

AT-AR415S

Secure Modular Router

AT-AR415S

 $1 \times 10/100$ BASE-T WAN port $4 \times 10/100$ BASE-T LAN ports

I x asynchronous port

I x PIC bay

Integrated Security Engine

The AT-AR415S is a secure modular router offering performance, flexibility and security for small to medium-sized business. Packaged in a compact one-rack unit chassis, this versatile router provides five 10/100 Fast Ethernet interfaces and supports a variety of Port Interface Cards (PICs).

For the WAN network, the AT-AR415S features one 10/100Mbps Ethernet Port. Also offered is an asynchronous port, and four Layer 2 switched LAN ports—any of which can also be reconfigured as a DMZ.

Simple Plug-in flexibility

A range of different PICs can be plugged into the PIC bay, including high speed E1/T1,V35/V21 sync and BRI/PRI ISDN, allowing a high degree of flexibility and a wide choice of WAN connectivity. The onboard management/async port can be used for local management or for connection to an external modem.

Security

Allied Telesis' high performance Stateful Inspection Firewall significantly enhances the overall security of business critical information. The AT-AR415S delivers up to 100 Mbps of firewall throughput, and on board hardware encryption offers DES, 3DES and AES (Advanced Encryption Standard) hardware encryption, that uses up to 256 bit key code.

The AT-AR415S also has integrated hardware Virtual Private Network (VPN) acceleration delivering up to 95 Mbps of 3DES VPN + NAT and firewall throughput and up to 80 Mbps of AES-256 VPN + NAT and firewall throughput!

AES-Encrypted VPN

The AT-AR415S secure modular router supports the Advanced Encryption Standard (AES). AES is a Federal Information Processing Standard (FIPS 197) that specifies a cryptographic algorithm for use by U.S. Government organizations to protect sensitive, unclassified information.

VPN IPsec

IPsec (Internet Protocol Security) is a set of protocols for security at the network or packet processing layer. Early approaches to security were performed at the application layer of the communications model. IPsec is critical for secure virtual private networks and for remote user access through dial-up connections to private networks.

802.1Q VLAN

The AT-AR415S security router is 802.1Q compliant. This enables the user to configure up to 64 VLANs with VLAN Identifier numbers (VID) between one and 4,094.

The 802.1Q specification establishes a standard method for inserting VLAN membership information into Ethernet frames. VLANs can span many switches. VLANs between switches are achieved by inserting a tag with a VID between one and 4,094 into each frame. A VID must be assigned for each VLAN. By assigning the same VID to VLANs on many switches, one or more VLANs (broadcast domains) can be extended across a large network.

The AT-AR415S can firewall between VLANs thus providing protection within the network from internal attacks.

Key Features

- I PIC bay supporting a range of WAN connections
- I Ethernet 10/100Mbps WAN port
- 4 Ethernet 10/100Mbps LAN ports
- I Async port (RJ45)
- Stateful Inspection Firewall
- · AES, 3DES, DES hardware based encryption
- MD5 / SHA
- Up to 50 VPN tunnels²
- L2TP
- Supports Windows XP, 2000 VPN clients that use pre-shared keys and X509 Certificates
- PPPoE
- Protection against Denial of Service attacks
- SSH / SSL
- 802.1x
- SMTP and HTTP proxy
- RADIUS / TACAS+ look-up
- PAP / CHAP user authentication
- RoHS compliant

¹ Performance numbers subject to change.

² Additional licensing required.

Firewall

Allied Telesis' high performance Stateful Inspection Firewall provides a high level of security by supplying full application-layer awareness without breaking the client/server model.

