Allied Telesis

x610 Series

LAYER 3+ NETWORK SWITCHES

The Allied Telesis x610 Series is the high performing and scalable solution for today's networks, providing an extensive range of port-density and uplink-connectivity options.

With a choice of 24-port and 48-port versions and optional 10 Gigabit uplinks, plus the ability to stack up to eight units, the x610 Series can connect anything from a small workgroup to a large business.

High Performing

The x610 Series features fully non-blocking switching on all ports, so IPv4 and IPv6 Layer 2 switching and Layer 3 routing occur at wirespeed with low latency. This is ideal for high-end server deployments, and, when combined with a large Layer 3 route table, for aggregating Gigabit connections.

Powerful Network Management

Meeting the increased management requirements of modern converged networks, Allied Telesis Management Framework (AMF) automates many everyday tasks including configuration management. The complete network can be managed as a single virtual device with powerful centralized management features.

Growing the network can be accomplished with plug-and-play simplicity, and network node recovery is

Resilient

fully zero-touch.

The x610 Series provides uninterrupted access to online applications by implementing a network with no single point of failure. Distributing resources across a stacked group of units means no network downtime. A fully resilient solution is created with VCStackTM

(Virtual Chassis Stacking), where up to eight units can form a single virtual chassis with dual connections to key servers and access switches. VCStack can be implemented in the same cabinet over copper cabling, or to remote locations using fiber.

Allied Telesis EPSRing™ (Ethernet Protection Switched Rings), technology provides a high performing resilient design for distributed networks. A high-speed solution where recovery occurs within as little as 50ms can be deployed in ringbased topologies. Several switches can form a protected ring, running at up to 10Gbps.

Scalable

The flexibility of the x610 Series, coupled with the ability to stack multiple units, ensures a future-proof network. The choice of 24-port and 48-port versions and Gigabit or 10 Gigabit uplink ports enables uplink bandwidth to be tailored to suit network applications. Expansion modules are available for local and long-distance stacking. Long-distance expansion modules can be configured to provide two additional 10G ports.

Flexible endpoint deployment is ensured with the ability to power devices such as IP phones, security cameras, and wireless access points directly from the switch. This convergence of voice, video

and data on today's networks is enabled by Power over Ethernet Plus (PoE+), which delivers the added benefit of reducing costs.

Secure

Multiple customers can have their own secure virtual network within the same physical infrastructure, as the x610 Series switches are able to divide a single router into multiple independent virtual routing domains. Layer 3 network virtualization provided by Virtual Routing and Forwarding (VRF Lite) creates independent routing domains, where IP addresses can overlap without causing conflict.

A secure network environment is guaranteed, with powerful control over network traffic types, secure management options, and other multi-layered security features built into the x610 Series switches.

New Features

» Allied Telesis Management Framework (AMF)

Key Features

Allied Telesis Management Framework (AMF)

» Allied Telesis Management Framework (AMF) is a sophisticated suite of management tools that provide a simplified approach to network management. Common tasks are automated or made so simple that the every-day running of a network can be achieved without the need for highly-trained, and expensive, network engineers. Powerful features like centralized management, auto-backup, auto-upgrade, autoprovisioning and auto-recovery enable plug-and-play networking and zero-touch management.

VCStack (Virtual Chassis Stacking)

» Create a VCStack of up to eight units with 48Gbps of stacking bandwidth to each unit. VCStack provides a highly available system where network resources are spread out across stacked units, reducing the impact if one of the units fails. Aggregating switch ports on different units across the stack provides excellent network resiliency.

Long-distance Stacking

» Long-distance stacking allows a VCStack to be created over longer distances, perfect for a distributed network environment.

EPSRing (Ethernet Protection Switched Rings)

- » EPSRing and 10 Gigabit Ethernet allow several x610 switches to form a high-speed protected ring capable of recovery within as little as 50ms. This feature is perfect for high performance and high availability in enterprise networks.
- » SuperLoop Protection (SLP) enables a link between two EPSR nodes to be in separate EPSR domains, improving redundancy and network fault resiliency.

Easy to Manage

» Allied Telesis x610 Layer 3+ switches run the advanced AlliedWare Plus™ Layer 3 fully featured operating system, delivering a rich feature set and an industry-standard CLI. In addition to the CLI, x610 switches feature a comprehensive GUI for easy access to monitoring and configuration.

Industry leading Quality of Service (QoS)

» Comprehensive low-latency wirespeed QoS provides flow-based traffic management with full classification, prioritization, traffic shaping and min/max bandwidth profiles. Enjoy boosted network performance and guaranteed delivery of business-critical Ethernet services and applications. Time-critical services such as voice and video take precedence over nonessential services such as file downloads, maintaining responsiveness of Enterprise applications.

Power over Ethernet Plus (PoE+)

- » With PoE, a separate power connection to media endpoints such as IP phones and wireless access points is not necessary. PoE+ provides even greater flexibility, providing the capability to connect devices requiring more power (up to 30 Watts)—for example, tilt and zoom security cameras.
- » Build a redundant PoE+ high-availability solution using VCStack and additional RPS units. See the x610 PSU PoE options table on page 5 for details.

