL service. These devices are attached to the telephone cable between the telephone and wall jack. Filters that install behind the wall plate hidden from view are also available. A typical in-line filter installation is shown in the diagram below.

In-line low pass filter

Three Port Filter

Another style of filter is installed at the same point where the Router connects to the telephone line. Only a single filter is required. The connection ports are typically labeled as follows:

Line - This port connects to the wall jack.

- ADSL This port connects to the Router.
- Phone This port connects to a telephone or other telephone device.

The diagram below illustrates the proper use of this style of filter. Make certain the lines are properly connected. If you are unable to hear a dial tone with the telephone, check the connections to make sure they are securely attached and connected to the correct port.

International Offices

U.S.A 17595 Mt. Herrmann Street Fountain Valley, CA 92708 TEL: 1-800-326-1688 URL: www.dlink.com

Canada 2180 Winston Park Drive Oakville, Ontario, L6H 5W1 Canada TEL: 1-905-8295033 FAX: 1-905-8295223 URL: www.dlink.ca

Europe (U. K.) 4th Floor, Merit House Edgware Road, Colindale London NW9 5AB U.K. TEL: 44-20-8731-5555 FAX: 44-20-8731-5511 URL: www.dlink.co.uk

Germany Schwalbacher Strasse 74 D-65760 Eschborn Germany TEL: 49-6196-77990 FAX: 49-6196-7799300 URL: www.dlink.de

France No.2 all'ee de la Fresnerie 78330 Fontenay le Fleury France TEL: 33-1-30238688 FAX: 33-1-30238689 URL: www.dlink.fr

Netherlands Weena 290 3012 NJ, Rotterdam Netherlands Tel: +31-10-282-1445 Fax: +31-10-282-1331 URL: www.dlink.nl

Belgium Rue des Colonies 11 B-1000 Brussels Belgium Tel: +32(0)2 517 7111 **Fax:** +32(0)2 517 6500 URL: www.dlink.be

Italy Via Nino Bonnet n. 6/b 20154 – Milano Italy TEL: 39-02-2900-0676 FAX: 39-02-2900-1723 URL: www.dlink.it

Sweden P.O. Box 15036, S-167 15 Bromma Sweden TEL: 46-(0)8564-61900 FAX: 46-(0)8564-61901 URL: www.dlink.se

Denmark Naverland 2, DK-2600 Glostrup, Copenhagen Denmark TEL: 45-43-969040 FAX: 45-43-424347 URL: www.dlink.dk

Norway Karihaugveien 89 N-1086 Oslo Norway TEL: +47 99 300 100 FAX: +47 22 30 95 80 URL: www.dlink.no

Finland

Latokartanontie 7A FIN-00700 HELSINKI Finland TEL: +358-10 309 8840 FAX: +358-10 309 8841 URL: www.dlink.fi

Spain

Avenida Diagonal, 593-95, 9th floor 08014 Barcelona Spain TEL: 34 93 4090770 FAX: 34 93 4910795 URL: www.dlink.es

Portugal

Rua Fernando Pahla 50 Edificio Simol 1900 Lisbon Portugal TEL: +351 21 8688493 URL: www.dlink.es

Czech Republic

Vaclavske namesti 36, Praha 1 Czech Republic TEL :+420 (603) 276 589 URL: www.dlink.cz

Switzerland Glatt Tower, 2.OG CH-8301 Glattzentrum Postfach 2.OG Switzerland TEL : +41 (0) 1 832 11 00 FAX: +41 (0) 1 832 11 01 URL: www.dlink.ch

Greece

101, Panagoulis Str. 163-43 Helioupolis Athens, Greece TEL : +30 210 9914 512 FAX: +30 210 9916902 URL: www.dlink.gr

Luxemburg Rue des Colonies 11, B-1000 Brussels, Belgium TEL: +32 (0)2 517 7111 FAX: +32 (0)2 517 6500 URL: www.dlink.be

Poland Budynek Aurum ul. Walic-w 11 PL-00-851 Warszawa Poland TEL : +48 (0) 22 583 92 75 FAX: +48 (0) 22 583 92 76 URL: www.dlink.pl

Hungary R-k-czi-t 70-72 HU-1074 Budapest Hungary TEL : +36 (0) 1 461 30 00 FAX: +36 (0) 1 461 30 09 URL: www.dlink.hu

Singapore

1 International Business Park #03-12 The Synergy Singapore 609917 TEL: 65-6774-6233 FAX: 65-6774-6322 URL: www.dlink-intl.com

Australia 1 Giffnock Avenue North Ryde, NSW 2113 Australia TEL: 61-2-8899-1800 FAX: 61-2-8899-1868 URL: www.dlink.com.au

India

D-Link House, Kurla Bandra Complex Road Off CST Road, Santacruz (East) Mumbai - 400098 India TEL: 91-022-26526696/56902210 FAX: 91-022-26528914 URL: www.dlink.co.in

Middle East (Dubai) P.O.Box: 500376 Office: 103, Building:3 Dubai Internet City Dubai, United Arab Emirates Tel: +971-4-3916480 Fax: +971-4-3908881 URL: www.dlink-me.com

Turkey Ayazaga Maslak Yolu Erdebil Cevahir Is Merkezi 5/A Ayazaga – Istanbul Turkiye TEL: +90 212 289 56 59 FAX: +90 212 289 76 06 URL: www.dlink.com.tr

Egypt 19 El-Shahed Helmy, El Masri Al-Maza, Heliopolis Cairo, Egypt TEL:+202 414 4295 FAX:+202 415 6704 URL: www.dlink-me.com

Israel 11 Hamanofim Street Ackerstein Towers, Regus Business Center P.O.B 2148, Hertzelia-Pituach 46120 Israel TEL: +972-9-9715700 FAX: +972-9-9715601 URL: www.dlink.co.il

LatinAmerica Isidora Goyeechea 2934 Ofcina 702 Las Condes Santiago – Chile TEL: 56-2-583-8950 FAX: 56-2-232-0923 URL: www.dlinkla.com

Brazil

Brazil Av das Nacoes Unidas 11857 – 14- andar - cj 141/142 Brooklin Novo Sao Paulo - SP - Brazil CEP 04578-000 (Zip Code) TEL: (55 11) 21859300 FAX: (55 11) 21859322 URL: www.dlinkbrasil.com.br

South Africa Einstein Park II Block B 102-106 Witch-Hazel Avenue Highveld Technopark Centurion Gauteng Republic of South Africa TEL: 27-12-665-2165 FAX: 27-12-665-2186 URL: www.d-link.co.za

Russia

Grafsky per., 14, floor 6 Moscow 129626 Russia TEL: 7-095-744-0099 FAX: 7-095-744-0099 #350 URL: www.dlink.ru

No.202,C1 Building, Huitong Office Park, No. 71, Jianguo Road, Chaoyang District, Beijing 100025, China. TEL +86-10-58635800 FAX: +86-10-58635799 URL: www.dlink.com.cn

Taiwan

No. 289, Sinhu 3rd Rd., Neihu District, Taipei City 114 ,Taiwan TEL: 886-2-6600-0123 FAX: 886-2-6600-1188 URL: www.dlinktw.com.tw