Allied Telesis' Stateful Inspection Firewall:

- Offers per packet dynamic access control (Stateful Inspection) for all traffic reaching the firewall
- Protects against a wide range of Denial of Service (DOS) attacks, including Ping of Death, Smurf attacks, port scans, fragment attacks and IP Spoofing
- Sends automatic email alerts to initiate appropriate action

Software Quality of Service

The AlliedWare™ operating system provides advanced Quality of Service (QoS) and traffic shaping features. There are five key QoS features available on the AT-AR415S:

- Bandwidth Metering
- RED Curves
- Mixed Scheduling
- · Virtual Bandwidth
- Dynamic Application Recognition (DAR)

Software QoS also supports eight queues per interface. DAR is used to snoop for session setup exchanges and dynamically create classifiers that match the voice and video packets in the session. For more information, see the Allied Telesis Advanced QoS White Paper available on our website.

Triggered Events and Scripts

A trigger sets off an ordered sequence of scripts and router commands to be executed when a certain event occurs. This is a powerful mechanism for automating the execution of router commands in response to specific events. Each trigger may reference multiple scripts and any script can be used by any trigger. Using this feature, the AT-AR415S can, for example, send an email alert to the network manager when trouble occurs, or can automatically shut down an interface to protect against suspected attacks.

The scripting facility enables sequences of commands to be stored in a script and replayed at any time, allowing the AT-AR415S to be easily configured or quickly re-configured. This is useful when developing a complex configuration, making the same configuration change to several different routers, Layer 3 switches or security appliances, or introducing a configuration change that must occur at a particular time. Scripts can be created on a PC

and uploaded to the router, or they can be created using the router's own integrated text editor. They can be activated either from the command line or from a trigger.

World Class Operating System

The AT-AR415S is shipped 'ready to run' with AlliedWare, a comprehensive software suite that includes all the features, management capabilities and performance that today's networks demand.

AlliedWare is Allied Telesis' feature rich operating system (OS) that serves as the foundation for its entire line of Layer 3 routers and switches. Robust and reliable, the AlliedWare OS offers a breadth of functionality for any application.

AlliedWare also delivers a high level of flexibility and investment protection. AlliedWare is a common OS, so the AT-AR415S secure modular router is able to interoperate seamlessly with other Allied Telesis security appliances and Layer 3 switches. As a standards-based implementation, AlliedWare also assures full interoperability with all other major network equipment vendors.

Feature licenses give access to a set of progressive features:

- The Advanced Layer 3 Upgrade provides a set of cutting edge protocols such as IPv6, BGP-4 and Server Load Balancing.
- The Firewall Licensing Upgrade can increase the concurrent firewall sessions from 2000 to 4000 or 8000.
- VPN Licensing Upgrades allow for the base unit with a single VPN tunnel to be upgraded to 5, 10, 25 or 50 concurrent users.

Graphical User Interface

The AT-AR415S' Graphical User Interface (GUI) allows for swift, pain free configuration and management.

The following major features are incorporated in the AT-AR415S GUI:

- Easy configuration for connection to the Internet
- PPP over Ethernet configuration and monitoring
- DHCP server configuration and monitoring
- Firewall configuration and monitoring, ability to view events, logs and device status
- IPsec configuration
- Site-to-site and Remote Access VPN wizards³

Hardware Features

- I x 10/100Mbps Ethernet WAN port
- $4 \times 10/100$ Mbps Ethernet LAN ports
- I x asynchronous port (RJ45)
- I x PIC bay
- 802.1q tagged VLANs, with support for up to any 64 VLAN IDs of a possible 4094 (LAN ports only)
- Automatic MDI/MDI-X crossover with user override via software commands (LAN ports only)
- 266MHz CPU
- 32MB SDRAM
- I 6MB of Flash memory enabling storage of 2 software releases
- On-board hardware security processor enabling the following advanced encryption function:
- Complete processing of IPsec header and trailer
- Support for 3DES, DES, DES-MAC, AES, SHA-I and MD-5
- PKI acceleration for Diffie-Hellman, RSA and DSA
- D-H negotiation (with 1024-bit modulus, 180-bit exponent)
- 1024-bit sign and verify RSA and DSA

Real Time Clock

The real time clock (RTC) keeps track of current date and time. During times when the system has been powered down, a backup battery supplies power to the RTC.

