

The Power of We™

Highlights

- **Cost effective Fast Ethernet and Gigabit Ethernet connectivity for small locations.** ERS 3500 series delivers 6 new compact switches in 10-and-24 port model variants at cost-effective price points.
- **Fanless models for silent operation in open areas.** ERS 3500 offers three models which can operate fanless for locations such as classrooms, boardrooms and retail shops.
- **Enterprise class features at SME price points.** The ERS 3500 features 100+ enterprise class features, including support for the Avaya Stackable Chassis architecture (release v5.1) at price points that fit into tight capital budgets.
- **Simplified operations** including 1-minute plug-and-play capabilities for IP phones, automatic QoS provisioning and intuitive management options.
- **Pay as you grow scaling.** The ERS 3500 24-port models will support Avaya's Stackable Chassis Architecture which enable scaling equivalent to adding modules to a modular switch. The ERS 3500 can scale up to a massive 80 Gig of virtual backplane capacity in a stack of 8 units (v5.1).
- **Complements Avaya IP Office solutions** with integrated plug and play, auto-detect and CLI script features

Avaya Ethernet Routing Switch 3500 Series

The Avaya Ethernet Routing Switch (ERS) 3500 is a series of high-performance compact Ethernet switches specifically designed for SME's, branches and open environments outside of the wiring closet.

A low-cost, feature rich solution, the Avaya ERS 3500 series is comprised of six Ethernet switching products including 24-port 10/100BASE-TX model variants and 10 and 24-port 10/100/1000BaseT model variants. Several models operate in fanless mode and models which support IEEE 802.3af PoE and IEEE 802.3at PoE+ are available making this an extremely versatile product family.

Suitable for SMEs looking for a reliable, cost-effective switch to provide converged services within single or multiple sites (typically with 100 users or less) and for midsize-to-large companies looking for a compact switch to provide connectivity within remote offices, the ERS 3500 delivers the features and performance required at cost effective price points.

For locations without dedicated wiring closet space, the ERS 3500 offers three models which operate in fanless mode. This provides silent operation for classrooms, hospitality suites, retail shops and other noise sensitive environments.

Where there is a requirement to power IP phones, wireless access points, networked CCTV cameras and other devices, the ERS 3500 supports IEEE 802.3at Power over Ethernet Plus. This ensures investment protection for current as well as future high powered end points, such as emerging high speed wireless access points and video phones.

For environments that want to start small but have the flexibility to pay as they

Figure 1: The ERS 3500 product family

grow, the ERS 3500 24-port models will be enabled with the Avaya Stackable Chassis Architecture. This architecture provides functionality equivalent to a modular chassis but with cost-effective fixed form factor switches. Similar to adding line cards to a modular chassis, new ERS 3500 units can be added individually to form a stack of switches. This enables customers to pay for additional ports and bandwidth capacity as needed while still managing the stack as a single unit. The ERS 3500 will support 80 Gigabits of virtual backplane capacity in a stack of 8 units managed with a single IP address in software version 5.1. Avaya's Stackable Chassis architecture can also improve network availability through features such as the ability to hot-swap

individual units in a stack without impacting traffic, the ability to support link aggregation across the stack - increasing resiliency, and through subsecond recovery in the event of a link or unit failure.

Figure 2: ERS 3500 with IP Office, the Avaya Flare® Communicator for iPad Device and an Avaya 9600 handset

The Avaya Ethernet Routing Switch 3500 Series delivers high performance Layer 2 switching, Layer 3 local and static routing, advanced convergence features and a wide range of security features including comprehensive support for IEEE 802.1x for secure network access control. They are designed to simplify operations by automating many of today's manual processes, while keeping costs low for cost conscious SMEs and for remote office deployments.

run in these locations must be simple to install, manage and operate. The ERS 3500 is well suited for these environments. When deployed in conjunction with an Avaya IP Office system the ERS 3500 can offer increased operational simplicity over third party switching solutions through features that simplify both the initial deployment as well as ongoing adds, moves and changes.

between the ERS 3500 and the IP Office system. This ensures that the two products work together seamlessly when they are deployed together - eliminating complexities associated with having to provision, manage and troubleshoot a third party switch with the Avaya voice / unified communications infrastructure. A technical solutions guide, available to partners and end customers, showcases best practice configurations, ensuring optimal performance of the solution.

