

Product : Trend Micro Internet Security 2010

Operating System : Windows 7; Windows Vista; Windows XP - SP2, SP3

Pertanyaan : Minimum system requirement untuk Trend Micro Internet Security 2010

Jawaban : Minimum system requirement untuk Trend Micro Internet Security 2010 adalah :

a. Sistem Operasi yang Didukung:

- Windows 7 (Ultimate, Home Premium, Home Basic, dan Starter Kit) 32-bit dan 64-bit
- Windows Vista (Ultimate, Business, Home Premium, dan Home Basic) 32-bit dan 64-bit dengan atau tanpa Service Pack 1 (SP1) atau Service Pack 2 (SP2)
- Windows XP (Professional, Home, Tablet, dan Media edisi) 32-bit dengan Service Pack 2 (SP2) atau Service Pack 3 (SP3)

Catatan: versi 64-bit Windows XP tidak support dengan program ini.

b. Processor and Memory:

		Windows XP	Windows Vista	Windows 7
Processor (CPU)	Minimum	Intel Pentium 350 MHz	Intel Pentium 800 MHz	Intel Pentium 800 MHz
	Recommended		1 GHz	1 GHz
Memory (RAM)	Minimum	256 MB	512 MB	512 MB
	Recommended	512 MB	1 GB	1 GB

Catatan: Produk ini dapat mendukung komputer dengan prosesor setara dengan yang tercantum di atas, serta Hyper-Threading dan dual-core atau quad-core prosesor Intel Atom.

c. Disk Space

- 350 MB free space hard disk untuk installasi produk ini

Catatan: Trend Micro Internet Security 2010 (17,50) mendukung RAID 0 (Striping) dan RAID 1 (Mirroring).

d. Monitor

- 1024 x 768 (XGA) minimum with high color

e. Web Browsers

- Microsoft Internet Explorer 6.0 with service Pack 2 (SP2)*
- Microsoft Internet Explorer 7.0
- Microsoft Internet Explorer 8.0

**Hanya Untuk Microsoft Windows XP*

f. Software Email untuk Mail Scans

- Microsoft Outlook Express 6.0 with Service Pack 2 (SP2)
- Microsoft Outlook 2000, 2002, 2003, or 2007
- Mozilla Thunderbird 1.5 or 2.0
- Windows Mail (for Microsoft Windows Vista or Windows 7)

g. Mail berbasis web Layanan untuk Mail Scans

- Yahoo!Mail
- MSN Hotmail / Windows Live Mail
- AOL Mail

h. Software Email untuk Trend Micro Anti-Spam Toolbar

- Untuk Microsoft Windows XP
 1. Microsoft Outlook Express 6.0 with Service Pack 2 (SP2)
 2. Microsoft Outlook 2000, 2002, 2003, or 2007
- Untuk Microsoft Windows Vista
 1. Microsoft Outlook 2003 or 2007
 2. Windows Mail

i. Instant Messaging Software untuk Data Theft Prevention

- AOL Instant Messenger 5.9
- ICQ 6.0 or ICQ Lite
- MSN Messenger 6.5*
- Windows Live Messenger 9.0
- Yahoo! Messenger 8.1

** Hanya untuk Microsoft Windows XP*

j. Instant Messaging Software untuk-Time Protection

- Windows Live Messenger 8.0
- Windows Live Messenger 8.5
- Windows Live Messenger 9.0

k. Applications Toolbar Trend Micro Support

- Toolbar Trend Micro dapat dibuka pada web browser di bawah ini
 1. Mozilla Firefox 2.0 / 3.0
 2. Microsoft Internet Explorer 6.0 / 7.0 / 8.0

- Page Rating Trend Micro bekerja pada search engines:
 1. Google
 2. MSN
 3. Yahoo!
 4. Biglobe
 5. Infoseek

- The Wi-Fi Advisor bekerja dengan Microsoft Wireless Manager

- Trend Micro IM Rating dapat dibuka pada instant messengers dibawah
 1. AIM 6.8
 2. MSN Messenger 8.1 or 8.5
 3. Yahoo! Messenger 8.0 or 9.0
 4. Skype 3.6, 3.8, 4.0

- Trend Micro Webmail Rating feature dapat bekerja pada email services:
 1. MSN Live Mail
 2. Microsoft Hotmail
 3. Yahoo! Mail
 4. Gmail

