


DATA SHEET

FortiGate/FortiWiFi® 60E Series

Distributed Enterprise Firewall


FortiGate/FortiWiFi® 60E Series

FortiGate 60E, FortiWiFi 60E

The Fortinet Enterprise Firewall Solution

The Fortinet Enterprise Firewall Solution delivers end-to-end network security with one platform, one network security operating system and unified policy management with a single pane of glass - for the industry's best protection against the most advanced security threats and targeted attacks.

One Enterprise Firewall Solution across the Extended Enterprise

The FortiGate family of network appliances represents the industry's broadest range of enterprise firewall platforms. FortiGate is based on FortiASIC, a purpose-built integrated architecture that provides extremely high throughput and exceptionally low latency, while delivering industry-leading security effectiveness and consolidation which is routinely validated by independent real-world tests. Targeted for distributed enterprises, the FortiGate 60E series contains consolidated security and networking functionality, various connectivity options along with Industry's best performance in a compact form factor.

Highlights

	Firewall	IPS	NGFW	Threat Protection	Interfaces		
Enterprise Traffic Mix							
FG/FWF-60E	3 Gbps	350 Mbps	250 Mbps	180 Mbps	Multiple GE RJ45		


Validated Security

One Network 0S

Performance


Single Pane of Glass

Universal Platform Support


FortiGate appliances, interconnected with the Fortinet Security Fabric, form the backbone of the Fortinet Enterprise Solution

forti.net/sf


HARDWARE

FortiGate/FortiWiFi 60E


Interfaces

- 1. Console Port
- 2. 2x GE RJ45 WAN Ports


4. 7x GE RJ45 Internal Ports


Powered by FortiASIC SoC3

- Combines a RISC-based CPU with Fortinet's proprietary FortiASIC™ content and network processors for unmatched performance
- Simplifies appliance design and enables breakthrough performance for smaller networks
- Supports firewall acceleration across all packet sizes for maximum throughput
- Delivers accelerated UTM content processing for superior performance and protection
- Accelerates VPN performance for high speed, secure remote access

3G/4G WAN Connectivity

The FortiGate/FortiWiFi 60E Series includes a USB port that allows you to plug in a compatible third-party 3G/4G USB modem, providing additional WAN connectivity or a redundant link for maximum reliability.

Compact and Reliable Form Factor

Designed for small environments, you can place it on a desktop or wall-mount it. It is small, lightweight yet highly reliable with superior MTBF (Mean Time Between Failure), minimizing the chance of a network disruption.

Superior Wireless Coverage

A built-in dual-band, dual-stream access point with internal antennas is integrated on the FortiWiFi 60E and provides speedy 802.11ac coverage on both 2.4 GHz and 5 GHz bands. The dual-band chipset addresses the PCI-DSS compliance requirement for rogue AP wireless scanning, providing maximum protection for regulated environments.

www.fortinet.com

SOFTWARE

FortiOS

Control all the security and networking capabilities across the entire FortiGate platform with one intuitive operating system. Reduce operating expenses and save time with a truly consolidated next generation security platform.


- A truly consolidated platform with one OS for all security and networking services for all FortiGate platforms.
- Industry-leading protection: NSS Labs Recommended, VB100,
 AV Comparatives and ICSA validated security and performance.
- Control thousands of applications, block the latest exploits, and filter web traffic based on millions of real-time URL ratings.
- Detect, contain and block advanced attacks automatically in minutes with integrated advanced threat protection framework.
- Solve your networking needs with extensive routing, switching, WiFi, LAN and WAN capabilities.
- Activate all the ASIC-boosted capabilities you need on the fastest firewall platform available.


For more information, please refer to the FortiOS data sheet available at www.fortinet.com

SERVICES

FortiGuard[™] Security Services

FortiGuard Labs offers real-time intelligence on the threat landscape, delivering comprehensive security updates across the full range of Fortinet's solutions. Comprised of security threat researchers, engineers, and forensic specialists, the team collaborates with the world's leading threat monitoring organizations, other network and security vendors, as well as law enforcement agencies:

- Real-time Updates 24x7x365 Global Operations research security intelligence, distributed via Fortinet Distributed Network to all Fortinet platforms.
- Security Research FortiGuard Labs have discovered over 170 unique zero-day vulnerabilities to date, totaling millions of automated signature updates monthly.
- Validated Security Intelligence Based on FortiGuard intelligence, Fortinet's network security platform is tested and validated by the world's leading third-party testing labs and customers globally.

FortiCare[™] Support Services

Our FortiCare customer support team provides global technical support for all Fortinet products. With support staff in the Americas, Europe, Middle East and Asia, FortiCare offers services to meet the needs of enterprises of all sizes:

- Enhanced Support For customers who need support during local business hours only.
- Comprehensive Support For customers who need aroundthe-clock mission critical support, including advanced exchange hardware replacement.
- Advanced Services For global or regional customers who need an assigned Technical Account Manager, enhanced service level agreements, extended software support, priority escalation, on-site visits and more.
- Professional Services For customers with more complex security implementations that require architecture and design services, implementation and deployment services, operational services and more.