Simplified Operations

Typically in smaller environments there is little to no local IT staff. Therefore, equipment purchased to

Validated interoperability with Avaya IP Office

To simplify converged deployments for SMEs and remote offices, Avaya has validated interoperability

Certified 1-minute plug-and-play for IP phones

Plug and play means that as soon as an IP phone is plugged into an Avaya Ethernet switch, the IP phone is automatically recognized and configured. This feature can dramatically simplify the roll out of IP phones and simplify ongoing adds, moves and changes; empowering employees to move their own phones without the assistance of an outside contractor. To enable this plug and play capability, Avaya offers IEEE 802.1AB Link Layer Discovery Protocol and LLDP-Media Endpoint Discovery (LLDP-MED) as well as the Avaya Auto Discovery and Auto Configuration (ADAC) feature.

The ERS 3500 Series models

Fast Ethernet Models

ERS 3526T	24 x 10/100Mbps + 2 Combo 10/100/1000 or SFP ports + 2 SFP / 2.5G rear ports. Fanless.
ERS 3526T-PWR+	24 x 10/100Mbps PoE+ ports + 2 Combo 10/100/1000 or SFP ports + 2 SFP / 2.5G rear ports. PoE budget 370W.

Gigabit Ethernet Models

ERS 3510GT	8 x 10/100/1000Mbps + 2 SFP ports. Standalone, fanless.
ERS 3510GT-PWR+	8 x 10/100/1000Mbps PoE+ ports + 2 SFP ports. Standalone. Fanless mode @ 60W PoE budget, Fan operation mode @ 170W PoE budget.
ERS 3524GT	24 x 10/100/1000Mbps with 4 shared SFP ports (combo with ports 21-24) + 2 SFP / 2.5G rear ports.
ERS 3524GT-PWR+	24 x 10/100/1000Mbps PoE+ ports with 4 shared SFP ports (combo with ports 21-24) + 2 SFP / 2.5G rear ports. PoE budget 370W.

With LLDP enabled, the ERS 3500 learns the identification of neighboring devices and provides these details to the network management system. This enables the system to have the most up-to-date physical view of the network. In addition, ERS 3500 can dynamically apply voice VLANs and QoS to both the IP phone and the attached edge switch port. When the IP phone is moved to another location, the configuration is automatically updated. QoS is also automatically provisioned on the ERS 3500 uplink ensuring voice is given top priority into the network core. With one of the most comprehensive implementations of LLDP in the industry, Avaya offers enhancements for standards based provisioning of Avaya IP Phones via integrated and customizable TLV support.

These features not only save network operators time, they can virtually eliminate the likelihood of a provisioning error during a large IP phone deployment. Third-party testing conducted by Miercom¹ validated that when IP phones were plugged into an Avaya Ethernet Switch, they were operational in just over 1 minute.

Automated switch set up with Avaya IP Office (v5.0.1)

In certain deployment scenarios there may not be a data networking support specialist on site; therefore, Avaya is developing an automated script to enable fast, error free

installation when ERS 3500 is deployed with IP Office. This installation script called “run ip office” will automate the entire set up process on the ERS 3500 switch by utilizing LLDP or ADAC functionality to automatically set up voice and data VLANs, QoS and policies on the IP phones, meaning that IP Office and IP Phones are ready to be connected immediately. This will help ensure fast setup and error free deployment according to Avaya best practices and consistency between different locations for large rollouts in multiple branch offices.

In non Avaya IP Office environments, the ERS 3500 offers a quick start installation script via Command Line Interface as well a quick start screen in Enterprise Device Manager via a web browser.

Intuitive Management

ERS 3500 Series offers flexible options for managing, troubleshooting and operating your devices.

- For customers most comfortable using the Command Line Interface (CLI), the ERS 3500 offers an industry-aligned CLI that is intuitive and requires little to no formal training for individuals with Ethernet switching backgrounds.
- For customers who are looking for a simple Graphical User Interface (GUI) for management and provisioning, Avaya’s Enterprise Device Manager (EDM) is an embedded web-based element management and configuration tool

that enables set-up, configuration and monitoring of a single device using either HTTP or HTTPS (Secure Web). The on-box embedded version of EDM is available at no extra charge with every switch and can be accessed by a standard web browser. There is also an off-box version available as a free downloadable software plug-in that can be installed on Avaya’s Configuration and Orchestration Manager (COM) application.

- For customers rolling out many ERS 3500 devices, the Avaya Configuration and Orchestration Manager (COM) application, simplifies multi-element configuration via wizards and templates - increasing consistency and reducing the chances of error during configuration changes. COM also provides network discovery, device backup, bulk configuration management and audits of configuration changes.
- SNMP-based management (SNMP v1, v2 and v3) provides an alternative standards-based management approach as well as an interface for Configuration and Orchestration Manager.

The Avaya ERS 3500 supports secure management via IPv4 or IPv6 through features such as Secure Shell (SSHv1/2), Secure Sockets Layer (SSL), Simple Network Management Protocol (SNMPv1,2,3), IP Manager Lists, and administrative authentication via RADIUS or TACACS+ when connecting to the switch or stack.