Link Layer Discovery Protocol-Media Endpoint Discovery (LLDP-MED)

» LLDP-MED extends LLDP basic network endpoint discovery and management functions. LLDP-MED allows for media endpoint specific messages, providing detailed information on power requirements, network policy, location discovery (for Emergency Call Services) and inventory.

Open Shortest Path First (OSPFv3)

» OSPF is a scalable and adaptive routing protocol for IP networks. The addition of OSPFv3 adds support for IPv6 and further strengthens the Allied Telesis focus on next generation networking.

Network Access Control (NAC)

» NAC allows exceptional control over user access to the network, to mitigate threats to network infrastructure. Allied Telesis x610 switches use IEEE 802.1x port-based authentication in partnership with standards-compliant dynamic VLAN assignment, to assess a user's adherence to network security policies, and then either grant access or offer remediation. » If multiple users share a port, multi-authentication can be used. Different users on the same port can be assigned to different VLANs, and so given different levels of network access. Additionally, a guest VLAN can be configured to provide a catch-all for users who aren't authenticated.

sFlow

» sFlow is an industry standard technology for monitoring high-speed switched networks. It provides complete visibility into network use, enabling performance optimization, usage accounting/billing, and defense against security threats. Sampled packets sent to a collector ensure it always has a real-time view of network traffic.

Dynamic Host Configuration Protocol (DHCPv6)

» DHCPv6 is used to dynamically assign IPv6 addresses to hosts from a central location. Acting as DHCPv6 client enables the switch to receive an IPv6 address, and acting as server enables the switch to dynamically allocate IPv6 addresses to hosts. The DHCPv6 server and client both support the Prefix Delegation feature which allocates a whole IPv6 subnet to a DHCP client. The client, in turn, can allocate addresses from this subnet to the hosts that are connected to it.

Virtual Router Redundancy Protocol (VRRPv3)

» VRRPv3 is a protocol for providing device redundancy, by connecting redundant WAN gateway routers or server access switches in an IPv6 network. It allows a backup router or switch to automatically take over if the primary (master) router or switch fails.

Energy Efficient Ethernet (EEE)

» The x610 Series supports Energy Efficient Ethernet (EEE), which automatically reduces the power consumed by the switch whenever there is no traffic on a port. This sophisticated feature can significantly reduce your operating costs by reducing the power requirements of the switch and any associated cooling equipment.

Distributed Core

VCStack LD (Long Distance) enables the VCStack solution to provide a distributed network core. The increased distance provided by fiber stacking connectivity means that members of the virtual chassis do not need to be co-located. Instead, they can be kilometers apart. Diagram I shows an example of a long distance stack, where the single virtual distributed core ensures high availability of data for network users.

Network Virtualization

Virtual Routing and Forwarding (VRF Lite) allows multiple customers to share a common infrastructure, while maintaining their own independent virtual routing domains. Individual customers can take advantage of shared resources such as printers and Internet access via filtered inter-VRF communication, while maintaining absolute security. See diagram 2.

the solution : the network x610 Series | 3

Specifications

PRODUCT	10/100/1000T (RJ-45) COPPER PORTS	100/1000X SFP PORTS	SFP AND 10/100/1000 COMBO PORTS	TOTAL GIGABIT Ports		BIT SFP+ RTS	MAX POE+ PORTS	SWITCHING Fabric	FORWARDING Rate
AT-x610-24Ts	20	-	4	24	-	2*	-	96Gbps	71.4Mpps
AT-x610-24Ts-P0E+	20	-	4	24	-	2*	24	96Gbps	71.4Mpps
AT-x610-24Ts/X	20	-	4	24	2	4*	-	136Gbps	101.2Mpps
AT-x610-24Ts/X-P0E+	20	-	4	24	2	4*	24	136Gbps	101.2Mpps
AT-x610-24SPs/X	-	20	4	24	2	4*	-	136Gbps	101.2Mpps
AT-x610-48Ts	44	-	4	48	-	2*	-	144Gbps	107.1Mpps
AT-x610-48Ts-P0E+	44	-	4	48	-	2*	48	144Gbps	107.1Mpps
AT-x610-48Ts/X	46	-	2	48	2	4*	-	184Gbps	136.9Mpps
AT-x610-48Ts/X-P0E+	46	-	2	48	2	4*	48	184Gbps	136.9Mpps

* with AT-x6EM/XS2 module in standalone switch

Performance

- » 48Gbps of stacking bandwidth
- » Supports 9KB jumbo frames
- » Wirespeed multicasting
- » Up to 32K MAC addresses
- » 8K Layer 3 entries
- » 512MB DDR SDRAM
- » 64MB flash memory
- » Packet buffer memory: AT-x610-24Ts 2MB AT-x610-48Ts - 4MB

Reliability

- » Modular AlliedWare Plus operating system
- » Redundant power supply available to load share with internal power supply, providing uninterrupted power and extra reliability
- » Full environmental monitoring of PSUs, fans, temperature and internal voltages. SNMP traps alert network managers in case of any failure

Expandability

- » One expansion bay
- » Stackable up to eight units in a VCStack
- » IPv6 routing license option
- » Advanced Layer 3 license option

