HP 5900 Switch Series

Product overview

The HP 5900 Switch Series is a family of high-density, ultra-low-latency, top-of-rack (ToR) switches that is part of the HP FlexNetwork architecture's HP FlexFabric solution.

Ideally suited for deployment at the server access layer of large enterprise data centers, the HP 5900 Switch Series is also powerful enough for deployment at the data center core layer of medium-sized enterprises. With the increase in virtualized applications and server-to-server traffic, customers now require ToR switch innovations that will meet their needs for higher-performance server connectivity, convergence of Ethernet and storage traffic, the capability to handle virtual environments, and ultra-low-latency all in a single device.

Key features

- Cut-through with ultra-low-latency and wire speed
- HP Intelligent Resilient Framework (IRF) for virtualization and two-tier architecture
- High 1GbE/10GbE ToR port density with 40GbE uplinks
- IPv6 support in ToR with full L2/L3 features
- Convergence ready with DCB, FCoE, and TRILL

Features and benefits

Quality of Service (QoS)

Powerful QoS features

- Flexible classification

creates traffic classes based on access control lists (ACLs), IEEE 802.1p precedence, IP, and DSCP or Type of Service (ToS) precedence; supports filter, redirect, mirror, remark, and logging

- Feature support

provides support for Strict Priority Queuing (SP), Weighted Fair Queuing (WFQ), Weighted Deficit Round Robin (WDRR), SP+WDRR together, configurable buffers, Explicit Congestion Notification (ECN), and Weighted Random Early Detection (WRED)

Data center optimized

• Flexible high port density

the HP 5900 Switch Series enables scaling of the server edge with 1GbE and 10GbE ToR deployments to new heights with high-density 48-port solutions delivered in a 1RU design; the high server port density is backed by 40GbE QSFP+ uplinks to deliver the availability of needed bandwidth for demanding applications; each 40GbE QSFP+ port can also be configured as four 10GbE ports by using a 40GbE to 10GbE splitter cable

High-performance switching

cut-through and nonblocking architecture delivers low latency (~1 microsecond for 10GbE) for very demanding enterprise applications; the switch delivers high-performance switching capacity and wire-speed packet forwarding

Higher scalability

HP Intelligent Resilient Framework (IRF) technology simplifies the architecture of server access networks; up to nine HP 5900 switches can be combined to deliver unmatched scalability of virtualized access layer switches and flatter two-tier networks using IRF, which reduces cost and complexity

Advanced modular operating system

Comware v7 software's modular design and multiple processes bring native high stability, independent process monitoring, and restart; the OS also allows individual software modules to be upgraded for higher availability and supports enhanced serviceability functions like hitless software upgrades with single-chassis ISSU

• SPB, TRILL, and EVB/VEPA

Shortest Path Bridging (SPB) and Transparent Interconnection of Lots of Links (TRILL) is supported to increase the scale of enterprise data centers; Edge Virtual Bridging with Virtual Ethernet Port Aggregator (EVB/VEPA) provides connectivity into the virtual environment for a data center-ready environment

Reversible airflow

enhanced for data center hot-cold aisle deployment with reversible airflow—for either front-to-back or back-to-front airflow

• Redundant fans and power supplies

1+1 internal redundant and hot-pluggable power supplies and dual fan trays enhance reliability and availability

• Lower OPEX and greener data center

provide reversible airflow and advanced chassis power management

• Data Center Bridging (DCB) protocols

provides support for IEEE 802.1Qbb Priority Flow Control (PFC), Data Center Bridging Exchange (DCBX), and IEEE 802.1Qaz Enhanced Transmission Selection (ETS) for converged applications

FCoE support

provides support for Fibre Channel over Ethernet (FCoE), including expansion, fabric, trunk VF and N ports, and aggregation of E-port and N-port virtualization; fabric services such as name server, registered state change notification, and login services; per-VSAN fabric services, FSPF, soft and hard zoning, Fibre Channel traceroute, ping, debugging, and FIP snooping

Jumbo frames

with frame sizes of up to 10,000 bytes on Gigabit Ethernet and 10-Gigabit ports, allows high-performance remote backup and disaster-recovery services to be enabled

Manageability

• Full-featured console

provides complete control of the switch with a familiar CLI

Troubleshooting

- Ingress and egress port monitoring

enable network problem solving

- Traceroute and ping

enable testing of network connectivity

Multiple configuration files

allow multiple configuration files to be stored to a flash image

•sFlow (RFC 3176)

provides wire-speed traffic accounting and monitoring

• SNMPv1, v2c, and v3

facilitate centralized discovery, monitoring, and secure management of networking devices

Out-of-band interface

isolates management traffic from user data plane traffic for complete isolation and total reachability, no matter what happens in the data plane