Convergence-ready for Unified Communications, High-Definition Video and more

For businesses looking to consolidate all forms of communication – voice, video and data – on a single infrastructure, the Avaya ERS 3500 Series delivers functionality that simplifies convergence of these technologies.

Support for IEEE 802.3at PoE+ to power your devices

Through support for IEEE 802.3at PoE+ which delivers up to 32 Watts of power per port to end devices, ERS 3500s are able to power IP phones, wireless LAN access points, networked high-definition CCTV cameras and other devices. This eliminates the need for separate power supplies for each unit, enabling reduced cabling and management costs for adds, moves, or changes.

The higher power budget delivered by the PoE+ standard ensures that customers have the added flexibility of converging video surveillance traffic over the network, since pan, tilt and zoom cameras are one of the end devices that require the additional power provided by PoE+. It also ensures investment protection for future end points, such as new Wireless LAN Access Points (3x3 802.11n access points and emerging 802.11ac access points) as well as next-generation video phones.

Figure 3: ERS 3500 deployment scenario

The 24-port PoE+ enabled products (ERS 3526T-PWR+ and ERS 3524GT-PWR+) support a maximum power budget of 370 Watts and the 10-port Gigabit Ethernet model (ERS 3510-PWR+) supports a maximum power budget of 170 Watts – dramatically higher than competitive switches in its class – enabling it to deliver a concurrent average of 20 Watts of power to each of the eight PoE+ enabled access ports.

Comprehensive QoS capabilities

The ERS 3500 series delivers unsurpassed control for networks supporting a wide range of different application types. The ERS 3500

classifies, prioritizes and marks LAN IP traffic using up to four hardware queues on every port – including the rear SFP ports.

Classification can be based on MAC address, IP ToS/DSCP marking, IP source/destination address or subnets, TCP/UDP source/destination port/port range, IEEE 802.1p user priority bits, ingress source port, IP Protocol ID (e.g., TCP, UDP, IGMP), EtherType (e.g., IP, IPX) or the IEEE 802.1Q VLAN ID. Comprehensive traffic policing and traffic shaping are also supported.

Intelligent stacking solution delivering scalability, flexibility, resilience and performance (supported in software version 5.1)

No one knows stacking like Avaya. We introduced our first Stackable Chassis product in 1998 and have been perfecting the technology ever since. We were the first and only vendor to break the Terabit boundary with our ERS 5600 Series products and we have differentiated ourselves in the industry by ensuring that our Stackable Chassis perform like a traditional modular chassis implementation. We offer genuine chassis-like features including true pay-as-you-grow scaling and in service maintenance and restoration. From a management perspective, our Stackable Chassis looks like a single network entity - utilizing only a single IP address.

A stack of up to eight 24-port Avaya ERS 3500 units can be created, enabling the Ethernet Routing Switch 3500 series to deliver up to 80Gbps stacking throughput by scaling up to 192 x 10/100 ports and 16 x 10/100/1000/ SFP combo ports, or 192 x 10/100/1000 ports. Note that stacking support will be delivered in software version 5.1 for the ERS 3526T / ERS 3526T-PWR+ and ERS 3524GT / 3524GT-PWR+ models.

High performance architecture with true pay-as-you grow scaling (supported in software version 5.1)

Our Stackable Chassis products combine non-blocking internal switching fabrics with a high-speed virtual backplane architecture to deliver a high performance solution that scales proportionally as new switches are added. The ERS 3500 series scales to a maximum of 80Gbps of virtual backplane throughput by simply cabling up 8 units together. Avaya's Stackable Chassis architecture simplifies stack management. Customers do not have to worry about different software versions on different products, since all ERS 3500 units run the same software image. The software image is loaded onto the base unit of the stack which then loads the image to all the other switches in the stack. As new units are added to the stack, the ERS 3500 automates the software image and configuration download process. Third party testing¹ has validated that new ERS 3500 units can become operational in just over 2 minutes of being cabled into the stack.

To ensure wire-speed performance, our Stackable Chassis architecture is based on a shortest-path forwarding algorithm for optimal data flow across the stack. Unlike competitive solutions that use unwieldy logical ring or token technology, Avaya

allows traffic to flow upstream and downstream simultaneously from every switch connected to the virtual backplane, optimizing performance, resiliency, and resource utilization. Avaya has an additional advantage in that Quality-of-Service settings are honored as traffic passes over the stacking connections - providing applications with optimal performance, and a positive user experience.

All ERS 3500 models come with two in-built Stackable Chassis interfaces for simple, cost-effective and efficient connectivity. Unlike comparative offerings which daisy chain low-speed interfaces, this design frees uplink ports for dedicated connectivity to the backbone. In addition to the stacking cables, a return cable is also used to provide full virtual chassis resiliency and to protect against any stack port, switch unit or cable failures.

