Actionted

USB/Ethernet DSL Modem with Wireless Gateway

Minimum System Requirements

- PC or Macintosh with Ethernet or 802.11b/802.11g wireless connection or PC with available USB port
- Microsoft Windows 98SE, Me, 2000, XP; Mac OS 9 or higher; Linux/BSD, Unix (USB: Windows 98SE, Me, 2000 XP)
- TCP/IP network protocol installed
- Internet Explorer 4.0+ or Netscape 4.0+

Package Contents

- Actiontec DSL Modem with Wireless Gateway
- Quick Start Guide
- Ethernet Cable
- USB Cable
- 4 Pack of Microfilters
- User Manual (soft copy on CD-ROM)
- Actiontec Installation Buddy® CD-ROM
- Power Cord
- DSL Cable

DS810/1105

Note: Customers may request customized self-install kit configuration

Corporate Office

760 N. Mary Avenue, Sunnyvale, CA 94085

Main: (408) 752-7700 Tech Support: (888) 436-0657
Sales Info: (800) 797-7001 Tech Support Fax: (719) 522-9421
Fax: (408) 541-9003 Internet: www.actiontec.com

USB/Ethernet DSL Modem with Wireless Gateway

he new Actiontec DSL Modem with Wireless Gateway is really many devices rolled into one. It's a full rate ADSL 2/2+ modem. It's a router, capable of networking up to 2 computers using wires, with a minimum amount of hassle. And, it's a wireless device, allowing you to have the freedom to connect to the Internet without being anchored by cables or cords, surfing at speeds up to more than 5 times the speed of older devices.

The Actiontec Installation Buddy® Makes It Easy

A step-by-step visual setup guide, the Installation Buddy provides simple, straightforward instructions for procedures that were once the province of IT professionals. Now, you can eliminate most of the confusion inherent with installing DSL modems or gateways. With this DSL Modem with Wireless Gateway, you will get it all: flexibility, simple installation and trouble-free operation.

Features

- Integrated Wired and Wireless Networking using 802.11g and 1 Port 10/100 Mbps Ethernet
- 802.11b backward compatible, communicating with 802.11b wireless products at speeds up to 11 Mbps
- 802.11g enabled to support speeds up to 54 Mbps wirelessly
- Full-rate ADSL 2/2+ modem supports data rates of up to 24 Mbps downstream and up to 1 Mbps upstream*
- Exceeds performance of the DSL Forum specification
- Loop reach of up to 18,000 feet using ADSL and 18,600 feet using ADSL 2
- Tested and compatible with all major DSLAMs

- Advanced security: WPA, WPA-PSK, WEP, Firewall, Stateful Packet Inspection, NAT, website blocking, web service blocking, Internet traffic logging, Denial of service blocking, Internet traffic logging, Denial of Service (DOS) protection
- Other features include:

Bit Swapping
DHCP Server Option
Compliant with DSL Forum
TR048 Rate and Reach
Requirements
DMZ Hosting
DNS Proxy Server
Dynamic Rate Adaptation
Independent upstream
and downstream data rate
provisioning
LAN IP Address Selection
Multiple PVC supported

NAT Services Blocking
Port Forwarding
Real-time diagnostics
Remote Management
S=1/2 Support
Services Blocking
Static Routing
Unnumbered Mode
Support
VPN Pass Through
WAN IP & LAN IP
Address Selection

Website Blocking

© 2005 Actiontec Electronics, Inc.
Actiontec, Actiontec Installation Buddy, Connection1-2-3, Solutions for the Digital Life, Actiontec
Digital Gear and the Actiontec logo are trademarks or registered trademarks of Actiontec
Electronics, Inc. All other names are properties of their respective owners.
Product photo may differ from actual product, however functionality remains as stated above.
Specifications are subject to change without notice.

www.actiontec.com www.actiontec.com

^{*} Depends on the services offered by the Internet Service Provider.