Flexibility and Compatibility

- » Mix up to four x600 and x610 units in the same VCStack
- » Gigabit SFP combo ports support any combination of 1000T, 1000X SFPs, 1000SX, 1000LX, 1000ZX or 1000ZX CWDM SFPs
- » SFP ports on AT-x610-24SPs/X support any combination of 10/100/1000T, 100FX, 100BX, 1000SX, 1000LX, 1000ZX or 1000ZX CWDM SFPs

Diagnostic Tools

- » Built-In Self Test (BIST)
- » Optical Digital Diagnostic Monitoring (DDM)
- » Ping polling for IPv4 and IPv6
- » Port mirroring
- » TraceRoute for IPv4 and IPv6

General Routing

- » Black hole routing
- » Directed broadcast forwarding
- » DNS relay
- » Equal Cost Multi Path (ECMP) routing

- » Policy-based routing
- » Route maps and route redistribution (OSPF, BGP, RIP)
- » UDP broadcast helper (IP helper)
- » Up to 64 Virtual Routing and Forwarding (VRF Lite) domains (with license)

IPv6 Features

- » 6to4 tunneling
- » DHCPv6 relay
- » DNSv6
- » IPv4 and IPv6 dual stack
- » Device management over IPv6 networks with SNMPv6, Telnetv6 and SSHv6
- » NTPv6

Management

- » Allied Telesis Management Framework (AMF) enables powerful centralized management and zerotouch device installation.
- » Console management port on the front panel for ease of access
- » Eco-friendly mode allows ports and LEDs to be disabled to save power
- » Web-based Graphical User Interface (GUI)
- » Industry-standard CLI with context-sensitive help
- » SD/SDHC memory card socket allows software release files, configurations and other files to be stored for backup and distribution to other devices
- » Powerful CLI scripting engine
- » Configurable logs and triggers provide an audit trail of SD card insertion and removal
- » Secure Copy (SCP)
- » Comprehensive SNMP MIB support for standardsbased device management
- » Built-in text editor
- » Event-based triggers allow user-defined scripts to be executed upon selected system events

Quality of Service (QoS)

- » Limit bandwidth per port or per traffic class down to 64kbps
- » Wirespeed traffic classification with low latency essential for VoIP and real-time streaming media applications
- » Policy-based QoS based on VLAN, Port, MAC and general packet classifiers

- » Policy-based storm protection
- » Extensive remarking capabilities
- » Taildrop for queue congestion control
- » Strict priority, weighted round robin or mixed scheduling

Resiliency Features

- » Stacking ports can be configured as 10G Ethernet ports
- » Control Plane Prioritization (CPP) ensures the CPU always has sufficient bandwidth to process network control traffic
- » Dynamic link failover (host attach)
- » Ring (Ethernet Protection Switched Rings) with SuperLoop Protection (SLP)
- » Long-Distance stacking (LD-VCStack)
- » Loop protection: loop detection and thrash limiting
- » PVST+ compatibility mode
- » STP root guard
- » VCStack fast failover minimizes network disruption

Security Features

- » Access Control Lists (ACLs)
- » Authentication, Authorization and Accounting (AAA)
- » Configurable auth-fail and guest VLANs
- » BPDU protection
- » DHCP snooping, IP source guard and Dynamic ARP Inspection (DAI)
- » DoS attack blocking and virus throttling
- » Dynamic VLAN assignment
- » MAC address filtering and MAC address lock-down
- » Network Access and Control (NAC) features manage endpoint security
- » Port-based learn limits (intrusion detection)
- » Private VLANs provide security and port isolation for multiple customers using the same VLAN
- » Strong password security and encryption
- » Tri-authentication: MAC-based, web-based and IEEE 802.1x

Environmental Specifications

- » Operating temperature range: 0°C to 45°C (32°F to 113°F) Derated by 1°C per 305 meters (1,000 ft) Operation up to 50°C (122°F) for limited period(s) †
- † Not more than the following in a one year period: 96 consecutive hours, or 360 hours total or 15 occurrences

x610 Series | Layer 3+ Network Switches

- » Storage temperature range:-25°C to 70°C (-13°F to 158°F)
- » Operating relative humidity range: 5% to 90% non-condensing
- Storage relative humidity range:5% to 95% non-condensing
- » Operating altitude: 3,048 meters maximum (10,000 ft)
- » Front-to-back forced air cooling

Electrical Approvals and Compliances

- » EMC: EN55022 class A, FCC class A, VCCI class A
- » Immunity: EN55024, EN61000-3-levels 2 (Harmonics), and 3 (Flicker) AC models only

Safety

- » Standards: UL60950-1, CAN/CSA-C22.2 No. 60950-1-03, EN60950-1, EN60825-1, AS/NZS 60950.1
- » Certification: UL, cUL, TUV