Figure 4: Avaya ERS 3500 in an eight unit stack

Unlike competitive solutions which charge large premiums for stacking, the ERS 3500 offers the ability for customers to utilize its Stackable Chassis architecture without incurring any licensing or hardware costs.

In-service maintenance and restoration (supported in software version 5.1)

Virtual hot swap, a critical serviceability and operability capability, helps ensure that failure in any unit is quickly and easily rectified. Pioneered in modular switches, virtual hot swap is available in Avaya stackable chassis solutions where, without complex engineering, it enables immediate like-for-like unit replacement with no impact on other functionality and traffic, empowering operators to deploy our solutions just as they would a chassis. If a failure occurs, neighboring switches automatically wrap their fabric connections to help ensure that other switches in the stack are not impacted. The failed unit is simply disconnected from the fabric and, without pre-staging of software or configuration, a like unit is inserted, cabled, and powered-up. The Automatic Unit Replacement (AUR) process self-manages the software and configuration downloads to the new switch then brings it online, without the need for an engineer to manage the process.

Further complementing the Avaya ERS 3500 stacking architecture, Avaya supports standards-based 802.3ad Link Aggregation as well as its own Multi-Link Trunking

technology that allows grouping of ports to form high-speed trunks/aggregations. These bundles or groups of ports can be distributed across different units in the same stack, delivering higher levels of resilience in case of link or switch failure to help ensure that traffic gets to its destination.

Stack health-check monitoring, a real-time, at-a-glance view of stack operational status and health, further enhances operational and management simplicity.

Centralized Management (supported in software version 5.1)

From a management perspective, our Stackable Chassis appears as a single networking entity - utilizing only a single IP Address. This can significantly reduce the number of switches to be managed within the network as a stack of up to 8 switches can be managed just as easily as a single switch.

Securing access at the edge

The Ethernet Routing Switch 3500 offers the highest level of security with authenticated network access that leverages IEEE 802.1X Extensible Authentication Protocol (EAP) with multiple extensions including support for Multi-Host Multi-Authentication mode (MHMA), Multi-Host Single-Authentication mode (MHSA), non EAP device support (i.e. printers, etc.) and RADIUS based MAC

authentication support. Up to 32 host devices per switch port are supported in these modes.

Based on the IEEE 802.1X standard, EAP limits access to the network based on user credentials. A user is required to login to the network using a username/password; the user database is maintained on the authentication server (not the switch). Additionally MAC-address based security limits access to only network-authorized and trusted personnel, including full tracking of network connections. Network access is granted or denied via proper MAC-address identification (up to a maximum of 448).

When advanced, policy-based and centralized user/device authentication is required, the Avaya ERS 3500 can be used in conjunction with the innovative Avaya Identity Engines portfolio solution. This easy-to-deploy, policy-based solution assigns network access rights and permissions based on user role, where the user connects (local or remote) and how the user connects (wired or wireless). In this way, each connected device and user are known and are governed by device-specific security policies. For example, based on their network credentials, an employee using a corporate owned device will be granted full corporate access however, while using a non-corporate-owned device, they will be granted limited access.

As the number of employee-owned devices increases, Identity Engines

can help network operators retain control by running device health checks and verifying user and device credentials. Identity Engines helps ensure that network access permission levels are enforced and adhered to without undue effort on the part of the IT staff. It also helps ensure that consistent access and security policies are applied to all end points - whether they be wired or wireless.

In addition, the Avaya ERS 3500 offers security features that actively protect against malicious network attacks. These include protection from snooping of DHCP services, verification and filtering of ARP traffic via in-hardware processing (Dynamic ARP inspection), restriction of IP traffic to registered end devices (IP Source Guard), and control of the flow of Spanning Tree BPDUs within the network (BPDU Filtering).

Compact Form Factors with Flexible Installation Options

The 10 port ERS 3500s (3510GT & 3510GT-PWR+), which are 1U tall, 8.75" wide and 8" and 11" deep respectively (the ERS 3510GT-PWR+ is deeper than the ERS 3510GT), can be installed on a table or shelf using rubber feet (included), or can be wall mounted using the wall mount screws and anchors (also included). Additionally, optional rack accessory kits are available allowing the ERS

3510GT and ERS 3510 GT-PWR+ to be mounted either alone or with two units side by side in a standard 19" rack.

The 24 port ERS 3500 can be installed on a table or shelf or wall mounted using the included rack mount brackets mounted at 90 degrees, or in a standard 19" equipment rack.