Port Interface Cards

AT-AR020	Single configurable E1/T1 interface that supports channelized/unchannelized Primary Rate ISDN/Frame Relay
AT-AR021S (V3) ⁴	Single Basic Rate ISDN (S/T) interface
AT-AR023	Single Synchronous port up to 2Mbps to an external CSU/DSU (AT- V.35-DTE-00 or AT-X.21- DTE-00 cable required)
AT-AR024	Four Asynchronous RS232 interfaces to 115Kbps
AT-AR027	Two VoIP FXS ports

³ Available in AlliedWare 2.9.1

Allied Telesis www.alliedtelesis.com

⁴ ARO21S (V3) requires AlliedWare® Operating System version 2.9.1-13 or later

Software Features

- Secure VPN option
- IPsec (AES, 3DES, DES, DES-MAC, MD5, SHA-1)
- Stateful Inspection Firewall
- Network Address Translation (NAT)
- CLI, PAP and CHAP
- RADIUS.TACACS
- PKI for IKE/IPsec
- SSI
- SecureShell remote management
- UPnP vI.0
- Generic Routing Encapsulation
- Dynamic IP address assignment
- L2TP (Layer 2 Tunneling Protocol)
- DHCP
- PPPoE
- IP packet filtering
- IP multihoming
- Demand IP and IPX
- IPX/SPX spoofing
- Spanning tree on Bridge Ports
- BAP/BACP (Bandwidth Allocation Protocol)
- PPP multilink
- Callback
- IP/IPX and bridge filtering
- Advanced routing protocols OSPF, BGP-4, RIP
- Multicast protocols DVMRP, PIM-SM, PIM-DM
- SNMP management v2c and SNMPv3
- GUI
- OSI
- Server Load Balancer
- IPv6
- IP, IPX routing
- RSVP
- VRRP
- IP Packet prioritization
- STAC data compression (s/w only)

Reliability

System MTBF: 90,000 hours min PSU MTBF: 150,000 hours min Base MTBF: 533,000 hours min

Power Characteristics

100 to 240vAC, 50 to 60Hz

Physical Dimensions

IU rack mount (with included kit),

Depth 190mm,

Width 305mm (440mm width with the included rack mount kit fitted)

Weight 1.75 kg (3.75lbs)

Regulatory Approvals

EMC Emissions: EN55022 class A, FCC class A, VCCI class A. AS/NZS CISPR22 class A

Immunity: EN55024

Safety: UL60950, CAN/CSA-C22.2NO. 60950-

00, EN60950 Listing: UL, cUL, TUV

Environmental Specifications

Operating temperature range: 0°C to 40°C (32°F to 104°F) Storage temperature range: -25°C to 70°C (-13°F to 158°F) Relative humidity range: 5 to 95% non-condensing

Standards and Protocols

Software Release 2.9.1

BGP-4

RFC 1771 Border Gateway Protocol 4

RFC 1966 BGP Route Reflection

RFC 1997 BGP Communities Attribute

RFC 1998 Multi-home Routing

RFC 2385 Protection of BGP Sessions via the

TCP MD5 Signature Option

RFC 2439 BGP Route Flap Damping

RFC 2858 Multiprotocol Extensions for BGP-4 RFC 2918 Route Refresh Capability for BGP-4

