

Conettix Ethernet Communication Module B426

en Release Notes

Table of contents

1	Introduction	4
- 1.1	Requirements	4
1.2	About documentation	5
2	Version 3.05 firmware	6
2.1	What's new	6
2.1.1	Remote Connect Service support	6
2.2	Known issues	6
2.2.1	Network Module Trouble with 2 modules	6
2.2.2	IP address error on keypads	6
3	Version 3.04.001 firmware	7
3.1	What's new	7
3.1.1	Configuration using option bus control panels	7
3.1.2	SIA DC09 event reporting support for AMAX control panels	7
3.2	Corrections	7
3.2.1	Configuration pages	7
3.3	Known issues	7
3.3.1	Network Module Trouble with 2 modules	7
3.3.2	IP address error on keypads	7
4	Revision history	8
4.1	Version 3.03.009 firmware	8
4.1.1	Security protocol support	8
4.1.2	TCP connection timeouts	8
4.2	Version 3.03.007 firmware	8
4.2.1	High traffic network enhancements	8
4.3	Version 3.03 firmware	8
4.3.1	Solution 2000/3000 control panel support	8
4.3.2	Email notifications	8
4.3.3	Increased IPv6 compatibility	8
4.3.4	Event reporting using CSV-IP protocol	9
4.4	Version 3.02 firmware	9
4.5	Version 3.01 firmware	9

1 Introduction

These Release Notes are for the B426 with firmware versions v3.04.001 and v3.05.

1.1 Requirements

Hardware identification

Firmware v3.02 and higher require the new module hardware to operate. Modules with v3.01 firmware cannot update to this firmware version.

To determine a B426 hardware version, do one of the following:

 Compare the hardware to the diagram below. On the v3.01 hardware, the pins on the tamper switch connector align with the pins on one interconnect wiring connector. On the new hardware, the pins do not align.

v3.01

v3.02+

 Connect to the module using the web-based configuration and view the firmware version on the Device Information (home) page.

Compatible control panels

AMAX 2000/2100/3000/4000

B9512G/B9512G-E

B8512G/B8512G-E

B6512

B5512/B5512E

B4512/B4512E

B3512/B3512E

D9412GV4/D7412GV4/D7212GV4

D9412GV3/D7412GV3/D7212GV3

D9412GV2/D7412GV2/D7212GV2 Version 7.06 or higher

DS7220 Version 2.10 or higher

DS7240 Version 2.10 or higher

DS7400XiV4 Version 4.10 or higher

Easy Series V3+

FPD-7024

Solution 2000/3000

Compatible applications

- A-Link Plus. Supported on all compatible control panels.
- RPS/RPS Lite. Supported on all compatible control panels.
- PC9000. Supported on v6.3 or higher of D9412/D7412/D7212, D9412G/D7412G/D7212G, D9412GV2/D7412GV2/D7212GV2, and D9412GV3/D7412GV3/D7212GV3 (version 8.05 or v8.13 or higher only).

- IS2000. Supported on v6.3 or higher of D9412G/D7412G/D7212G, D9412GV2/D7412GV2/D7212GV2, and D9412GV3/D7412GV3/D7212GV3 (version 8.05 or v8.13 or higher only).
- Remote Security Control. Supported on GV4, B9512G/B8512G, B9512G-E/B8512G-E, B6512/B5512/B4512/B3512, B5512E/B4512E/B3512E, and Solution 2000/3000.
- Remote Connect service. Supported on all compatible control panels that also support Remote Connect service.

Browser support

Microsoft Internet Explorer (Microsoft Windows 7 and higher) Mozilla Firefox

1.2 About documentation

Copyright

This document is the intellectual property of Bosch Security Systems, Inc. and is protected by copyright. All rights reserved.

Trademarks

All hardware and software product names used in this document are likely to be registered trademarks and must be treated accordingly.

Bosch Security Systems, Inc. product manufacturing dates

Use the serial number located on the product label and refer to the Bosch Security Systems, Inc. website at http://www.boschsecurity.com/datecodes/.

2 Version 3.05 firmware

What's new

- Remote Connect Service support, page 6

Known issues

- Network Module Trouble with 2 modules, page 6
- IP address error on keypads, page 6

2.1 What's new

This section examines the new features of this firmware version.

2.1.1 Remote Connect Service support

Remote Connect Service enables a secure control panel connection to mobile apps and remote programming software using Bosch Cloud services. Using this service allows a secure TLS connection to control panel without specific port and router settings or the need for static IP or DNS.

Notice!

Remote Connect Services and Bosch Cloud Services

Remote Connect Services and Bosch Cloud services are currently available in North America only.

2.2 Known issues

This section examines the known issues of this firmware version.

