

WR4500 SERIES

IEEE 802.11 Dual Band Outdoor Wireless Routers

AT-WR4542

5GHz outdoor router/CPE with 22dBi embedded antenna

AT-WR4561

Dual band single radio outdoor wireless base router

AT-WR4562

Dual band dual radio outdoor wireless base router

A Complete Solution for Wireless ISPs, Local Utilities, Municipalities, Hospitality and Enterprises

The WR4500 family of dual band outdoor wireless base routers and routing CPEs allow the building of wireless only or hybrid IP networks that are scalable, reliable and fully controllable.

Wireless ISPs can easily and quickly provide homes in rural areas with broadband Internet access and VoIP telephony and, at the same time, can set-up WiFi hot spots for nomadic users.

Enterprises can connect remote buildings without the need for expensive leased lines and can extend WiFi coverage to outdoor yards providing users with mobile intranet and Internet access everywhere.

Municipalities can build wireless IP networks for connecting remote offices and for increasing public safety with real time monitored surveillance cameras and continuous communication with local police patrols. Local utilities can easily control their remote equipments and read, in real time, gas, water and electricity meters without any need for expensive fiber cabling.

Hot spot services can be provided to hotel guests and hospital patients 'illuminating' rooms from outside the building with a reduced impact on medical equipments because no transmit radio will be installed inside the hospital.

The single radio AT-WR4561 model can be used as either a base router, a hot spot or a wireless CPE while the dual radio AT-WR4562 can be deployed at the same time as both a wireless only base router and hot spot or base station in a Point to Multipoint configuration.

The AT-WR4542 with its embedded high gain antenna is best suited for being used as a wireless CPE connecting to an AT-WR4561 or AT-WR4562 base router or can be deployed in couples for realizing long reach high performances Point to Point links.

Flexibility is the primary advantage of the WR4500 family of wireless base routers. All products share the same software and features and differ only in the number of radio interfaces.

Real Wireless IP Routers

The WR4500 dual band wireless base routers have all the features of IP routers and much more. A full set of routing protocols together with enhanced filtering capabilities make the WR4500 series the best choice for building simple and complex wireless and hybrid (wiredwireless) networks with a tight integration between the wired and wireless parts.

IP routing allows network designers to design and deploy fully redundant networks with predictable behaviour in any working condition, while network operations managers retain full control over packet forwarding.

Point to Point, Point to Multipoint as well as partially or fully meshed networks can be easily

Key Features

- · Feature rich firmware
- Real IP routing functionalities
- 2.4 GHz and 5 GHz dual band operations
- IEEE 802.11a/b/g/h compliant
- Certified for HiperLAN bands operation in Europe with DFS and TPC
- IEEE 802.3af compliant PoE powering
- IP66 rated outdoor robust construction
- Professional look suitable for indoor installation too
- Embedded IP firewalling functionalities
- Highly configurable QoS management for multimedia applications
- High sensitivity radio interface for longer reach and higher throughput on wireless links
- Wide choice of omnidirectional, directional and sector antennas
- RoHS compliant

Allied Telesis www.alliedtelesis.com

WR4500 SERIES | IEEE 802.11 Dual Band Outdoor Wireless Routers

designed and deployed with limited need for deciding in advance the network architecture. Common network management tools can be used for configuring and monitoring the network and its users the usual way. Any network engineer will be able, with little wireless training, to design and troubleshoot an Allied Telesis powered wireless network.

Wireless Networking Made Easy

Wireless specific functionalities are integrated in the WR4500 firmware in such a way that setting up a standard WiFi access point is as easy as configuring an interface. Integrated hot spot functionalities makes it equally easy setting up a public or private hot spot for public Internet access and or controlled access to intranets.