RFC 3065 Autonomous System Confederations for BGP

RFC 3392 Capabilities Advertisement with BGP-4

Encryption

RFC 1321 MD5

RFC 2104 HMAC

RFC 2451 The ESP CBC-Mode Cipher Algorithms

FIPS 46-3 DES

FIPS 46-3 3DES

FIPS 180 SHA-I

FIPS 186 RSA

FIPS 197 AES

Ethernet

RFC 894 Ethernet II Encapsulation

IEEE 802.ID MAC Bridges

IEEE 802.IG Remote MAC Bridging

IEEE 802.1Q Virtual LANs

IEEE 802.2 Logical Link Control

IEEE 802.3ac VLAN TAG

IEEE 802.3u 100BASE-T

IEEE 802.3x Full Duplex Operation

Frame Relay

RFC 1490, 2427 Multiprotocol Interconnect over Frame Relay

ANSI TISI Frame relay

General Routing

RFC 768 UDP

RFC 791 IP RFC 792 ICMP

RFC 793 TCP

RFC 826 ARP

RFC 903 Reverse ARP

RFC 925 Multi-LAN ARP

RFC 950 Subnetting, ICMP

RFC 1027 Proxy ARP

RFC 1035 DNS

RFC 1055 SLIP

RFC 1122 Internet Host Requirements

RFC 1144 Van Jacobson's Compression

RFC 1256 ICMP Router Discovery Messages

RFC 1288 Finger

RFC 1332 The PPP Internet Protocol Control Protocol (IPCP)

RFC 1334 PPP Authentication Protocols

RFC 1377 The PPP OSI Network Layer Control Protocol

(OSINLCP) RFC 1518 CIDR

RFC 1519 CIDR

RFC 1542 BootP

RFC 1552 The PPP Internetworking Packet Exchange

Control Protocol (IPXCP)

RFC 1570 PPP LCP Extensions

RFC 1582 RIP on Demand Circuits

RFC 1598 PPP in X.25

RFC 1618 PPP over ISDN

RFC 1661 The Point-to-Point Protocol (PPP)

RFC 1662 PPP in HDLC-like Framing

RFC 1701 GRE

RFC 1702 GRE over IPv4

RFC 1812 Router Requirements

RFC 1877 PPP Internet Protocol Control Protocol

Extensions for Name Server Addresses

RFC 1918 IP Addressing

RFC 1962 The PPP Compression Control Protocol (CCP)

RFC 1968 The PPP Encryption Control Protocol (ECP)

RFC 1974 PPP Stac LZS Compression Protocol

RFC 1978 PPP Predictor Compression Protocol

RFC 1989 PPP Link Quality Monitoring

RFC 1990 The PPP Multilink Protocol (MP)

RFC 1994 PPP Challenge Handshake Authentication

Protocol (CHAP)

RFC 2131 DHCP

RFC 2125 The PPP Bandwidth Allocation Protocol (BAP)

/ The PPP Bandwidth Allocation Control Protocol (BACP)

RFC 2390 Inverse Address Resolution Protocol

RFC 2516 A Method for Transmitting PPP Over Ethernet (PPPoE)

RFC 2661 L2TP

RFC 2822 Internet Message Format

RFC 2878 PPP Bridging Control Protocol (BCP)

RFC 3022 Traditional NAT

RFC 3046 DHCP Relay Agent Information Option

RFC 3232 Assigned Numbers RFC 3993 Subscriber-ID Suboption for DHCP Relay Agent

Option "IPX Router Specification", v1.2, Novell, Inc., Part

Number 107-000029-001

ISO 10589, ISO 10589 Technical Corrigendums 1, 2, 3, ISO Intermediate System-to-Intermediate System

ISO 8473, relevant parts of ISO 8348(X.213), ISO 8343/ Add2, ISO 8648, ISO 8648, ISO TR 9577 Open System

Interconnection ISO 9542 End System to Intermediate System Protocol draft-ietf-ipsec-nat-t-ike-08.txt Negotiation of NAT-