Restrictions on Hazardous Substances (RoHS) Compliance

- » EU RoHS compliant
- » China RoHS compliant

Country of Origin

» Singapore

Physical Specifications

PRODUCT	WIDTH	DEPTH	HEIGHT	MOUNTING	WEIGHT		
THODOOT	WIDTH	DEI III	HEIGHT	Moontinu	UNPACKAGED	PACKAGED	
AT-x610-24Ts	440 mm (17.32 in)	420 mm (16.54 in)	44 mm (1.73 in)	Rack-mount	6.3 kg (13.89 lb)	8.8 kg (19.4 lb)	
AT-x610-24Ts-P0E+	440 mm (17.32 in)	420 mm (16.54 in)	44 mm (1.73 in)	Rack-mount	5.6 kg (12.35 lb)	7.6 kg (16.76 lb)	
AT-x610-24Ts/X	440 mm (17.32 in)	420 mm (16.54 in)	44 mm (1.73 in)	Rack-mount	6.3 kg (13.89 lb)	9.7 kg (21.38 lb)	
AT-x610-24Ts/X-P0E+	440 mm (17.32 in)	420 mm (16.54 in)	44 mm (1.73 in)	Rack-mount	5.6 kg (12.35 lb)	7.6 kg (16.76 lb)	
AT-x610-24SPs/X	440 mm (17.32 in)	420 mm (16.54 in)	44 mm (1.73 in)	Rack-mount	6.6 kg (14.55 lb)	9.2 kg (20.3 lb)	
AT-x610-48Ts	440 mm (17.32 in)	420 mm (16.54 in)	44 mm (1.73 in)	Rack-mount	6.7 kg (14.77 lb)	9.0 kg (19.84 lb)	
AT-x610-48Ts-P0E+	440 mm (17.32 in)	420 mm (16.54 in)	44 mm (1.73 in)	Rack-mount	6.0 kg (13.23 lb)	7.8 kg (17.2 lb)	
AT-x610-48Ts/X	440 mm (17.32 in)	420 mm (16.54 in)	44 mm (1.73 in)	Rack-mount	6.8 kg (14.99 lb)	9.8 kg (21.61 lb)	
AT-x610-48Ts/X-P0E+	440 mm (17.32 in)	420 mm (16.54 in)	44 mm (1.73 in)	Rack-mount	6.0 kg (13.23 lb)	8.5 kg (18.74 lb)	
AT-RPS3000	440 mm (17.32 in)	360 mm (14.17 in)	44 mm (1.73 in)	Rack-mount	4.3 kg (9.48 lb)	6.1 kg (13.45 lb)	
AT-PWR250 AC	150 mm (5.9 in)	27.5 mm (10.83 in)	42 mm (1.65 in)	Internal	1.5 kg (3.31 lb)	2.7 kg (5.95 lb)	
AT-PWR250 DC	150 mm (5.9 in)	27.5 mm (10.83 in)	42 mm (1.65 in)	Internal	1.5 kg (3.31 lb)	2.7 kg (5.95 lb)	
AT-PWR800	150 mm (5.9 in)	27.5 mm (10.83 in)	42 mm (1.65 in)	Internal	1.8 kg (3.97 lb)	2.9 kg (6.39 lb)	
AT-PWR1200	150 mm (5.9 in)	330 mm (13 in)	42 mm (1.65 in)	Internal	2.2 kg (4.85 lb)	4.5 kg (9.92 lb)	
AT-x6EM/XS2	150 mm (5.9 in)	95 mm (3.74 in)	30 mm (1.18 in)	Internal	0.2 kg (0.44 lb)	0.5 kg (1.1 lb)	
AT-StackXG	150 mm (5.9 in)	95 mm (3.74 in)	30 mm (1.18 in)	Internal	0.2 kg (0.44 lb)	0.5 kg (1.1 lb)	

Power and Noise Characteristics

	INTERNAL PS	U OR AT-PWR250 (NO PoE LOAD)	AT-PWR800 (FULL PoE+ LOAD)			AT-PWR1200 (FULL PoE+ LOAD)		
PRODUCT	MAX POWER CONSUMPTION	MAX HEAT DISSIPATION	NOISE	MAX POWER CONSUMPTION	MAX HEAT DISSIPATION	NOISE	MAX POWER CONSUMPTION	MAX HEAT DISSIPATION	NOISE
AT-x610-24Ts	81W	299 BTU/hr	51.2 dBA	-	-	-	-	-	-
AT-x610-24Ts-P0E+	87W	299 BTU/hr	51.2 dBA	632W	708 BTU/hr	51.8 dBA	930W	913 BTU/hr	
AT-x610-24Ts/X	89W	320 BTU/hr	51.2 dBA	-	-	-	-	-	-
AT-x610-24Ts/X-P0E+	92W	320 BTU/hr	51.2 dBA	636W	729 BTU/hr	51.8 dBA	935W	934 BTU/hr	
AT-x610-24SPs/X	96W	375 BTU/hr	51.2 dBA	-	-	-	-	-	-
AT-x610-48Ts	112W	405 BTU/hr	51.2 dBA	-	-	-	-	-	-
AT-x610-48Ts-P0E+	119W	405 BTU/hr	51.2 dBA	673W	815 BTU/hr	51.8 dBA	1,027W	1071 BTU/hr	
AT-x610-48Ts/X	120W	427 BTU/hr	51.2 dBA	-	-	-	-	-	-
AT-x610-48Ts/X-P0E+	125W	427 BTU/hr	51.2 dBA	681W	836 BTU/hr	51.8 dBA	1,034W	1092 BTU/hr	