• Remote configuration and management

is available through a secure command-line interface (CLI) over Telnet and SSH; Role-Based Access Control (RBAC) provides multiple levels of access; Configuration Rollback and multiple configurations on the flash provide ease of operation; remote visibility is provided with sFlow, RMON and SNMPv1/v2/v3, and is fully supported in HP Intelligent Management Center (IMC)

• ISSU and hot patching

provides hitless software upgrades with single-unit In Services Software Upgrade (ISSU) and hitless patching of the modular operating system

Autoconfiguration

provides automatic configuration via DHCP autoconfiguration, NETCONF and Python Scripting

• Network Time Protocol (NTP) and Secure Network Time Protocol (SNTP)

synchronize timekeeping among distributed time servers and clients; keep consistent timekeeping among all clock-dependent devices within the network so that the devices can provide diverse applications based on the consistent time. Precision Time Protocol (PTP) RFC 1855 Compliant

Resiliency and high availability

• HP Intelligent Resilient Framework (IRF) technology

enables an HP FlexFabric to deliver resilient, scalable, and secured data center networks for physical and virtualized environments; groups up to nine HP 5900 switches in an IRF configuration, allowing them to be configured and managed as a single switch with a single IP address; simplifies ToR deployment and management, reducing data center deployment and operating expenses

• IEEE 802.1w Rapid Convergence Spanning Tree Protocol

increases network uptime through faster recovery from failed links

• IEEE 802.1s Multiple Spanning Tree

provides high link availability in multiple VLAN environments by allowing multiple spanning trees

Per VLAN Spanning Tree (PVST)

provides high link availability in multiple VLAN environments by allowing spanning tree instances per VLAN $\,$

Virtual Router Redundancy Protocol (VRRP)

allows groups of two routers to dynamically back each other up to create highly available routed environments

Hitless patch upgrades

allows patches and new service features to be installed without restarting the equipment, increasing network uptime and facilitating maintenance

Ultrafast protocol convergence (< 50 ms) with standard-based failure detection— Bidirectional Forwarding Detection (BFD)

enables link connectivity monitoring and reduces network convergence time for RIP, OSPF, BGP, IS-IS, VRRP, MPLS, and IRF

• Device Link Detection Protocol (DLDP)

monitors link connectivity and shuts down ports at both ends if unidirectional traffic is detected, preventing loops in STP-based networks

• Graceful restart (GR) and Non-Stop Routing (NSR)

allows routers to indicate to others their capability to maintain a routing table during a temporary shutdown and significantly reduces convergence times upon recovery; GR support for OSPF, BGP, and IS-IS. NSR Support for OSPF and IS-IS

Layer 2 switching

MAC-based, Protocol-based, and Subnet-based VLANs

provides granular control and security; uses RADIUS to map a MAC address/user to specific VLANs, map protocols to specific VLANs or subnets to specific VLANs.

Address Resolution Protocol (ARP)

supports static, dynamic, and reverse ARP and ARP proxy

Flow Control

IEEE 802.3x Flow Control provides intelligent congestion management via PAUSE frames

Ethernet Link Aggregation

provides IEEE 802.3ad Link Aggregation of up to 128 groups of 16 ports; support for LACP, LACP Local Forwarding First, and LACP short-time provides a fast, resilient environment that is ideal for the data center

Spanning Tree Protocol (STP)

STP (IEEE 802.1D), Rapid STP (RSTP, IEEE 802.1w), and Multiple STP (MSTP, IEEE 802.1s) and Per-VLAN Spanning Tree (PVST)

VLAN support

provides support for 4,096 VLANs based on port, MAC address, IPv4 subnet, protocol, and guest VLAN; supports VLAN mapping

IGMP support

provides support for IGMP Snooping, Fast-Leave, and Group-Policy; IPv6 IGMP Snooping provides Layer 2 optimization of multicast traffic

DHCP support at Layer 2

provides full DHCP Snooping support for DHCP Snooping Option 82, DHCP Relay Option 82, DHCP Snooping Trust, and DHCP Snooping Item Backup

Layer 3 services

Address Resolution Protocol (ARP)

determines the MAC address of another IP host in the same subnet; supports static ARPs; gratuitous ARP allows detection of duplicate IP addresses; proxy ARP allows normal ARP operation between subnets or when subnets are separated by a Layer 2 network

Dynamic Host Configuration Protocol (DHCP)

simplifies the management of large IP networks and supports client and server; DHCP Relay enables DHCP operation across subnets

• Operations, administration and maintenance (OAM) support

provides support for Connectivity Fault Management (IEEE 802.1ag) and Ethernet in the First Mile (IEEE 802.3ah); provides additional monitoring that can be used for fast fault detection and recovery

