

Products noitesinummo D

Alcatel·Lucent 🅢

IP Infrastructure and Security **Products**

To provide our customers with the industry's best value in highly available, secure and easy to manage network solutions.

Management System

- OmniVista 2500/2700 Series Network Management Client/server based application to configure and manage
- up to thousands of devices Discovery and topology support for current and legacy
- Alcatel-Lucent Enterprise products and third-party devices
- Network-wide operations for monitoring, troubleshooting and bulk configuration through automation
- OneTouch centralized QoS and global security policy push for network resources access and network administration credentials

VitalSuite Performance Management

- Network/applications performance management Wide range of services ranging from end-user
- applications to network infrastructure service In addition to Alcatel-Lucent equipment, out-of-the-box
- support for over 50 vendors, 640 types of network equipment and top 30 business applications

/italQIP DNS/DHCP IP Management

- Centralized IP address inventory and management Unsurpassed DNS/DHCP servers
- Automated configuration of multi-vendor DNS/DHCP Latest technology support - VoIP, ENUM, IPv6, mobile
- HSD. IP video Alcatel-Lucent Appliance available

5620 Service Aware Manager and

5650 Control Plane Assurance Manager

- Visualization of service topology and status Simplify service provisioning with GUI-based templates
- Comprehensive fault management system to assist with root cause analysis
- Graphical IP topology visualization of multi-vendor IP routes
- Route event browsing for inspection and troubleshooting

Compliance

- Devices with the IPv6-logo have been certified by the IPv6 Forum (<u>www.ipv6forum.com</u>).
- Power over Ethernet is the way to power IP phones, PoE wireless access points, Ethercams, etc. The IEEE 802.3af committee ratified PoE for Fast Ethernet as well as for GigE
- Wi Fi Devices with the Wi-Fi-logo have been certified by the Wi-Fi Alliance. (www.wi-fi.org).

Access Guardian enables auto-sensing authentication and granular authorization at the point of access لك to the network. Access can be intelligently granted to any devices based on mac-address, via a captive portal or using an 802.1X supplicant.

Ouarantine Manager isolates attacks to the IP nfrastructure without requiring client-based code. Quarantining is based on information retrieved by Alcatel-Lucent switches that have been attacked or any device that can send a fault message containing the attacker's source address

The Low Power logo indicates the devices are optimized in their energy consumption

The Metro Ethernet Forum (MEF) is a global industr alliance comprising more than 120 organizations ncluding telecommunications service providers, cabl operators, MSOs, network equipment, test vendors, labs and software manufacturers, semiconductors vendors and testing organizations. www.metroethernetforum.org

The Traffic Anomaly Detection feature is used to dete anomalies through statistical analysis of network ffic @ @ traffic. Such anomalies are detected in real time etwork traffic and can be logged, generate SNMP traps, or result in disabling the anomalous port automatically.

• IP source guard, IPTV multicast

CLI, Web, SNMP

Features

Option 82

• OmniVista and VitalSuite

advanced OoS and ACLs

L1/L2/L3/L4 policies for

• IEEE 802.1AB. UDLD

VLAN stacking, DHCP

- Embedded traffic anomaly detection and correction
- Ethernet OAM • Multicast Switching
- and Routing

- Built to operate in harsh industrial environments

 Specific models - PoF 802.3af

- Additional Features
- Switching
- Redundant power supply
- 2 x 10-Gigabit stack ports

Traffic 🖲 😔 😔

- up to 4 x GigE combo ports (RJ45/SFP)

- Firewall: Stateful, NAT/PAT, deep packet inspection ALG (D)DoS protection: Intrusion Detection/Prevention VPN (IPSEC): DES/3DES, AES, PSK, DoD PKI, IKEv1/v2

OmniAccess 2400

20.00.0

OmniAccess Safeguard Type Application-aware Network Access Controller OmniAccess 2400 Safeguard - 24 x SFP GigE ports - Dual AC power supply

- OmniAccess 1000 Safeguard - 10 x SFP GigE ports - Dual AC power supply
- Managemen
- OmniVista SafeGuard Manager
- OmniVista 2500

Features

- Overlay Security: no network changes
- User Authentication: Web.
- IEEE 802.1X, Kerberos, DHCP Role/Identity based Network
- Access policy management (Per-user and per-application controls)
- Real-time network visibility & incident monitoring
- Advanced behavioral anomaly detection against zero-day attacks and malware
- Web Portal with Clientless Integrity Check
- Granular Quarantining
- High Availability Option
- Compliance reporting

Access 3500 Nonstop Laptop

 Rechargeable battery supplies power to the card patches or downloads while the laptop is powered of • GPS capabilities for locating lost or stolen laptops • Secure communications over the enterprise VPN with no additional software required on the laptop

niAccess 8550 Web Services

SOA appliance for compliant business process automation

Models

- Standalone
- High availability for mission critical environments

Features

- Patent-pending security features required
- for proper corporate governance
- Session-based run-time policy enforcement
- Consolidated audit trails
- Data privacy protection
- Managed partner extranet features
- Identity interoperability
- Service virtualization
- Seamless user mobility
- Information system interoperability
- Service mediation

Direct access to called party communication resources

- OmniGenesys Wallboard Manager
- Real-time information display
- Real-time update
- Scheduled multiple templates
- Multi-language management web interface

Voice Encryption

Architecture

- Server Security Module (SSM) for Communication Server
- Media Security Module (MSM) to other IP components
- Software Security Module integrated in IP Touch phones and Soft Phones

Media Encryption

- Voice encryption based on SRTP with AES 128 bits
- Transparent modem and fax encryption
- Signalling Encryption and Integrity Signalling protection: IP Sec ESP
- (Transport mode) with AES 128 bits • Signalling integrity: HMAC SHA1

Security

Security

- System Authentication
- Radius server
- 802.1X IP Touch authentication
- System Security
- OmniPCX Enterprise Embedded firewall
- Managed IP Touch PC port
- IP Touch PC port VLAN Tagging
- Management clients encryption IPSEC
- System management (dual port, SSH, SSL, SNMPv3, etc)
- System Integrity
- Media Gateways and IP Touch binaries signatures - Logs history: Syslog
- User Authorization
- Call barring
- Business and hospitality pre-payment
- Secured DISA

EAN 4287628 - 02/2008 - © 2008 - Alcatel Lucent Enterprise - 32, avenue Kléber - 92707 Colombes - France - RCS Paris B 602 033 185. Alcatel, Lucent, Alcatel-Lucent and the Alcatel-Lucent logo, are trademarks of Alcatel-Lucent. All other trademarks are the property of their respective owners. Alcatel-Lucent assumes no responsibility for the accuracy © 2008 Alcatel-Lucent assumes to responsibility for the accuracy of the information presented, which is subject to change without notice. © 2008 Alcatel-Lucent. All rights reserved. Photos: Alcatel-Lucent. Printed in EEC on chlorine-free paper. Design: Art Connexion - 6133

www.alcatel-lucent.com