I. Koneksi Internet

Trend Micro Internet Security 2010 (versi 17,50) membutuhkan koneksi Internet untuk tugas-tugas berikut:

- Mengaktifkan langganan online Anda
- Memeriksa tanggal kedaluwarsa Anda
- Men-download pembaruan ·
- Mengirim umpan balik mengenai perangkat lunak berbahaya
- Mengirim Trend Micro Anti-Spam Toolbar query
- Trend Micro · Mentransfer Data Jaringan dan Smart Perlindungan informasi Jaringan
- Mendapatkan informasi virus
- Browsing halaman di situs Web Trend Micro

Jika Anda memiliki koneksi dial-up atau jenis sambungan internet lain di mana Anda akan dikenakan biaya per koneksi, berdasarkan lama waktu koneksi Anda, atau dengan jumlah data yang Anda download melalui koneksi Anda, pastikan router Anda atau perangkat lunak sambungan diatur supaya komputer Anda tidak terhubung ke Internet secara otomatis untuk mendukung fitur yang terdaftar di atas.

Anda dapat mengedit pengaturan router anda yang dibutuhkan (Anda harus menemukan petunjuk tentang cara untuk melakukan hal ini dengan router anda, manual atau mendukung situs). Ini akan memungkinkan Anda untuk menghindari biaya koneksi ekstra untuk update otomatis dan sejenisnya.

m. Software yang tidak kompatibel

Setelah perangkat lunak keamanan pihak ketiga atau versi produk Trend Micro diinstal di komputer Anda, bila Anda menginstal Trend Micro Internet Security 2010 dapat menyebabkan masalah karena konflik perangkat lunak, seperti kehilangan koneksi internet Anda atau kinerja komputer lambat.

Untuk menghindari hal ini, silakan hapus program-program tersebut dari sistem Anda sebelum menginstal Trend Micro Internet Security 2010.

Di bawah ini adalah daftar program yang dapat menyebabkan konflik perangkat lunak dengan Trend Micro Internet Security 2010:

Trend Micro products:

- Trend Micro Antispam 3.0
- Trend Micro Antispam Toolbar for Outlook
- Trend Micro Antispam Toolbar for Outlook Express
- Trend Micro Antivirus (Geek Squad Version)
- Trend Micro Antivirus 2004
- Trend Micro Antivirus 2007
- Trend Micro Antivirus plus Antispyware 2008
- Trend Micro Antivirus plus Antispyware 2008 (Geek Squad Version)

- Trend Micro Antivirus plus Antispyware 2009
- Trend Micro Firewall Booster
- Trend Micro House Clean

Trend Micro Internet Security 16.6 for Dell
Trend Micro Internet Security 2009
Trend Micro Internet Security Pro 2009
Trend Micro Officescan 5.5
Trend Micro Officescan 7.0
Trend Micro Officescan 8.0
Trend Micro Pc-cillin 2002
Trend Micro Pc-cillin 2003
Trend Micro Pc-cillin Internet Security 14.6
Trend Micro Pc-cillin Internet Security 14.7
Trend Micro Pc-cillin Internet Security 2004
Trend Micro Pc-cillin Internet Security 2005
Trend Micro Pc-cillin Internet Security 2006
Trend Micro Pc-cillin Internet Security 2007
Trend Micro Pc-cillin Internet Security 2008
Trend Micro Pc-cillin Internet Security Pro 2008
Trend Protect

Symantec products:

Norton 360
Norton AntiBot
Norton AntiBot Beta
Norton AntiSpam
Norton Antivirus
Norton Antivirus 2002
Norton Antivirus 2003
Norton Antivirus 2003 Pro
Norton Antivirus 2004
Norton Antivirus 2004 Pro
Norton Antivirus 2007
Norton Antivirus 2008
Norton Antivirus 2008 Beta
Norton Antivirus Corporate Edition
Norton Internet Security 2002
Norton Internet Security 2004
Norton Internet Security 2007
Norton Internet Security 2008
Norton Internet Security 2008 Beta
Norton Personal Firewall 2002
Norton Personal Firewall 2003
Norton Personal Firewall 2004
Symantec Client Security 10

McAfee products:

McAfee Antispyware

McAfee Firewall
McAfee Internet Security 5
McAfee Internet Security Suite 2004

McAfee Internet Security Suite 2005
McAfee Internet Security Suite 2006
McAfee Internet Security Suite 2007
McAfee Internet Security Super Suite 2008
McAfee PC Protection Plus 2007
McAfee Personal Firewall Plus
McAfee Total Protection Beta
McAfee Virus Scan 2004
Mcafee Virus Scan 2006
McAfee Virus Scan 2007
McAfee Virus Scan 7.0
McAfee Virus Scan 8.5
McAfee Virus Scan 9.5
McAfee Virus Scan Enterprise 8.0
McAfee Virus Scan Enterprise 8.5

Other products:

Avast 4 Pro
AVG
AVG Antispyware 7.5
Avira Antivirus Pro
BitDefender Antivirus
BitDefender Antivirus Plus
BitDefender Internet Security
BitDefender Total Security 2008
BitDefender Total Security 2008 Beta
BitDefender Total Security2008
BlackICE
CA AntiSpam 2007
CA AntiSpyware 2007
CA Antivirus 2007
CA Personal Firewall 2007
CA Security Suite 2007
CheckPoint NGR 54
CheckPoint NGR 55
CheckPoint NGR 56
Cybersitter 9.0
DrWeb 4.33
ESET Smart Security Beta
eTrust Antispyware 5.0
eTrust Antispyware 8.0
eTrust Antivirus 7.0
eTrust Antivirus 7.1
eTrust Antivirus 8.0
eTrust EZ Armor 2005

Final Security
Flets Tool
Folder Lock

Forticlient Host Security
Fsecure Antivirus 2007
Fsecure Internet Security 2006
Fsecure Internet Security 2007
K7 Total Security
Kaspersky Antivirus 6
Kaspersky Antivirus 7 Beta
Kaspersky Antivirus Personal 5
Kaspersky Antivirus Personal Pro
Kaspersky Antivirus Personal Pro 5
Kaspersky Internet Security 6
Kaspersky Internet Security 7 Beta
Kaspersky Internet Security 8.0 Beta
Kaspersky Personal Security Suite
Kerio Personal Firewall / Sunbelt Personal Firewall
Kerio Personal Firewall 2.1
Kerio Personal Firewall 4
Kerio Personal Firewall 6
Kingsoft Internet Security 2006
Kingsoft Internet Security 2007
KV 2007
Microsoft Live One Care
NOD32
Norman Personal Firewall
Outpost Personal Firewall
Outpost Personal Firewall Pro 4
Panda Antivirus & Firewall 2007
Panda Antivirus 2007
Panda Antivirus 2008 Beta
Panda Internet Security 2007
Panda Platinum Antivirus 2005
Panda Platinum Internet Security 2005
Panda Titanium Antivirus with spyware 2006
PCGate Personal 2.6
PestPatrol
RAV Antivirus 2008
RAV Firewall 208
SG Antispyware
SkyNet 3.0
Sophos Antivirus
SpyBot Search & Destroy 1.4
SpyBot Search & Destroy 1.5
SpyCatcher 2006
SpyHunter 2.7
SpyKiller 5.0
SpySubtract Pro
SpySweeper 5.0

SpySweeper 5.3
SpySweeper 5.3 with Antivirus
SpywareBlaster 3.5

SpyZero 2007
Sygate Personal Firewall 5.5
Sygate Personal Firewall 5.6
Sygate Personal Firewall Pro
Tiny Firewall
Tiny Firewall 2005
Tiny Firewall 2005 Pro
Tiny Personal Firewall 4.5
Tiny Personal Firewall 5.0
Tiny Personal Firewall 5.5
TotalAccess Smart Installer
V3 Virus Block
V3 Virus Block 2005
V3 Virus Block Internet Security 2007
V3 Virus Block Internet Security 2007 Platinum
V3 Virus Block Internet Security 2008 Platinum
Virus Chaser
Virus Doctor
Virus Doctor 2004
Virus Doctor 9
Virus Killer 2003
Virus Killer 2004 Firewall
Virus Killer 2005
Virus Protector 4
Virus Security 2004
Virus Security 2006
Virus Security 9
VirusKiller 2005 Firewall
Yahoo! Assist
ZoneAlarm
ZoneAlarm Antispyware 2006
ZoneAlarm Internet Security
ZoneAlarm Plus
ZoneAlarm Pro
ZoneAlarm with Antivirus

* Untuk informasi lebih lanjut tentang minimum system requirement Trend Micro Internet Security, segera email kami di support@ampsecuretech.com.