Noise tested to IS07779; front bystander position

PSU PoE Options

POWER SUPPLY	D. F. DOWED	MAXIMUM PoE PORTS SUPPORTED					
UNIT	PoE POWER AVAILABLE	CLASS 1 (4.0 W)	CLASS 2 (7.0 W)	CLASS 3 (15.4 W)	CLASS 4 (30 W)		
AT-PWR250	-	-	-	-	-		
AT-PWR800	480W	48	48	31	16		
AT-PWR1200	780W	48	48	48	26		

Latency (microseconds)

,								
PRODUCT		PORT SPEED						
PRUDUCI	10MBPS	100MBPS	1GBPS	10GBPS				
AT-x610-24Ts	80.0 µs	10.6µs	4.2µs					
AT-x610-24Ts/X	80.0 µs	10.6µs	4.2µs	3.4µs				
AT-x610-24SPs/X	80.0 µs	10.6µs	4.2µs	3.1µs				
AT-x610-48Ts	79.3 µs	10.6µs	4.2 μs					
AT-x610-48Ts/X	79.3 µs	10.7µs	4.2µs	4.9µs				

the solution: the network x610 Series | 5

a		15.05					
Standa	rds and Protocols	IPv6 Feat		Multicast	• •		
AlliedWare Plus Operating System		RFC 1981 RFC 2460	Path MTU discovery for IPv6		outer (BSR) mechanism for PIM-SM		
			IPv6 specification		MP query solicitation		
VEISION 3.4.	3	RFC 2464	Transmission of IPv6 packets over Ethernet	IGMP snoop	•		
Authentic	eation	RFC 3056	networks		multicast forwarding (IGMP/MLD proxy)		
RFC 1321	MD5 Message-Digest algorithm	RFC 3484	Connection of IPv6 domains via IPv4 clouds Default address selection for IPv6		ng (v1 and v2)		
RFC 1828	IP authentication using keyed MD5			PIM for IPv6			
		RFC 3596	DNS extensions to support IPv6	RFC 1112	Host extensions for IP multicasting		
Border G	ateway Protocol (BGP)	RFC 4007	IPv6 scoped address architecture	RFC 2236	Internet Group Management Protocol v2		
BGP dynami	ic capability	RFC 4193	Unique local IPv6 unicast addresses	RFC 2710	(IGMPv2)		
BGP outbou	nd route filtering	RFC 4291 RFC 4443	IPv6 addressing architecture	RFC 2710	Multicast Listener Discovery (MLD) for IPv6 Interoperability rules for multicast routing		
RFC 1772	Application of the Border Gateway Protocol		Internet Control Message Protocol (ICMPv6)	RFU 27 15	. ,		
	(BGP) in the Internet	RFC 4861	Neighbor discovery for IPv6	DEC 2276	protocols		
RFC 1997	BGP communities attribute	RFC 4862	IPv6 Stateless Address Auto-Configuration	RFC 3376	IGMPv3		
RFC 2385	Protection of BGP sessions via the TCP MD5	DE0 5014	(SLAAC)	RFC 3810	Multicast Listener Discovery v2 (MLDv2) for		
	signature option	RFC 5014	IPv6 socket API for source address selection	DEC 2072	IPv6		
RFC 2439	BGP route flap damping	RFC 5095	Deprecation of type 0 routing headers in IPv6	RFC 3973	PIM Dense Mode (DM)		
RFC 2858	Multiprotocol extensions for BGP-4	RFC 5175	IPv6 Router Advertisement (RA) flags option	RFC 4541	IGMP and MLD snooping switches		
RFC 2918	Route refresh capability for BGP-4	RFC 6105	IPv6 Router Advertisement (RA) guard	RFC 4601	Protocol Independent Multicast - Sparse Mode		
RFC 3392	Capabilities advertisement with BGP-4	Managar	mont		(PIM-SM): protocol specification (revised)		
RFC 4271	Border Gateway Protocol 4 (BGP-4)	Manager AT Enterpris		RFC 4604	Using IGMPv3 and MLDv2 for source-specific		
RFC 4360	BGP extended communities				multicast		
RFC 4456	BGP route reflection - an alternative to full mesh	SNMPv1, v2		RFC 4607	Source-specific multicast for IP		
0 1700	iBGP		ABLink Layer Discovery Protocol (LLDP)	0 6:			
RFC 4724	BGP graceful restart	RFC 1155	Structure and identification of management		ortest Path First (OSPF)		
RFC 4724	BGP support for four-octet AS number space	DEC	information for TCP/IP-based Internets		cal signaling		
RFC 5065	Autonomous system confederations for BGP	RFC 1157	Simple Network Management Protocol (SNMP)		authentication		
ni 0 0000	Autonomous system comediations for Dar	RFC 1212	Concise MIB definitions	OSPF restar			
Encryptic	nn .	RFC 1213	MIB for network management of TCP/IP-based		LSDB resync		
	Secure Hash standard (SHA-1)		Internets: MIB-II	RFC 1245	OSPF protocol analysis		
FIPS 186	Digital signature standard (RSA)	RFC 1215	Convention for defining traps for use with the	RFC 1246	Experience with the OSPF protocol		
FIPS 46-3	Data Encryption Standard (DES and 3DES)		SNMP	RFC 1370	Applicability statement for OSPF		
111 0 40-0	Data Elici yption Standard (DES and SDES)	RFC 1227	SNMP MUX protocol and MIB	RFC 1765	OSPF database overflow		
Ethernet		RFC 1239	Standard MIB	RFC 2328	OSPFv2		
	AXLink aggregation (static and LACP)	RFC 1724	RIPv2 MIB extension	RFC 2370	OSPF opaque LSA option		
	Logical Link Control (LLC)	RFC 2011	SNMPv2 MIB for IP using SMIv2	RFC 2740	OSPFv3 for IPv6		