Enterprise Bundle

FortiGuard Labs delivers a number of security intelligence services to augment the FortiGate firewall platform. You can easily optimize the protection capabilities of your FortiGate with the FortiGuard Enterprise Bundle. This bundle contains the full set of FortiGuard security services plus FortiCare service and support offering the most flexibility and broadest range of protection all in one package.

SPECIFICATIONS

	FORTIGATE 60E	FORTIWIFI 60E		
lardware Specifications				
GE RJ45 WAN Ports	2	2		
E RJ45 Internal Ports		7		
E RJ45 PoE Ports				
E RJ45 DMZ Ports	1	1		
/ireless Interface		802.11 a/b/g/n/ac		
SB Ports		002.11 ab/g/1/ac		
onsole (RJ45)	1	1		
. ,	'	'		
ystem Performance	0.10.1	0.01		
rewall Throughput (1518 / 512 / 64 byte UDP packets)	3/3/3 Gbps			
rewall Latency (64 byte UDP packets)	3 µs			
rewall Throughput (Packets Per Second)	4.5 Mpps			
oncurrent Sessions (TCP)	1.3 Million			
ew Sessions/Second (TCP)		30,000		
rewall Policies	5,000			
sec VPN Throughput (512 byte packets)	2 Gbps			
ateway-to-Gateway IPsec VPN Tunnels	200			
lient-to-Gateway IPsec VPN Tunnels	500			
SL-VPN Throughput	150 Mbps			
oncurrent SSL-VPN Users (Recommended Maximum)	10	00		
PS Throughput (HTTP / Enterprise Mix) 1	1,400 / 3	350 Mbps		
SL Inspection Throughput ²	3401	Mbps		
pplication Control Throughput ³	550 Mbps			
GFW Throughput ⁴	250 Mbps			
hreat Protection Throughput ⁵	180 Mbps			
APWAP Throughput ⁶	1.5 Gbps			
irtual Domains (Default / Maximum)	10/10			
laximum Number of FortiAPs (Total / Tunnel Mode)	10/5			
laximum Number of FortiTokens	10	00		
Maximum Number of Registered FortiClients	20	00		
ligh Availability Configurations	Active / Active, Active / Passive, Clustering			
limensions				
eight x Width x Length (inches)	1.5 x 8.5 x 6.3	1.5 x 8.5 x 6.3		
eight x Width x Length (mm)	38 x 216 x 160	38 x 216 x 160		
/eight	1.9 lbs (0.9 kg)	1.9 lbs (0.9 kg)		
orm Factor	Desktop	Desktop		
nvironment	·· ~F			
ower Required	100–240V A	C. 50–60 Hz		
laximum Current	110 V / 1.5 A, 220 V / 0.75 A	110 V / 1.5 A, 220 V / 0.75 A		
ower Consumption (Average / Maximum)	11.7 / 14 W	11.7 / 14 W		
eat Dissipation	40 BTU/h	40 BTU/h		
perating Temperature	32–104°F (0–40°C)			
torage Temperature	-31–158°F (-35–70°C)			
lumidity	20–90% non-condensing			
Operating Altitude	Up to 7,400	tt (2,250 m)		
compliance				
Safety	FCC Part 15 Class B, C	-Tick, VCCI, CE, UL/cUL, CB		
Certifications				
	ICSA Labs: Firewall, IPs	ec, IPS, Antivirus, SSL-VPN		

Note: All performance values are "up to" and vary depending on system configuration. IPsec VPN performance is based on 512 byte UDP packets using AES-256+SH41. 1. IPS performance is measured with IPS enabled and HTTP traffic, using TLS v1.2 with AES256-SH4. 3. Application Control performance is measured with 64 Kbytes HTTP traffic. 4. NGFW performance is measured with IPS and Application Control enabled, based on Enterprise Traffic Mix. 5. Threat Protection performance is measured with IPS and Application Control and Malware protection enabled, based on Enterprise Traffic Mix. 6. CAPWAP performance is based on 1444 byte UDP packets.

4 www.fortinet.com

ORDER INFORMATION

Product	SKU	Description
FortiGate 60E	FG-60E	10x GE RJ45 ports (including 7x Internal ports, 2x WAN ports, 1x DMZ port). Maximum managed FortiAPs (Total / Tunnel) 10 / 5.
FortiWiFi 60E	FWF-60E	10x GE RJ45 ports (including 7x Internal ports, 2x WAN ports, 1x DMZ port), Wireless (802.11a/b/g/n/ac). Maximum managed FortiAPs (Total / Tunnel) 10 / 5.


GLOBAL HEADQUARTERS Fortinet Inc. 899 Kifer Road Sunnyvale, CA 94086 United States Tel: +1.408.235.7700 www.fortinet.com/sales

EMEA SALES OFFICE 905 rue Albert Einstein Valbonne 06560 Alpes-Maritimes, France Tel: +33.4.8987.0500

APAC SALES OFFICE 300 Beach Road 20-01 The Concourse Singapore 199555 Tel: +65.6395.2788

LATIN AMERICA SALES OFFICE Sawgrass Lakes Center 13450 W. Sunrise Blvd., Suite 430 Sunrise, FL 33323 United States Tel: +1.954.368.9990