Traversal in the IKE draft-ietf-ipsec-udp-encaps-08.txt UDP

Encapsulation of IPsec Packets

BootP and DHCP parameters

http://www.iana.org/assignments/bootp-dhcp-parameters

IP Multicasting

RFC 1075 DVMRP

RFC 1112 Host Extensions

RFC 2236 IGMPv2

RFC 2362 PIM-SM RFC 2715 Interoperability Rules for Multicast Routing

Protocols RFC 3973 PIM-DM

draft-ietf-idmr-dvmrp-v3-9 DVMRP

Allied Telesis www.alliedtelesis.com

IPsec

RFC 1828 IP Authentication using Keyed MD5

RFC 1829 IPsec algorithm

RFC 2395 IPsec Compression - LZS

RFC 2401 Security Architecture for IP

RFC 2402 AH - IP Authentication Header

RFC 2403 IPsec Authentication - MD5

RFC 2404 IPsec Authentication - SHA-I

NEC 2404 IESEC AUTHENTICATION - SHA-

RFC 2405 IPsec Encryption - DES

RFC 2406 ESP - IPsec encryption

RFC 2407 IPsec DOI

RFC 2408 ISAKMP

RFC 2409 IKE

RFC 2410 IPsec encryption - NULL

RFC 2411 IP Security Document Roadmap

RFC 2412 OAKLEY

RFC 3173 IPComp - IPsec compression

IPv6

RFC 1981 Path MTU Discovery for IPv6

RFC 2080 RIPng for IPv6

RFC 2365 Administratively Scoped IP Multicast

RFC 2375 IPv6 Multicast Address Assignments

RFC 2460 IPv6

RFC 2461 Neighbour Discovery for IPv6

RFC 2462 IPv6 Stateless Address Autoconfiguration

RFC 2463 ICMPv6

RFC 2464 Transmission of IPv6 Packets over Ethernet Networks

RFC 2465 Allocation Guidelines for Ipv6 Multicast

Addresses Management Information Base for IP Version

6: Textual Conventions and General Group

RFC 2466 Management Information Base for IP Version

6: ICMPv6 Group

RFC 2472 IPv6 over PPP

RFC 2526 Reserved IPv6 Subnet Anycast Addresses

RFC 2529 Transmission of IPv6 over IPv4 Domains without Explicit Tunnels

RFC 2710 Multicast Listener Discovery (MLD) for IPv6

RFC 2711 IPv6 Router Alert Option

RFC 2851 Textual Conventions for Internet Network Addresses

RFC 2893 Transition Mechanisms for IPv6 Hosts and Routers

RFC 3056 Connection of IPv6 Domains via IPv4 Clouds

RFC 3307 Allocation Guidelines for IPv6 Multicast Addresses

RFC 3315 DHCPv6

RFC 3484 Default Address Selection for IPv6

RFC 3513 IPv6 Addressing Architecture

RFC 3587 IPv6 Global Unicast Address Format

RFC 3596 DNS Extensions to support IPv6

RFC 3810 Multicast Listener Discovery Version 2 (MLDv2)

for IPv6

ISDN

ANSI T1.231-1997 Digital Hierarchy - Layer I In-Service Digital Transmission Performance Monitoring Standardization

ANSI T1.403-1995 Telecommunications - Network-to-Customer Installation - DSI Metallic Interface ANSI T1.408-1990 ISDN Primary Rate - Customer Installation Metallic Interfaces, Layer I Specification AT&T TR 54016-1989 Requirements for Interfacing Digital Terminal Equipment to Services Employing the Extended Superframe Format

Austel TS 013.1:1990 General Requirements for Customer Equipment Connected to ISDN Basic Rate Access - Vol. I: Customer Equipment Access Interface Specifications

Bellcore SR-3887 1997 National ISDN Primary Rate Interface

ETS 300 012:1992 Integrated Services Digital Network (ISDN); Basic user-network interface; Layer I specification and test principles

ETS 300 102-1:1990 Integrated Services Digital Network (ISDN);User-network interface layer 3;Specifications for basic call control

ETS 300 102-2:1990 Integrated Services Digital Network (ISDN); User-network interface layer 3; Specifications for basic call control; Specification Description Language (SDL) diagrams

ETS 300 125:1991 Integrated Services Digital Network (ISDN); User-network interface data link layer specification; Application of CCITT Recommendations 0.920/1.440 and 0.921/1.441

ETS 300 153:1992 Integrated Services Digital Network (ISDN);Attachment requirements for terminal equipment to connect to an ISDN using ISDN basic access (Candidate NET 3 Part 1)

ETS 300 156:1992 Integrated Services Digital Network (ISDN); Attachment requirements for terminal equipment to connect to an ISDN using ISDN primary rate access (Candidate NET 5)