Energy Efficiency

New regulations and rising awareness of the ever-increasing cost of electrical power keep energy efficiency top of mind. An innovator in this area, Avaya has built energy efficiency into many of its hardware products. In fact, independent testing indicates that Avaya LAN Switches, Call Servers, Gateways, Unified Messaging Servers and Gigabit IP Phones are typically more energy-efficient than competitive equipment. The ERS 3500 is based on highly efficient power supplies - delivering over 80% efficiency.² The ERS 3500 also supports dynamic power management where each port can be configured to limit the power delivered to a device and for power priority level—low, high, and critical.

The ERS 3500 also supports Energy Efficient Ethernet (EEE) in hardware and will enable it in software in the future, along with the Avaya Energy Saver functionality which eloquently down speeds ports at off peak hours in order to conserve energy.

Lifetime Warranty

Avaya includes industry-leading warranty services for our portfolio of stackable switches, including Avaya ERS 3500 Series products. The warranty includes complimentary next-business-day shipment of failed units for the life of the product, and basic technical support as follows: Level 1 for the supported lifecycle of the product and up to Level 3 for the first 90 days after purchase. This includes support for the shipped software version, with an optional Software Release Service available to provide access to new feature releases.

Summary

Avaya is positioned to provide an end-to-end solution for converged networks. The Ethernet Routing Switch 3500 series, along with other Avaya products, can increase profitability and productivity, streamline business operations, lower costs and help your business gain a competitive edge.

Product Specifications

ERS 3526T

Switch Details:	<p>24 10/100Base-TX ports, plus 2 combo 10/100/1000BASE-T or SFP ports</p> <p>2 rear SFP ports can be used as additional ports in Standalone Mode, or, 2 rear HiStack ports delivering up to 10Gbps (FDX) of Stackable Chassis throughput per switch in Stacking Mode (v5.1)</p> <p>Fanless operation</p> <p>System CPU speed: 400MHz</p> <p>System memory: 32MB Flash, 128MB DRAM</p> <p>RJ-45 Console port provides industry standard serial port connectivity</p> <p>Switch capacity and forwarding rate: 12.8Gbps / 9.5Mpps</p> <p>MTBF: 645,510 hrs</p>
Dimensions:	<p>Height: 1U or 44.5mm / 1.75"</p> <p>Width: 440mm / 17.5"</p> <p>Depth 280mm / 11"</p>
Weight:	3.60kg / 8lb
Power and Thermal:	<p>Input voltage: 100 to 240 VAC@ 47 to 63 HZ</p> <p>Input current (max): 0.28A@100VAC</p> <p>Power consumption: 28.5 Watts max</p> <p>Thermal rating (output): 65 BTU/hr max</p>

ERS 3526T-PWR+

Switch Details:	<p>24 10/100BASE-TX ports with support for IEEE 802.3af PoE or IEEE 802.3at PoE+, plus 2 combo 10/100/1000BASE-T or SFP ports</p> <p>2 rear SFP ports can be used as additional ports in Standalone Mode, or, 2 rear HiStack ports delivering up to 10Gbps (FDX) of Stackable Chassis throughput per switch in Stacking Mode (v5.1)</p> <p>System CPU speed: 400MHz</p> <p>System memory: 32MB Flash, 128MB DRAM</p> <p>RJ-45 Console port provides industry standard serial port connectivity</p> <p>Switch capacity and forwarding rate: 12.8Gbps / 9.5Mpps</p> <p>MTBF: 332,778</p>
Dimensions:	<p>Height: 1U or 44.5mm / 1.75"</p> <p>Width: 440mm / 17.5"</p> <p>Depth 280mm / 11"</p>
Weight:	4.50kg / 10lb
Power and Thermal:	<p>Input voltage: 100 to 240 VAC@ 47 to 63 HZ</p> <p>Input current (max): 5.0A@100VAC</p> <p>Power consumption: 500Watts max</p> <p>Thermal rating (output): 360 BTU/hr max</p> <p>Maximum power budget: 370 Watts</p>

ERS 3510GT

Switch Details:	8 10/100/1000BASE-T ports with 2 SFP ports Fanless operation Standalone System CPU speed: 400MHz System memory: 32MB Flash, 128MB DRAM RJ-45 Console port provides industry standard serial port connectivity Switch capacity and forwarding rate: 20Gbps / 14.9Mpps MTBF: 892,667 hrs
Dimensions:	Height: 1U 44.5mm / 1.75" Width: 220mm / 8.75" Depth 200mm / 8"
Weight:	1.75kg / 3.9lb
Power and Thermal:	Input voltage: 100 to 240 VAC@ 47 to 63 HZ Input current (max): 0.18A @ 100VAC, Power consumption: 18 Watts max Thermal rating (output): 61 BTU/hr max