Specifications

Physical Specifications

AT-WR4542

Dimensions 34cm x 34cm x 5cm (W x D x H) 13.4" x 13.4" x 2"

Weight I.9 Kg (4.2 lbs)

Metal mounting kit and equipment back, plastic radome

AT-WR4561 and AT-WR4562

Dimensions 21.2cm x 5.7cm x 18.3cm (W x D x H) 8.4" x 2.2" x 7.2"

Weight I.2 Kg (2.7 lbs)

100% die cast aluminium enclosure

Environmental Specifications

Operating conditions

temperature: -30°C to +65°C

 $(-22^{\circ}F \text{ to } + 140^{\circ}F)$

Relative humidity: 5% to 95% (non-condensing)

Storage conditions

temperature: -40°C to +70°C

 $(-40^{\circ}F \text{ to } + 158^{\circ}F)$

Relative humidity: 5% to 95% (non-condensing)

Robustness

IEC 60529 protection Level: IP66 (AT-WR4561, AT-WR4562)

IP65 (AT-WR4542)

MTBF: 39,000 hrs

Power Characteristics AT-WR4561 and AT-WR4562

Power: PoE IEEE 802.3af compliant Power consumption: 7W (AT-WR4561)

10W (AT-WR4562)

AT-WR4542

Power: 18vDC PoE, 100-240V AC PS

Power consumption: 6W

Interfaces

Fast Ethernet interfaces

Standard: IEEE 802.3u (MDI/MDI-X)

Ports:

Connector: RJ-45 female

Radio interfaces AT-WR4542

Radio:

Standard: IEEE 802.11a/b/g/h
Connector: n.a. (integrated antenna)

AT-WR4561

Radio:

Standard: IEEE 802.11a/b/g/h
Connectors: 2 x N type female (diversity)

AT-WR4562

Radios:

Standard: IEEE 802.11a/b/g/h Connectors: 2 x N type female

Antenna Characteristics (AT-WR4542 only)

Type: Flat panel Polarization: Linear Gain: 22 dBi 3dB beam width: 10.5°

Frequency range: 5.1 to 5.8 GHz

Layer 2 Features

Bridging

- IEEE 802.ID Spanning-Tree Protocol
- IEEE 802.1w Rapid Spanning-Tree Protocol
- Multiple bridge interfaces
- Bridge firewalling
- MAC NAT

VIAN

- IEEE 802.1Q VLAN tagging on Ethernet and wireless links
- Multiple VLANs
- VLAN bridging

Layer 3 Features

Routing

- Static routing
- · Equal cost multi-path routing
- · Policy-based routing
- RIPvÍ / v2
- OSPFv2

Firewall and NAT

- · Stateful packet filtering
- Peer-to-Peer protocol filtering
- · Source and destination NAT
- · Packet classification by:
- Source MAC
- Interfaces
- IP addresses and subnets
- Ports and port range
- Protocols
- Protocol options (ICMP type, TCP flags and MSS)

- ToS (DSCP)
- Packet content (matching sequence/frequency)
- Packet size
- Time

QoS management

- · Hierarchical HTB QoS system with bursts
- Per IP / protocol / subnet / port / firewall mark
- · PCQ, RED, SFQ, FIFO queue
- CIR, MIR, contention ratios, dynamic client rate equalizing (PCQ), bursts, peer-to-peer protocol limitation

Tunneling protocols

- PPTP, PPPoE and L2TP access concentrators and clients
- PAP, CHAP, MSCHAPvI and MSCHAPv2 authentication protocols
- · RADIUS authentication and accounting
- MPPE encryption; compression for PPPoE
- Data rate limitation
- · Differentiated firewall
- · PPPoE dial on demand
- IPIP tunnels, EoIP (Ethernet over IP)

IPSec

- IP security AH and ESP protocols
- MODP Diffie-Hellman groups 1,2,5
- · MD5 and SHAI hashing algorithms
- DES, 3DES, AES-128, AES-192, AES-256 encryption algorithms
- Perfect Forwarding Secrecy (PFS) MODP groups 1,2,5

Proxy

- · FTP and HTTP caching proxy server
- HTTPS proxy
- · Transparent DNS and HTTP proxying
- SOCKS protocol support
- DNS static entries
- · Support for caching on a separate drive
- Access Control Lists
- Caching lists
- · Parent proxy support

DHCP

- DHCP server per interface
- DHCP relay
- DHCP client
- Multiple DHCP networks
- Static and dynamic DHCP leases
- RADIUS support

VRRP

· VRRP protocol for high availability

UPnF

· Universal Plug & Play support

NTP

Network Time Protocol server and client

Monitoring/accounting

- IP traffic accounting
- · Firewall actions logging
- · Statistics graphs accessible via HTTP GUI

Allied Telesis www.alliedtelesis.com

WR4500 SERIES | IEEE 802.11 Dual Band Outdoor Wireless Routers

- SNMP read-only
- · SSH and Telnet CLI
- Web GUI
- · Windows-based GUI

Tools

- Ping
- Traceroute
- · Bandwidth test
- · Ping flood
- Packet sniffer
- · Dynamic DNS update tool