IEEE 802.3	, ,	RFC 2012	SNMPv2 MIB for TCP using SMIv2	RFC 3101	OSPF Not-So-Stubby Area (NSSA) option		
	ab 1000BASE-T	RFC 2013	SNMPv2 MIB for UDP using SMIv2	RFC 3509	Alternative implementations of OSPF area		
	ad Static and dynamic link aggregation	RFC 2096	IP forwarding table MIB		border routers		
	ae 10 Gigabit Ethernet	RFC 2578	Structure of Management Information v2	RFC 3623	Graceful OSPF restart		
	•		(SMIv2)	RFC 3630	Traffic engineering extensions to OSPF		
	af Power over Ethernet (PoE)	RFC 2579	Textual conventions for SMIv2	RFC 4552	Authentication/confidentiality for OSPFv3		
	at Power over Ethernet Plus (PoE+)	RFC 2580	Conformance statements for SMIv2	RFC 5329	Traffic engineering extensions to OSPFv3		
	az Energy Efficient Ethernet (EEE)	RFC 2674	Definitions of managed objects for bridges with	111 0 0020	Traine originorning extensions to corrive		
	ı 100BASE-X	111 0 2014	traffic classes, multicast filtering and VLAN	Quality of	f Service (QoS)		
	Flow control - full duplex operation		extensions		Priority tagging		
IEEE 802.3z	2 1000BASE-X	RFC 2741	Agent extensibility (AgentX) protocol	RFC 2211	Specification of the controlled-load network		
Conoral	Pouting	RFC 2787	Definitions of managed objects for VRRP		element service		
General F RFC 768	•	RFC 2819	0 ,	RFC 2474	DiffServ precedence for eight queues/port		
	User Datagram Protocol (UDP)		RMON MIB (groups 1,2,3 and 9)	RFC 2475	DiffServ architecture		
RFC 791	Internet Protocol (IP)	RFC 2863	Interfaces group MIB	RFC 2597	DiffServ Assured Forwarding (AF)		
RFC 792	Internet Control Message Protocol (ICMP)	RFC 3164	Syslog protocol	RFC 2697	A single-rate three-color marker		
RFC 793	Transmission Control Protocol (TCP)	RFC 3176	sFlow: a method for monitoring traffic in	RFC 2698	A two-rate three-color marker		
RFC 826	Address Resolution Protocol (ARP)	DEO C 111	switched and routed networks	RFC 3246	DiffServ Expedited Forwarding (EF)		
RFC 894	Standard for the transmission of IP datagrams	RFC 3411	An architecture for describing SNMP	111 0 0240	Billoof v Exposition i of waturing (El /		
DE0 0:-	over Ethernet networks	DE0.0446	management frameworks	Resilienc	y Features		
RFC 919	Broadcasting Internet datagrams	RFC 3412	Message processing and dispatching for the		MAC bridges		
RFC 922	Broadcasting Internet datagrams in the	DE0.0445	SNMP		Multiple Spanning Tree Protocol (MSTP)		
DE0 055	presence of subnets	RFC 3413	SNMP applications		Rapid Spanning Tree Protocol (RSTP)		
RFC 932	Subnetwork addressing scheme	RFC 3414	User-based Security Model (USM) for SNMPv3	RFC 5798	Virtual Router Redundancy Protocol version 3		
RFC 950	Internet standard subnetting procedure	RFC 3415	View-based Access Control Model (VACM) for	0 0100	(VRRPv3) for IPv4 and IPv6		
RFC 951	Bootstrap Protocol (BootP)		SNMP				
RFC 1027	Proxy ARP	RFC 3416	Version 2 of the protocol operations for the	Routing I	nformation Protocol (RIP)		
RFC 1035	DNS client		SNMP	RFC 1058	Routing Information Protocol (RIP)		
RFC 1042	Standard for the transmission of IP datagrams	RFC 3417	Transport mappings for the SNMP	RFC 2080	RIPng for IPv6		
	over IEEE 802 networks	RFC 3418	MIB for SNMP	RFC 2081	RIPng protocol applicability statement		
RFC 1071	Computing the Internet checksum	RFC 3621	Power over Ethernet (PoE) MIB	RFC 2082	RIP-2 MD5 authentication		
RFC 1122	Internet host requirements	RFC 3635	Definitions of managed objects for the Ethernet-	RFC 2453	RIPv2		
RFC 1191	Path MTU discovery		like interface types				
RFC 1256	ICMP router discovery messages	RFC 3636	IEEE 802.3 MAU MIB	Security	Features		
RFC 1518	An architecture for IP address allocation with	RFC 4188	Definitions of managed objects for bridges	SSH remote			
	CIDR	RFC 4318	Definitions of managed objects for bridges with	SSLv2 and	SSLv3		
RFC 1519	Classless Inter-Domain Routing (CIDR)		RSTP	TACACS+	authentication and accounting		
RFC 1542	Clarifications and extensions for BootP	RFC 4560	Definitions of managed objects for remote ping,		authentication and accounting		
RFC 1591	Domain Name System (DNS)		traceroute and lookup operations	002.17	MD5)		
RFC 1812	Requirements for IPv4 routers	RFC 6527	Definitions of managed objects for VRRPv3	IFFF 802 1X	multi-supplicant authentication		
RFC 1918	IP addressing				port-based network access control		
RFC 2581	TCP congestion control			002.17	. p.s Sacoa nothern accord control		
2 2001							