2.2.1 Network Module Trouble with 2 modules

A Network Module Trouble might occur on a B9512G/B8512G system with two B426 modules when changing the Route Group information for the module through which RPS is connected. If the Trouble does not clear within a short period of time, reconnect with RPS. If reconnecting to the system with RPS does not clear the problem, restart the system. You can restart the system when connected to it using RPS by clicking the Reset checkbox.

2.2.2 IP address error on keypads

The B9512G/B8512G and B6512/B5512/B4512/B3512 control panels might show an incorrect error.

If the keypad shows "IP Address Error" in the display, RPS might still be capable of connecting to the control panel using direct connect with a B426.

3 Version 3.04.001 firmware

What's new

- Configuration using option bus control panels, page 7
- SIA DC09 event reporting support for AMAX control panels, page 7

Corrections

Configuration pages , page 7

Known issues

- Network Module Trouble with 2 modules, page 7
- IP address error on keypads, page 7

3.1 What's new

This section examines the new features of this firmware version.

3.1.1 Configuration using option bus control panels

The module now supports configuration programming using an option bus connection with the control panel.

3.1.2 SIA DC09 event reporting support for AMAX control panels

AMAX control panels now support SIA DC09 event reporting.

3.2 Corrections

This section examines the corrections made in this firmware version.

3.2.1 Configuration pages

Minor bugs found in the configuration web pages have been fixed.

3.3 Known issues

This section examines the known issues of this firmware version.

3.3.1 Network Module Trouble with 2 modules

A Network Module Trouble might occur on a B9512G/B8512G system with two B426 modules when changing the Route Group information for the module through which RPS is connected. If the Trouble does not clear within a short period of time, reconnect with RPS. If reconnecting to the system with RPS does not clear the problem, restart the system. You can restart the system when connected to it using RPS by clicking the Reset checkbox.

3.3.2 IP address error on keypads

The B9512G/B8512G and B6512/B5512/B4512/B3512 control panels might show an incorrect error.

If the keypad shows "IP Address Error" in the display, RPS might still be capable of connecting to the control panel using direct connect with a B426.

4 Revision history

This section examines the notable features of previous revisions of this firmware.

4.1 Version 3.03.009 firmware

Notable features

- Security protocol support, page 8
- TCP connection timeouts, page 8

4.1.1 Security protocol support

For increased security, the B426 no longer supports SSL3.0 and cipher suites with known vulnerabilities.

The B426 continues to support TLS1.0 with the following cipher suites:

- TLS_RSA_WITH_AES_128_CBC_SHA
- TLS_RSA_WITH_AES_256_CBC_SHA

4.1.2 TCP connection timeouts

For increased security, the B426 now includes a 10 second timeout. The B426 closes a TCP connection if the module does not receive a message within 10 seconds of establishing a connection.

4.2 Version 3.03.007 firmware

Notable features

- High traffic network enhancements, page 8

4.2.1 High traffic network enhancements

This firmware version enhances the performance of the module on Ethernet networks with high volumes of broadcast and multicast traffic.

4.3 Version 3.03 firmware

Notable features

- Solution 2000/3000 control panel support, page 8
- Email notifications, page 8
- Increased IPv6 compatibility, page 8
- Event reporting using CSV-IP protocol, page 9

4.3.1 Solution 2000/3000 control panel support

The module now supports the Solution 2000/3000 control panels. The control panels replace the Solution Series control panels.

4.3.2 Email notifications

The module now supports personal notifications using email on control panels that support email; control panels B9512G/B8512G, B6512/B5512/B4512/B3512 v2.03 and higher, and Solution 2000/3000.

To enable the email notification option in the module, use remote programming software. Web-based configuration does not support programming of email server options with this version of firmware.

4.3.3 Increased IPv6 compatibility

This version includes modifications to the module that make it more compatible with IPv6.

4.3.4 Event reporting using CSV-IP protocol

The module now supports event reporting using CSV-IP protocol on the ICP-SOL2-P/ICP-SOL3-P (Solution 2000/3000) control panel.

4.4 Version 3.02 firmware

The module hardware includes additional memory to support the new v3.02 firmware features.

Notice!

Firmware v3.02 and higher require the new module hardware to operate. Modules with v3.01 firmware cannot update to newer (higher) firmware version. Refer to *Requirements*, page 4.

4.5 Version 3.01 firmware

This initial release of the B426 Conettix Ethernet Communication Module includes enhancements over its predecessor, the B420. Most notably, the B426 supports IPv6.

Bosch Security Systems, Inc.

130 Perinton Parkway Fairport, NY 14450 USA

www.boschsecurity.com

© Bosch Security Systems, Inc., 2016

Bosch Sicherheitssysteme GmbH Robert-Bosch-Ring 5 85630 Grasbrunn

Germany

www.boschsecurity.com