ERS 3510GT-PWR+

Switch Details:	8 10/100/1000BASE-T ports with support for IEEE 802.3af PoE or IEEE 802.3at PoE+ with 2 SFP ports Standalone Dual power modes - fanless operation in Low Power Budget mode @ 60W max PoE budget, or normal fan operation in High Power Budget mode @ 170W max PoE budget. System CPU speed: 400MHz System memory: 32MB Flash, 128MB DRAM RJ-45 Console port provides industry standard serial port connectivity Switch capacity and forwarding rate: 20Gbps / 14.9Mpps MTBF: 673,452 hrs
Dimensions:	Height: 1U 44.5mm / 1.75" Width: 220mm / 8.75" Depth 280mm / 11"
Weight:	2.70kg / 6lb
Power and Thermal:	Input voltage: 100 to 240 VAC@ 47 to 63 HZ Input current (max): 2.1A @ 100VAC Power consumption: 210 Watts Thermal rating (output): 156 BTU/hr max Maximum power budget: 170 Watts

ERS 3524GT

Switch Details:	<p>24 10/100/1000BASE-T ports, with 4 shared SFP ports (combo with ports 21-24)</p> <p>2 rear SFP ports can be used as additional ports in Standalone Mode, or, 2 rear HiStack ports delivering up to 10Gbps (FDX) of Stackable Chassis throughput per switch in Stacking Mode (v5.1)</p> <p>System CPU speed: 400MHz</p> <p>System memory: 32MB Flash, 128MB DRAM</p> <p>RJ-45 Console port provides industry standard serial port connectivity</p> <p>Switch capacity and forwarding rate: 52Gbps / 38.7Mpps</p> <p>MTBF: 657,619 hrs</p>
Dimensions:	<p>Height: 1U 44.5mm / 1.75"</p> <p>Width: 440mm / 17.5"</p> <p>Depth 280mm / 11"</p>
Weight:	<p>3.55kg / 7.8lb</p>
Power and Thermal:	<p>Input voltage: 100 to 240 VAC@ 47 to 63 HZ</p> <p>Input current (max): 0.28A @ 100VAC</p> <p>Power consumption: 28.5 Watts max</p> <p>Thermal rating (output): 95 BTU/hr max</p>

ERS 3524GT-PWR+

Switch Details:	<p>24 10/100/1000BASE-T ports with support for IEEE 802.3af PoE or IEEE 802.3at PoE+, with 4 shared SFP ports (combo with ports 21-24)</p> <p>2 rear SFP ports can be used as additional ports in Standalone Mode, or, as 2 rear HiStack ports delivering up to 10Gbps (FDX) of Stackable Chassis throughput per switch in Stacking Mode (v5.1)</p> <p>System CPU speed: 400MHz</p> <p>System memory: 32MB Flash, 128MB DRAM</p> <p>RJ-45 Console port provides industry standard serial port connectivity</p> <p>Switch capacity and forwarding rate: 52Gbps / 38.7Mpps</p> <p>MTBF: 336,357 hrs</p>
Dimensions:	<p>Height: 1U or 44.5mm / 1.75"</p> <p>Width: 440mm / 17.5"</p> <p>Depth 280mm / 11"</p>
Weight:	<p>4.61kg / 10.2lb</p>
Power and Thermal:	<p>Input voltage: 100 to 240 VAC@ 47 to 63 HZ</p> <p>Input current (max): 5.0A@100VAC</p> <p>Power consumption: 500 Watts max</p> <p>Thermal rating (output): 357 BTU/hr max</p> <p>Maximum power budget: 370 Watts</p>