ÈTS 300 011:1992 Integrated Services Digital Network (ISDN); Primary rate user-network interface; Layer I specification and test principles

G.706 (1988) Frame Alignment and CRC Procedures Relating to Basic Frame Structures Defined in G.704 G.794 (1988) Characteristics of 24-channel transmultiplexing equipments

German Monopol (BAPT 221) Type Approval Specification for Radio Equipment for Tagging and Identification

1.120 (1988) Integrated services digital networks (ISDNs)

I.121 (1988) Broadband aspects of ISDN I.411 (1988) ISDN user-network interface reference

configurations 1.430 (1988) Basic user-network interface - Layer I

specification

I.431 (1988) Primary rate user-network interface - Physical layer specification

ITÚ-T G.703 Physical/electrical characteristics of hierarchical digital interfaces

ITU-T G.704 Synchronous frame structures used at 1544, 6312, 2048, 8488 and 44736 kbit/s hierarchical levels ITU-T G.706 Frame Alignment and CRC Procedures Relating to Basic Frame Structures Defined in G.704 ITU-T Q.922 ISDN data link layer specification for frame mode bearer services

ITU-T G.703 (1972) Physical/electrical characteristics of hierarchical digital interfaces

Japan NTT 1.430-a Leased Line Basic Rate User-Network Interface Layer 1-Specification

New Zealand Telecom TNA 134 Telecom ISDN User-Network Interface: Layer 3: PART B Basic Call Control Procedures

Q.920 (1988) Digital subscriber Signalling System No.1 (DSS1) - ISDN user-network interface data link layer - General aspects

Q.921 (1988) ISDN user-network interface - Data link layer specification

Q.'930 (1988) Digital subscriber Signalling System No. I (DSS I) - ISDN user-network interface layer 3 - General aspects Q.931 (1988) Digital subscriber Signalling System No. I (DSS I) - ISDN user-network interface layer 3

specification for basic call control

Rockwell Bt8370 Fully Intergrated TI/E1 Framer and Line Interface data sheet

Technical Reference of Frame Relay Interface, Ver. I, November 1993, Nippon Telegraph and Telephone Corporation. Ver. I, November 1993, Nippon Telegraph and Telephone Corporation.

ACA TS 013.2:1990 General Requirements for Customer Equipment Connected to ISDN Basic Rate Access, Vol 2: Conformance Testing Specifications

ACA TS 014.1:1990 General Requirements for Customer Equipment Connected to ISDN Primary Rate Access, Vol 1: Customer Access Interface Specifications

ACA TS 014.2:1990 General Requirements for Customer Equipment Connected to ISDN Primary Rate Access, Vol 2: Conformance Testing Specifications

Management

RFC 1155 MIB

RFC 1157 SNMP

RFC 1212 Concise MIB definitions

RFC 1213 MIB-II

RFC 1493 Bridge MIB

RFC 1643 Ethernet MIB

RFC 1657 Definitions of Managed Objects for BGP-4 using SMIv2

RFC 2011 SNMPv2 MIB for IP using SMIv2

RFC 2012 SNMPv2 MIB for TCP using SMIv2

RFC 2096 IP Forwarding Table MIB

RFC 2576 Coexistence between VI, V2, and V3 of the Internet-standard Network Management Framework

RFC 2578 Structure of Management Information Version 2 (SMIv2)

RFC 2579 Textual Conventions for SMIv2

RFC 2580 Conformance Statements for SMIv2

RFC 2665 Definitions of Managed Objects for the

Ethernet-like Interface Types

RFC 2674 Definitions of Managed Objects for Bridges with Traffic Classes, Multicast Filtering and Virtual LAN Extensions (VLAN)

RFC 2790 Host MIB

RFC 2819 RMON (groups 1,2,3 and 9)

RFC 2856 Textual Conventions for Additional High Capacity Data Types

RFC 2863 The Interfaces Group MIB

RFC 3164 Syslog Protocol

RFC 3289 Management Information Base for the Differentiated Services Architecture