Wireless Features

Operation modes

- · Point to Point
- · Point to Multipoint
- Integrated hot spot
- WDS: Wireless Distribution System
- · Access point (infrastructure mode)
- Wireless client (station mode)
- Multiple SSID/BSSID and virtual AP
- AP bridging
- Nstreme and Nstreme2 protocols for dual radio fullduplex operation
- Dynamic Frequency Selection (DFS)
- Transmit Power Control (TPC)

Hot spot features

- Hot spot gateway with RADIUS authentication and accounting
- True Plug & Play access for network users
- · Data rate limitation
- · Traffic quota
- Differentiated firewall
- · Real-time status information
- Walled-garden
- · Customized HTML login pages
- iPass support
- SSL secure authentication
- Advertisement support

Access security

- · 40 and 104-bit WEP
- WPA and WPA-PSK
- · AES-CCM and TKIP encryption
- Access Control List
- Std FIPS 197 AES

Authentication

- RADIUS
- EAP and IEEE 802.1x

Technical Specifications

Standards and Protocols

IEEE	
IEEE 802.1D	MAC bridges
IEEE 802.10	Virtual LANs

IEEE 802.1x Port-based network access control
IEEE 802.1w Rapid reconfiguration of

Spanning-Tree
IEEE 802.2 Logical link control

IEEE 802.3-2002 CSMA/CD access method and physical layer specifications

IEEE 802.3af DTE power via Media Dependent Interface (MDI)

IEEE 802.3u 100TX

IEEE 802.3x Full-duplex operation

IEEE 802.11a WLAN MAC and PHY specifications.
High-speed physical Layer in the 5
GHz band

IEEE 802.11b WLAN MAC and PHY specifications.
Higher-speed physical layer

extension in the 2.4 GHz band
WLAN MAC and PHY specifications.
Amendment 4: further higher data

rate extension in the 2.4 GHz band
IEEE 802.11h WLAN MAC and PHY specifications.
Amendment 5: spectrum and
transmit power management

extensions in the 5 GHz band in

IEEE 802.11i WLAN MAC and PHY specifications.
Amendment 6: MAC security
enhancements

IETF

RFC 768 UDP RFC 791 IP RFC 792 ICMP

RFC 792 ICMP RFC 793 TCP

RFC 826 ARP
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 950 Subnetting, ICMP RFC 951 BootP

RFC 959 FTP RFC 1027 Proxy ARP RFC 1035 DNS

RFC 1058 RIPvI

RFC 1091 Telnet terminal-type option RFC 1122 Internet host requirements

RFC 1155 MIB

RFC 1157 SNMP RFC 1212 Concise MIB definitions

RFC 1213 MIB-II

RFC 1245 OSPF protocol analysis

RFC 1246 Experience with the OSPF protocol RFC 1256 ICMP router discovery messages

RFC 1305 NTP version 3

RFC 1334 PPP authentication protocols

RFC 1350 TFTP

RFC 1493 Definitions of managed objects for bridges

RFC 1518 An architecture for IP address allocation with CIDR

RFC 1519 Classless Inter-Domain Routing (CIDR)

RFC 1542 Clarifications and extensions for the BootStrap protocol

RFC 1631 The IP Network Address Translator (NAT)

RFC 1643 Ethernet MIB

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

RFC 1701 GRE

RFC 1702 GRE over IPv4

RFC 1793 Extending OSPF to support demand circuits

RFC 1812 Router requirements

RFC 1829 IPSec algorithm RFC 1858 Fragmentation

RFC 1877 PPP Internet protocol control protocol extensions for name server addresses

RFC 1918 IP addressing RFC 1945 HTTP/1.0

RFC 1994 PPP Challenge Handshake Authentication Protocol (CHAP)

RFC 2003 IP encapsulation within IP

RFC 2011 SNMPv2 Management Information Base for the Internet protocol using SMIv2

RFC 2049 MIME RFC 2068 HTTP/I.I

RFC 2082 RIP-2 MD5 authentication

RFC 2096 IP forwarding table MIB RFC 2113 IP router alert option

RFC 2131 DHCP

RFC 2136 Dynamic updates in the Domain Name System (DNS UPDATE)