6 | x610 Series **alliedtelesis.**com

x610 Series | Layer 3+ Network Switches

XOIU 3	series Layer 3+ Netwo							
RFC 2246	TLS protocol v1.0							
RFC 2865	RADIUS							
RFC 2866	RADIUS accounting							
RFC 2868	RADIUS attributes for tunnel protocol support							
RFC 3546	Transport Layer Security (TLS) extensions							
RFC 3579	RADIUS support for Extensible Authentication							
	Protocol (EAP)							
RFC 3580	IEEE 802.1x RADIUS usage guidelines							
RFC 3748	PPP Extensible Authentication Protocol (EAP)							
RFC 4251	Secure Shell (SSHv2) protocol architecture							
RFC 4252	Secure Shell (SSHv2) authentication protocol							
RFC 4253	Secure Shell (SSHv2) transport layer protocol							
RFC 4254	Secure Shell (SSHv2) connection protocol							
Services								
RFC 854	Telnet protocol specification							
RFC 855	Telnet option specifications							
RFC 857	Telnet echo option							
RFC 858	Telnet suppress go ahead option							
RFC 1091	Telnet terminal-type option							
RFC 1350	Trivial File Transfer Protocol (TFTP)							
RFC 1985	SMTP service extension							
RFC 2049	MIMF							
RFC 2131	DHCPv4 (server, relay and client)							
RFC 2132	DHCP options and BootP vendor extensions							
RFC 2554	SMTP service extension for authentication							
RFC 2616	Hypertext Transfer Protocol - HTTP/1.1							
RFC 2821	Simple Mail Transfer Protocol (SMTP)							
RFC 2822	Internet message format							
RFC 3046	DHCP relay agent information option (DHCP							
	option 82)							
RFC 3315	DHCPv6 (server, relay and client)							
RFC 3633	IPv6 prefix options for DHCPv6							
RFC 3646	DNS configuration options for DHCPv6							
RFC 3993	Subscriber-ID suboption for DHCP relay agent							
	option							
RFC 4330	Simple Network Time Protocol (SNTP) version 4							
RFC 5905	Network Time Protocol (NTP) version 4							

VLAN Support

Generic VLAN Registration Protocol (GVRP)
IEEE 802.1ad Provider bridges (VLAN stacking, Q-in-Q)
IEEE 802.10 Virtual LAN (VLAN) bridges
IEEE 802.1v VLAN classification by protocol and port
IEEE 802.3ac VLAN tagging

Voice over IP (VoIP)

LLDP-MED ANSI/TIA-1057 Voice VLAN

Ordering Information

Feature Licenses

NAME	DESCRIPTION	INCLUDES
AT-FL-x610-01	x610 advanced Layer 3 license	» OSPF ¹ » PIM-SM » PIM-DM » BGP4 » VLAN double tagging (Q-in-Q) » VRF Lite
AT-FL-x610-02	x610 IPv6 pack	» RIPng » OSPFv3 » PIMv6-SM » MLDv1 and v2
AT-FL-RADIUS-FULL	Increase local RADIUS server support limits ²	» 5000 users » 1000 NAS

¹ The standard switch software supports 64 OSPF routes. The advanced Layer 3 license supports 12K OSPF routes.

x610 Series

AT-x610-24Ts-60

24-port Gigabit switch with 20 x 10/100/1000T (RJ-45) copper ports and 4 additional combo ports (1000X SFP or 10/100/1000T), internal PSU

AT-x610-24Ts-POE+-00

24-port Gigabit switch with 20 x 10/100/1000T (RJ-45) Power over Ethernet (IEEE 802.3at) copper ports and 4 additional combo ports (1000X SFP or 10/100/1000T), removable PSU (PSU not included)

AT-x610-24Ts/X-60

24-port Gigabit switch with 20 x 10/100/1000T (RJ-45) copper ports, 4 additional combo ports (1000X SFP or 10/100/1000T) and 2 x SFP+ 10 Gigabit ports, internal PSU

AT-x610-24Ts/X-PoE+-00

24-port Gigabit switch with 20 x 10/100/1000T (RJ-45) Power over Ethernet (IEEE 802.3at) copper ports, 4 additional combo ports (1000X SFP or 10/100/1000T) and 2 x SFP+ 10 Gigabit ports, removable PSU (PSU not included)