Avaya Ethernet Routing Switch 3500 Standards Compliance

<p>IEEE 802.1AB Link Layer Discovery Protocol (LLDP) and LLDP-Media Endpoint Discovery (LLDP-MED)</p> <p>IEEE 802.1Q VLANs</p> <p>IEEE 802.1p Priority Queues</p> <p>IEEE 802.1D Spanning Tree</p> <p>IEEE 802.1w Rapid Spanning Tree</p> <p>IEEE 802.1s Multiple Spanning Tree Groups</p> <p>IEEE 802.1X Ethernet Authentication Protocol (EAP)</p> <p>IEEE 802.3 10BASE-T/ 100BASE-TX</p> <p>IEEE 802.3u 100BASE-T (ANSI) Auto-Negotiation</p> <p>IEEE 802.3x Pause Frames / Flow Control</p> <p>IEEE 802.3z 1000BASE-X</p> <p>IEEE 802.3ab 1000BASE-T</p> <p>IEEE 802.3ad Link Aggregation Control Protocol (LACP)</p> <p>IEEE 802.3af Power over Ethernet - PoE (15.4W)</p> <p>IEEE 802.3at Power over Ethernet plus - PoE+ (32W)</p> <p>RFC 783 Trivial File Transfer Protocol (TFTP)</p> <p>RFC 791/950 Internet Protocol (IP)</p> <p>RFC 792 Internet Control Message Protocol (ICMP)</p> <p>RFC 826 Address Resolution Protocol (ARP)</p> <p>RFC 854 Telnet Server and Client</p> <p>RFC 951 / 1542 BOOTP</p> <p>RFC 1112 Internet Group Management Protocol v1</p> <p>RFC 1213 MIB-II</p> <p>RFC 1215 SNMP Traps Definition</p> <p>RFC 1271 / 1757 / 2819 RMON</p> <p>RFC 1361 / 1769 Simple Network Time Protocol (SNTP)</p> <p>RFC 1493 Bridge MIB</p> <p>RFC 1573 / 2863 Interface MIB</p> <p>RFC 1643 / 2665 Ethernet MIB</p> <p>RFC 1905 / 3416 SNMP</p> <p>RFC 1906 / 3417 SNMP Transport Mappings</p> <p>RFC 1907 / 3418 SNMP MIB</p> <p>RFC 1945 HTTP v1.0</p> <p>RFC 1981 Path MTU Discovery for IPv6</p> <p>RFC 2011 SNMP v2 MIB for IP</p>	<p>RFC 2012 SNMP v2 MIB for TCP</p> <p>RFC 2013 SNMP v2 MIB for UDP</p> <p>RFC 2138 RADIUS</p> <p>RFC 2236 Internet Group Management Protocol v2</p> <p>RFC 2460 Internet Protocol v6 (IPv6) Specification</p> <p>RFC 2461 Neighbor Discovery for IPv6</p> <p>RFC 2462 IPv6 Auto-configuration of link local addresses</p> <p>RFC 2474 Differentiated Services Support</p> <p>RFC 2570 / 3410 SNMPv3</p> <p>RFC 2571 / 3411 SNMP Frameworks</p> <p>RFC 2572 / 3412 SNMP Message Processing</p> <p>RFC 2573 / 3413 SNMPv3 Applications</p> <p>RFC 2574 / 3414 SNMPv3 USM</p> <p>RFC 2575 / 3415 SNMPv3 VACM</p> <p>RFC 2576 / 3584 Co-existence of SNMP v1/v2/v3</p> <p>RFC 2616 HTTP</p> <p>RFC 2660 HTTPS (Secure Web)</p> <p>RFC 2665 Ethernet MIB</p> <p>RFC 2674 Q-Bridge MIB</p> <p>RFC 2737 Entity MIBv2</p> <p>RFC 2819 RMON MIB</p> <p>RFC 2863 Interfaces Group MIB</p> <p>RFC 2866 RADIUS Accounting</p> <p>RFC 2869 RADIUS Extensions (interim updates)</p> <p>RFC 3046 (& 5010) DHCP option 82, Relay Agent Information Option</p> <p>RFC 3058 RADIUS Authentication.</p> <p>RFC 3376 Internet Group Management Protocol v3</p> <p>RFC 3576 RADIUS Change of Authorization</p> <p>RFC 4007 Scoped Address Architecture</p> <p>RFC 4193 Unique Local IPv6 Unicast Addresses</p> <p>RFC 4252 SSH</p> <p>RFC 4291 IPv6 Addressing Architecture</p> <p>RFC 4301 Security Architecture for the Internet Protocol</p> <p>RFC 4432 SSHv2 RSA</p> <p>RFC 4443 Internet Control Message Protocol (ICMPv6) Update to RFC2463</p>
--	--

General Performance

Switch Fabric performance: 12.8Gbps to 52Gbps

Frame forwarding rate: 9.5 to 38.7Mpps

Latency (64 byte packet LIFO): 2.4 to 3.6 microseconds (GE ports all models) and 7.9 microseconds (FE ports on the ERS 3526T/ERS 3526T-PWR+)

Frame length: 1522 bytes (including Q tag)

Jumbo Frame support: up to 9216 octets

MLT / 802.3ad LACP: 6 groups with 4 active trunks

Concurrently configured VLANs: 256

Egress queues: 4

Multiple Spanning Tree Groups: 8

MAC Address: up to 16,000

DHCP Snooping: up to 512 entries

802.1X Clients per port: 32

ARP Entries: up to 512

IP Interfaces: up to 32

RMON entries per port: 4 groups

ADAC (IP Phones): 32 per port

QoS filters per precedence: 256

QoS precedence: 4

QoS filters per switch: 1024

Pluggable Interfaces

100BASE-FX SFP up to 2km reach over MMF (Duplex LC)