RFC 2246 The TLS protocol version 1.0

RFC 2284 EAP RFC 2328 OSPFv2

RFC 2338 Virtual Router Redundancy Protocol

RFC 2401 Security architecture for IP
RFC 2402 IP authentication header

RFC 2403 IPSec authentication - MD5
RFC 2433 Microsoft PPP CHAP extensions

RFC 2453 RIPv2

RFC 2474 DCSP in the IPv4 and IPv6 headers

RFC 2516 A method for transmitting PPP Over Ethernet (PPPoE)

RFC 2616 Hypertext Transfer Protocol - HTTP/1.1
RFC 2637 Point-to-Point Tunneling Protocol (PPTP)

RFC 2661 L2TP

RFC 2663 IP Network Address Translator (NAT) terminology and considerations

RFC 2759 Microsoft PPP CHAP extensions, version 2

RFC 2790 Host MIB
RFC 2863 The interfaces group MIB

RFC 2865 RADIUS
RFC 2866 RADIUS accounting

RFC 2866 RADIUS accounting
RFC 3007 Secure Domain Name System (DNS) dynamic update

RFC 3022 Traditional NAT

RFC 3046 DHCP relay agent information option

RFC 3164 Syslog protocol
RFC 3168 The addition of Evol

RFC 3168 The addition of Explicit Congestion Notification (ECN) to IP

RFC 3768 VRRP

RFC 4251 The Secure Shell (SSH) protocol architecture

Allied Telesis www.alliedtelesis.com

WR4500 SERIES | IEEE 802.11 Dual Band Outdoor Wireless Routers

Radio Characteristics

Frequency band:	2.4 GHz	5 GHz			
Radio type:	IEEE 802.11b/g	IEEE 802.11a/h			
Modulation:					
IMbps 2Mbps 5.5 and IIMbps	CCK (DSSS) DBPSK (DSSS)	n.a. n.a. n.a.			
6 and 9Mbps 12 and 18Mbps 24 and 36Mbps 48 and 54Mbps	PSK (OFDM) QPSK (OFDM) 16-QAM (OFDM) 64-QAM (OFDM)				
Channels:					
US/Canada (FCC) Europe (ETSI) France Japan (Telec) China II overlapping (I to II) I3 overlapping (I to I3) 4 overlapping (I to I3) I3 overlapping (I to I3)		12 non overlapping (5.150 to 5.350; 5.725 to 5.825) 19 non overlapping (5.150 to 5.350; 5.470 to 5.725) 19 non overlapping (5.150 to 5.350; 5.470 to 5.725) 4 non overlapping (5.150 to 5.250) 5 non overlapping (5.725 to 5.850)			
Other countries	Per local regulations				

		Standard	Data Rate (Mbps)		Receive	Max Output
		Standard	Normal Mode	Super AG Mode	Sensitivity (dBm)	Power (*) (dBm)
AT-WR4561 & AT-WR4562	AT-WR4542	IEEE 802.11a/h	6 9 12 18 24 36 48 54	12 18 24 36 48 72 96	-88 -87 -85 -83 -80 -75 -73	17 17 16 16 15 15
		IEEE 802.11b	1 2 5.5	n.a.	-95 -94 -92 -90	18 18 18 18
		IEEE 802.11g	6 9 12 18 24 36 48 54	12 18 24 36 48 72 96 108	-90 -89 -87 -85 -82 -79 -76	18 17 17 16 16 15

(*) This is the actual Radio Output Power and does not include the Antenna gain.

Regulatory Approvals

EMI/EMC: FCC part 15 Class B

CE marking Class A

Safety: IEC60950, UL60950, CSA60950,

EN60950

RoHS compliant

Ordering Information

AT-WR4542-xx

5GHz outdoor wireless router/CPE with 22dBi embedded antenna

Where xx = 10 for North America

30 for UK 40 for Australia 50 for Europe

AT-WR4561-00

Dual band single radio outdoor wireless base router

AT-WR4562-00

Dual band dual radio outdoor wireless base router

Associated Products

AT-TQ00xx

Cables and accessories

AT-TQ02xx

2.4GHz antennas and accessories

AT-TQ05xx

5 GHz antennas and accessories

AT-6101

IEEE 802.3af PoE injector

USA Headquarters | 19800 North Creek Parkway | Suite 200 | 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

© 2007 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.