USB/Ethernet DSL Modem with Wireless Gateway

Technical Specifications

Features	Descriptions		IP	 RFC 791, Internet Protocol. J. Postel. Sep-01-1981.RFC 950, Internet Standard Subnetting Procedure. J.C. Mogul, J. Postel. Aug-01-1985. RFC 1122, Requirements for Internet hosts – communication layers. R.T. Braden. Oct-01-1989. RFC 1191, Path MTU discovery. J.C. Mogul, S.E. Deering. Nov-01-1990. RFC 1213, Management Information Base for Network Management of TCP/IP-based internet: MIB-II. K. McCloghrie, M.T. Rose. Mar-01-1991. RFC 894, Standard for the transmission of IP datagrams over Ethernet networks. C. Hornig. Apr-01-1984.
ADSL	• ITU G.992.1 (G.dmt), G.992.2 (G.Lite), G.994.1 (G.hs), G.992.3 (G.dmt.bis)**, G.992.4 (G.lite.bis)**, G.992.5 (ADSL2plus)** • ANSI T1.413 Issue2			
ATM	 ATM User-Network Interface, Version 3.1, Section 3. The ATM Forum, 1995. The full VPI range (0 – 4095) and VCI range (1 – 65535) are supported. Adaptation Layers AAL5, AAL2 and AAL0 are supported. The traffic shaping function supports traffic classes CBR, VBR (real time and non-real time) and UBR (with PCR limiting). 			
OAM	 ITU-T Recommendation I.610 B-ISDN Operation and Maintenance Principles and Operations. F5 segment and end-to-end loopback cells 		ARP	 RFC 826, Ethernet Address Resolution Protocol: Or converting network protocol addresses to 48.bit Ethernet address for transmission on Ethernet hardware. D.C. Plummer. Nov-01-1982.
Wireless	• IEEE 802.11g • IEEE 802.11b • IEEE 802.1x • WPA • WEP 64/128 bit encryption • SSID Broadcast enable/disable		ICMP	• RFC 792, Internet Control Message Protocol. J. Postel. Sep-01-1981.
			UDP	• RFC 768, User Datagram Protocol. J. Postel. Aug-28-1980.
Eab A			ТСР	• RFC 793, Transmission Control Protocol. J. Postel. Sep-01-1981.
Ethernet	 ISO/IEC 8802-3; ANSI/IEEE standard 802.3 part 3 IEEE 802.3x – Full Duplex capable IEEE 802.3u – Auto negotiation RFC 1213 S K. McCloghrie, M. Rose, "Management Information Base for Network management of TCP/IP-based internet: MIB-II", 03/26/1991 D-I-X, "The Ethernet - A Local Area Network: Data Link Layer and Physical Layer Specifications", Digital, Intel, and Xerox, November 1982. 		IP Router	Support Static Route.Support unnumbered mode
			RIP	 RFC 1058, Routing Information Protocol. C.L. Hedrick. Jun-01-1988. RFC 1723, RIP Version 2 - Carrying Additional Information. G. Malkin. November 1994. RFC 2453, RIP Version 2. G. Malkin. November 1998. RFC 1812, Requirements for IP Version 4 Routers. F. Baker. June 1995. RFC 1191, Path MTU discovery. J.C. Mogul, S.E.
Bridge	 Transparent MAC level bridge for Ethernet-like devices in conformance with the IEEE802.1d specification. ISO/IEC 10038:1993 (E), Std 802.1D. RFC1213 S K. McCloghrie, M. Rose, "Management Information Base for Network Management of TCP/IP-based internet: MIB-II", 03/26/1991. RFC1493 Definitions of Managed Objects for Bridges. E. Decker, P. Langille, A. Rijsinghani, & K. McCloghrie. July 1993. 		DHCP Server	 Deering. Nov-01-1990. RFC 2131: Dynamic Host Configuration Protocol: R. Droms, March 1997.
				RFC 2132: DHCP Options and BOOTP Vendor Extensions: S. Alexander, March 1997.
			DHCP Client	 RFC 2131: Dynamic Host Configuration Protocol: R. Droms, March 1997. RFC 2132: DHCP Options and BOOTP Vendor Extensions: S. Alexander, March 1997. The DHCP client supports the following minimal subset of options described in RFC2132: - Requested IP Address (requested by default;