DP

RFC 3410 Introduction and Applicability Statements for Internet-Standard Management Framework

RFC 3411 An Architecture for Describing SNMP Management Frameworks

RFC 3412 Message Processing and Dispatching for the

RFC 3413 SNMP Applications

RFC 3414 User-based Security Model (USM) for SNMPv3

RFC 3415 View-based Access Control Model (VACM) for

RFC 3416 Version 2 of the Protocol Operations for SNMP

RFC 3417 Transport Mappings for the SNMP

RFC 3418 MIB for SNMP

RFC 3636 Definitions of Managed Objects for IEEE 802.3 MAUs

RFC 3768 VRRP

Allied Telesis www.alliedtelesis.com

draft-ietf-bridge-8021x-00.txt Port Access Control MIB IEEE 802.1AB LLDP

OSPF

RFC 1245 OSPF protocol analysis

RFC 1246 Experience with the OSPF protocol

RFC 1586 OSPF over Frame Relay

RFC 1793 Extending OSPF to Support Demand Circuits

RFC 2328 OSPFv2

RFC 3101 The OSPF Not-So-Stubby Area (NSSA) Option

Quality of Service

RFC 2205 Reservation Protocol

RFC 2211 Controlled-Load

RFC 2474 DCSP in the IPv4 and IPv6 Headers

RFC 2475 An Architecture for Differentiated Services

RFC 2597 Assured Forwarding PHB Group

RFC 2697 A Single Rate Three Color Marker

RFC 2698 A Two Rate Three Color Marker

RFC 3246 An Expedited Forwarding PHB (Per-Hop Behavior)

IEEE 802.1p Priority Tagging

RIP

RFC 1058 RIPvI

RFC 2082 RIP-2 MD5 Authentication

RFC 2453 RIPv2

Security

RFC 959 FTP

RFC 1413 IDP

RFC 1492 TACACS

RFC 1779 X.500 String Representation of Distinguished Names.

RFC 1858 Fragmentation

RFC 2284 EAP

RFC 2510 PKI X.509 Certificate Management Protocols

RFC 2511 X.509 Certificate Request Message Format

RFC 2559 PKI X.509 LDAPv2

RFC 2585 PKI X.509 Operational Protocols

RFC 2587 PKI X.509 LDAPv2 Schema

RFC 2865 RADIUS

RFC 2866 RADIUS Accounting

RFC 3280 X.509 Certificate and CRL profile

draft-grant-tacacs-02.txt TACACS+

Draft-IETF-PKIX-CMP-Transport-Protocols-01 Transport

Protocols for CMP

draft-ylonen-ssh-protocol-00.txt SSH Remote Login Protocol

IEEE 802.1x Port Based Network Access Control

PKCS #10 Certificate Request Syntax Standard

Diffie-Hellman

Services

RFC 854 Telnet Protocol Specification

RFC 855 Telnet Option Specifications

RFC 856 Telnet Binary Transmission

RFC 857 Telnet Echo Option

RFC 858 Telnet Suppress Go Ahead Option

RFC 932 Subnetwork addressing scheme

RFC 951 BootP

RFC 1091 Telnet terminal-type option

RFC 1179 Line printer daemon protocol

RFC 1305 NTPv3

RFC 1350 TFTP

RFC 1510 Network Authentication

RFC 1542 Clarifications and Extensions for the Bootstrap

Protocol

RFC 1945 HTTP/1.0

RFC 1985 SMTP Service Extension

RFC 2049 MIME

RFC 2068 HTTP/1.1

RFC 2156 MIXER

RFC 2217 Telnet Com Port Control Option

RFC 2821 SMTP

SSL

RFC 2246 The TLS Protocol Version 1.0 draft-freier-ssl-version3-02.txt SSLv3

VoIP

RFC 2543 SIP

G.711 A/ μ law Pulse code modulation (PCM) of voice frequencies

G.723.1 Dual rate speech coder for multimedia

communications transmitting at 5.3 and 6.3 kbit/s

G.729 A/B (Optional) Coding of speech at 8 kbit/s using conjugate-structure algebraic-code-excited linear-prediction (CS-ACELP)