AT-x610-24SPs/X-60

24-port Gigabit switch with 20 x 100/1000X (SFP) ports, 4 additional combo ports (1000X SFP or 10/100/1000T) and 2 x SFP+ 10 Gigabit ports, internal PSU

AT-x610-48Ts-60

48-port Gigabit switch with 44 x 10/100/1000T (RJ-45) copper ports and 4 additional combo ports (1000X SFP or 10/100/1000T), internal PSU

AT-x610-48Ts-POE+-00

48-port Gigabit switch with 44 x 10/100/1000T (RJ-45) Power over Ethernet (IEEE 802.3at) copper ports and 4 additional combo ports (1000X SFP or 10/100/1000T), removable PSU (PSU not included)

AT-x610-48Ts/X-60

48-port Gigabit switch with 46 x 10/100/1000T (RJ-45) copper ports, 2 additional combo ports (1000X SFP or 10/100/1000T) and 2 x SFP+ 10 Gigabit ports, internal PSU

AT-x610-48Ts/X-PoE+-00

48-port Gigabit switch with 46 x 10/100/1000T (RJ-45) Power over Ethernet (IEEE 802.3at) copper ports, 2 additional combo ports (1000X SFP or 10/100/1000T) and 2 x SFP+ 10 Gigabit ports, removable PSU (PSU not included)

² 100 users and 24 NAS can be stored in local RADIUS database with base software.

x610 Series | Layer 3+ Network Switches

Expansion Modules

AT-x6EM/XS2-00

Expansion module (2 x SFP+) for long distance stacking or two additional 10GbE ports

AT-StackXG-00

Expansion module with one AT-StackXG/0.5-00 cable included

Cables

AT-StackXG/0.5-00

0.5 meter cable for stacking

AT-StackXG/I-00

1 meter cable for stacking

AT-SPI0TWI

1 meter SFP+ direct attach cable

AT-SPI0TW3

3 meter SFP+ direct attach cable

AT-SPI0TW7

7 meter SFP+ direct attach cable

10GbE SFP+ Modules

AT-SPI0SR

10GSR 850 nm short-haul, 300 m with MMF

AT-SPIOLE

10GLR 1310 nm medium-haul, 10 km with SMF

100Mbps SFP Modules

AT-SPFX/2

100FX multi-mode 1310 nm fiber up to 2 km

AT-SPFX/I5

100FX single-mode 1310 nm fiber up to 15 km

AT-SPFXBD-LC-13

100BX Bi-Di (1310 nm Tx, 1550 nm Rx) fiber up to 10 km

AT-SPFXBD-LC-15

100BX Bi-Di (1550 nm Tx, 1310nm Rx) fiber up to 10 km

100Mbps SFP modules cannot be used in SFP combo ports on any x610 Series switch. They are only compatible with the AT-x610-24SPs/X switch.

1000Mbps SFP Modules

AT-SPTX

1000T 100 m copper

AT-SPSX

1000SX GbE multi-mode 850 nm fiber up to 550 m

AT-SPSX/I

1000SX GbE multi-mode 850 nm fiber up to 550 m industrial temperature

AT-SPEX

1000X GbE multi-mode 1310 nm fiber up to 2 km

AT-SPLXI0

1000LX GbE single-mode 1310 nm fiber up to 10 km

AT-SPLX10/I

1000LX GbE single-mode 1310 nm fiber up to 10 km industrial temperature

AT-SPBD10-13

1000LX GbE Bi-Di (1310 nm Tx, 1490 nm Rx) fiber up to 10 km

AT-SPBD10-14

1000LX GbE Bi-Di (1490 nm Tx, 1310 nm Rx) fiber up to 10 km

AT-SPLX40

1000LX GbE single-mode 1310 nm fiber up to 40 km $\,$

AT-SPZX80

1000ZX GbE single-mode 1550 nm fiber up to 80 km

PoE Power Supplies

AT-PWR800-xx

Additional 800W AC system and PoE+ power supply

AT-PWRI200-xx

Additional 1200W AC system and PoE+ power supply

Where xx = 10 for US power cord

20 for no power cord

 $30\ \text{for}\ \text{UK}\ \text{power}\ \text{cord}$

40 for Australian power cord

50 for European power cord

Power Supply Accessories

AT-RPS3000-00

Chassis for up to two redundant power supplies (PSUs not included)

AT-PWR250-xx

Additional 250W AC system power supply

AT-PWR250-80

Additional 250W DC system power supply

AT-RPS-CBLI.0

1 meter RPS cable

Allied Telesis

the solution: the network

North America Headquarters | 19800 North Creek Parkway | Suite 100 | Bothell | WA 98011 | USA | T: +1 800 424 4284 | F: +1 425 481 3895 Asia-Pacific Headquarters | 11 Tai Seng Link | Singapore | 534182 | T: +65 6383 3832 | F: +65 6383 3830

EMEA & CSA Operations | Incheonweg 7 | 1437 EK Rozenburg | The Netherlands | T: +31 20 7950020 | F: +31 20 7950021

alliedtelesis.com