USB/Ethernet DSL Modem with Wireless Gateway

Technical Specifications (cont)

DHCP Client (cont)	is mandatory) - Parameter Request list (subnet-mask only) - IP Address Lease time (dhcp-lease-time) - Client-identifier (dhcp-client-identifier) - Default route (routers) - DNS Proxy Server		RFC1483 (cont'd)	 RFC 2684, Multiprotocol Encapsulation over ATM Adaptation Layer 5. D. Grossman, J. Heinanen. September 1999.
		W	Web Server and Web Based Configuration	 RFC 1945, Hypertext Transfer Protocol HTTP/1.0. T. Berners-Lee, R. Fielding, H. Frystyk. May 1996. RFC 2068, Hypertext Transfer Protocol HTTP/1.1. R. Fielding, J. Gettys, J. Mogul, H. Frystyk, T. Berners-Lee. January 1997. (Not full support). RFC 2617, HTTP Authentication: Basic and Digest Access Authentication. J. Franks, P. Hallam-Baker, J. Hostetler, S. Lawrence, P. Leach
NAT, PAT (IP Masquerading)	 RFC2663, "IP Network Address Translator (NAT) Terminology and Considerations, P.Srisuresh, M. Holdrege. August 1999. RFC3022, Traditional IP Network Address Translator (Traditional NAT). P. Srisuresh, K. Egevang. January 2001. 			
NAT ALGs (Application Level Gateway)	FTP (over NATP)NetmeetingIPSec		Operating Range	A. Luotonen, L. Stewart. June 1999. Indoors: Up to 13m (40 ft) @ 54 Mbps Up to 17m (55 ft) @ 18 Mbps Up to 37m (120 ft) @ 11 Mbps Up to 91m (300 ft) @ 1 Mbps Outdoors: Up to 55m (180 ft) @ 54 Mbps Up to 122m (400 ft) @ 18 Mbps Up to 171m (560 ft) @ 11 Mbps Up to 533m (1,750 ft) @ 1 Mbps Operating Temperature: 0°-40° Celsius
(NAT Pass Through) NAT advanced features	 PPTP Port Forwarding DMZ Service Blocking: 			
Firewall	Web site blockingWeb Activity LogStateful Firewall: multiple security levels.			
	 Basic IDS: Stateful Packet Inspection for prevention of Denial of Service (DoS) attacks. 		Environmental	
Universal Plug and Play (UPnP)	• Internet Gateway Device (IGD) Standardized Device Control Protocol V 1.0, 11/12/2001.		Operating Range Power	Humidity: 8-95% non-condensingOperating voltage:
PPPoA	• RFC 2364, PPP Over AAL5. G. Gross, M. Kaycee, A. Lin, A. Malis, J. Stephens, July 1998.		Requirements	+12V DC +- 5% @ 600mA max
PPPoE	 RFC 2516, Method for Transmitting PPP Over Ethernet (PPPoE). L. Mamakos, K. Lidl, J. Evarts, D. Carrel, D. Simone, R. Wheeler. February 1999. 			
RFC1483	 Supports bridged 802.3 Ethernet frames over an ATM network. LLC encapsulation, in which an LLC/SNAP header is prepended to the (Ethernet) frame VC multiplexing, in which a null two byte header is prepended to the frame. Default is LLC encapsulation; VC multiplexing can be configured using console command or WEB configuration. RFC1483 J. Heinanen, "Multiprotocol Encapsulation over ATM Adaptation Layer 5", 07/20/1993. RFC1213 S K. McCloghrie, M. Rose, "Management Information Base for Network Management of TCP/IP-based internet: MIB-II", 03/26/1991. 			

www.actiontec.com www.actiontec.com