H.323 v2 Packet-based multimedia communications systems

X.25

RFC 1356 Multiprotocol Interconnect on X.25 and ISDN in the Packet Mode

ITU-T Recommendations X.25 (1988), X.121 (1988). X.25

Ordering Information

AT-AR415S-xx

Order number: 990-11847-xx

Where xx = 10 for U.S. power cord

20 for no power cord 30 for U.K. power cord 40 for Australia power cord

50 for Europe power cord

The AT-AR415S ships with a rack mount kit.

Optional wall mount kit

Order number: 990-11009-00

Software upgrade options

AT-AR400 – ADVL3UPGRD

AR400 Series Advanced Layer 3 Upgrade

- IPv6
- BGP-4

Server Load Balancing

Order number: 980-10021-00

AT-FL-15

WAN Load Balancer (feature license)

Order number: 980-000038

Firewall licensing options

AT-FL-18B

4000 session firewall license Order number: 980-000046

AT-FL-18C

8000 session firewall license Order number: 980-000047

VPN licensing options

AT-FL-19B

5 concurrent VPN sessions Order number: 980-000094

AT-FL-19C

10 concurrent VPN sessions Order number: 980-00095

AT-FL-19D

25 concurrent VPN sessions Order number: 980-000096

AT-FL-19E

50 concurrent VPN sessions Order number: 980-000097

Hardware upgrade options

Port Interface Cards

AT-AR020

Single configurable E1/T1 interface that supports channelized/unchannelized Primary Rate ISDN/Frame Relay Order Number: 990-001304-00

AT-AR021S (V3)4

Single Basic Rate ISDN (S/T) interface Order Number: 990-002153-00

AT-AR023

Single Synchronous port up to 2Mbps to an external CSU/DSU (AT-V.35-DTE-00 or AT-X.21-DTE-00 cable required)

AT-AR024

Four Asynchronous RS232 interfaces to 115Kbps

Order number: 990-001105-00

Order number: 990-001104-00

AT-AR027

Two VoIP FXS ports

Order number: 990-001356-00

Allied Telesis www.alliedtelesis.com

⁴ ARO21S (V3) requires AlliedWare® Operating System version 2.9.1-13 or later

About Allied Telesis

Allied Telesis is part of the Allied Telesis Group. Founded in 1987, the company is a global provider of secure Ethernet/IP access solutions and an industry leader in the deployment of IP Triple Play networks over copper and fiber access infrastructure. Our POTS-to-10G iMAP integrated Multiservice Access Platform and iMG intelligent Multiservice Gateways, in conjunction with advanced switching, routing and WDM-based transport solutions, enable public and private network operators and service providers of all sizes to deploy scalable, carrier-grade networks for the cost-effective delivery of packet-based voice, video and data services. Visit us online at www.alliedtelesis.com.

Service and Support

Allied Telesis provides value-added support services for its customers under its Net.Cover programs. For more information on Net.Cover support programs available in your area, contact your Allied Telesis sales representative or visit our website: www.alliedtelesis.com

USA Headquarters | 19800 North Creek Parkway | Suite 100 | Bothell | WA 98011 | USA | T: +1 800 424 4284 | F: +1 425 481 3895 European Headquarters | Via Motta 24 | 6830 Chiasso | Switzerland | T: +41 91 69769.00 | F: +41 91 69769.11 Asia-Pacific Headquarters | 11 Tai Seng Link | Singapore | 534182 | T: +65 6383 3832 | F: +65 6383 3830 www.alliedtelesis.com

© 2008 Allied Telesis Inc. All rights reserved. Information in this document is subject to change without notice. All company names, logos, and product designs that are trademarks or registered trademarks are the property of their respective owners.

617-000146 Rev G