1000BASE-T SFP up to 100m over CAT5E or better UTP Cable (RJ-45)

1000BASE-SX SFP up to 550m reach on MMF (Duplex LC)

1000BASE-LX SFP up to 550m reach on MMF, and up to 10 km on SMF (Duplex LC)

1000BASE-XD CDWM SFP up to 40 km reach on SMF (Duplex LC)

1000BASE-ZX CDWM SFP up to 70 km reach on SMF (Duplex LC)

1000BASE-EX SFP up to 120 km reach on SMF (Duplex LC)

1000BASE-BX SFP up to 10 and 40 km reach variants on SMF (LC)

Environmental Specifications

• Operating temperature: 32° and 122° F (0° and 50° C)

• Operating altitude: 10,000 ft.

- Storage temperature: -40C to 70C
- Storage altitude: 10,000 ft
- Acoustic noise (dB): ERS 3510GT => 0; ERS 3510GT-PWR+ => 36.4; ERS 3524GT => 36.1; ERS 3524GT-PWR+ => 40; ERS 3526T => 0; ERS 3526T-PWR+ => 40.
- Operating humidity: 95% RH non condensing
- Storage humidity: 95% RH non-condensing
- No nearby heat sources such as hot air vents or direct sunlight
- No nearby sources of severe electromagnetic noise
- No excessive dust
- Adequate power source within six feet; one 15-Amp circuit required for each power supply.
- At least 5cm (2") on each side of the switch unit for ventilation

About Avaya

Avaya is a global provider of business collaboration and communications solutions, providing unified communications, contact centers, networking and related services to companies of all sizes around the world. For more information please visit www.avaya.com.

Safety Agency Approvals

- IEC 60950 International CB Certification
- EN 60950 European Certification
- UL60950 US certification
- CSA22.2, #60950 Canadian Certification
- NOM Mexican Certification
- FCC, Part 15, Class A US Certification
- ICES-003, Class A Canadian Certification
- AN/NZS 3548 Australian/NZ Certification
- BSMI - Taiwan - CNS 13438, Class A
- MIC - Korea - MIC, No. 2001-116
- VCCI Class A Japanese Certification

Electromagnetic Emissions and Immunity

- CISPR22, Class A/CISPR24 International
- EN55022, Class A/EN55024 European

¹Miercom Lab Testing Summary Report "Plug and Play" Switches Aug.2011.

²Based on Avaya testing

Avaya Ethernet Routing Switch 3500 Series Ordering Information

ERS 3500 Series Models	
AL3500?01-E6*	ERS 3526T featuring 24 x 10/100Mbps + 2 Combo 10/100/1000Mbps or SFP ports + 2 SFP / 2.5G rear ports. Fanless.
AL3500?11-E6*	ERS 3526T-PWR+ featuring 24 x 10/100Mbps PoE+ ports + 2 Combo 10/100/1000Mbps or SFP ports + 2 SFP / 2.5G rear ports. PoE budget 370W.
AL3500?04-E6*	ERS 3510GT featuring 8 x 10/100/1000Mbps + 2 SFP ports. Standalone. Fanless.
AL3500?14-E6*	ERS 3510GT-PWR+ featuring 8 x 10/100/1000Mbps PoE+ ports + 2 SFP ports. Standalone. Fanless mode @ 60W PoE budget, Fan operation mode @ 170W PoE budget.
AL3500?05-E6*	ERS 3524GT featuring 24 x 10/100/1000Mbps with 4 shared SFP ports (combo with ports 21-24) + 2 SFP / 2.5G rear ports.
AL3500?15-E6*	ERS 3524GT-PWR+ featuring 24 x 10/100/1000Mbps PoE+ ports with 4 shared SFP ports (combo with ports 21-24) + 2 SFP / 2.5G rear ports. PoE budget 370W.

*Note: The seventh character (?) of the switch order number must be replaced with the proper letter to indicate desired product nationalization. See table for details:

"A"	No power cord included
"B"	Includes European "Schuko" power cord common in Austria, Belgium, Finland, France, Germany, The Netherlands, Norway, and Sweden
"C"	Includes power cord commonly used in the United Kingdom and Ireland
"D"	Includes power cord commonly used in Japan
"E"	Includes North American power cord
"F"	Includes Australian power cord, also commonly used in New Zealand and the People's Republic of China

ERS 3500 Series Accessories

AL3511001-E6	Standard set of 19" rack mount brackets - spare
AL3511003-E6	Optional accessory kit for mounting one ERS 3510GT or ERS 3510GT-PWR+ switch in a 19" rack.
AL3511002-E6	Optional accessory kit for joining two ERS 3510GT / ERS 3510GT-PWR+ switches together (side-by-side) to mount in a 19" rack.