Layer 3 routing

Virtual Router Redundancy Protocol (VRRP) and VRRP Extended

allow guick failover of router ports

Policy-based routing

makes routing decisions based on policies set by the network administrator

Equal-Cost Multipath (ECMP)

enables multiple equal-cost links in a routing environment to increase link redundancy and scale bandwidth

• Layer 3 IPv4 routing

provides routing of IPv4 at media speed; supports static routes, RIP and RIPv2, OSPF, BGP, and IS-IS

Open shortest path first (OSPF)

delivers faster convergence; uses this link-state routing Interior Gateway Protocol (IGP), which supports ECMP, NSSA, and MD5 authentication for increased security and graceful restart for faster failure recovery

Border Gateway Protocol 4 (BGP-4)

delivers an implementation of the Exterior Gateway Protocol (EGP) utilizing path vectors; uses TCP for enhanced reliability for the route discovery process; reduces bandwidth consumption by advertising only incremental updates; supports extensive policies for increased flexibility; scales to very large networks

• Intermediate system to intermediate system (IS-IS)

uses a path vector Interior Gateway Protocol (IGP), which is defined by the ISO organization for IS-IS routing and extended by IETF RFC 1195 to operate in both TCP/IP and the OSI reference model (Integrated IS-IS)

Static IPv6 routing

provides simple manually configured IPv6 routing

Dual IP stack

maintains separate stacks for IPv4 and IPv6 to ease the transition from an IPv4-only network to an IPv6-only network design

Routing Information Protocol next generation (RIPng)

extends RIPv2 to support IPv6 addressing

OSPFv3

provides OSPF support for IPv6

• BGP+

extends BGP-4 to support Multiprotocol BGP (MBGP), including support for IPv6 addressing

• IS-IS for IPv6

extends IS-IS to support IPv6 addressing

IPv6 tunneling

allows IPv6 packets to traverse IPv4-only networks by encapsulating the IPv6 packet into a standard IPv4 packet; supports manually configured, 6 to 4, and Intra-Site Automatic Tunnel Addressing Protocol (ISATAP) tunnels; is an important element for the transition from IPv4 to IPv6

Policy routing

allows custom filters for increased performance and security; supports ACLs, IP prefix, AS paths, community lists, and aggregate policies

Bidirectional Forwarding Detection (BFD)

enables link connectivity monitoring and reduces network convergence time for RIP, OSPF, BGP. IS-IS. VRRP. MPLS. and IRF

Multicast Routing

provides robust support of multicast protocols PIM-SM, PIM-DM, PIM-SSM and PIM-BIDIR

Layer 3 IPv6 routing

provides routing of IPv6 at media speed; supports static routing, RIPng, OSPFv3, BGP4+ for IPv6, and IS-ISv6

Additional information

Green IT and power

improves energy efficiency through the use of the latest advances in silicon development; shuts off unused ports and utilizes variable-speed fans, reducing energy costs

Low power consumption

is rated to have one of the lowest power usages in the industry by Miercom independent tests

Management

USB support

- File copy

allows users to copy switch files to and from a USB flash drive

Multiple configuration files

stores easily to the flash image

• SNMPv1, v2c, and v3

facilitate centralized discovery, monitoring, and secure management of networking devices

Precision Time Protocol (PTP) and Network Time Protocol (NTP)

synchronizes timekeeping among distributed time servers and clients; keeps timekeeping consistent among all clock-dependent devices within the network so that the devices can provide diverse applications based on the consistent time

Out-of-band interface

isolates management traffic from user data plane traffic for complete isolation and total reachability, no matter what happens in the data plane

Port mirroring

enables traffic on a port to be simultaneously sent to a network analyzer for monitoring

Remote configuration and management

is available through a command-line interface (CLI)

• IEEE 802.1AB Link Layer Discovery Protocol (LLDP)

advertises and receives management information from adjacent devices on a network, facilitating easy mapping by network management applications

• sFlow (RFC 3176)

provides scalable ASIC-based wire speed network monitoring and accounting with no impact on network performance; this allows network operators to gather a variety of sophisticated network statistics and information for capacity planning and real-time network monitoring purposes

Command authorization

leverages RADIUS to link a custom list of CLI commands to an individual network administrator's login; an audit trail documents activity

Dual flash images

provides independent primary and secondary operating system files for backup while upgrading

Command-line interface (CLI)

provides a secure, easy-to-use CLI for configuring the module via SSH or a switch console; provides direct real-time session visibility

Logging

provides local and remote logging of events via SNMP (v2c and v3) and syslog; provides log throttling and log filtering to reduce the number of log events generated

Management interface control

provides management access through a modem port and terminal interface, as well as in-band and out-of-band Ethernet ports; provides access through terminal interface, Telnet, or Secure Shell (SSH)

Industry-standard CLI with a hierarchical structure

reduces training time and expenses, and increases productivity in multivendor installations

Management security

restricts access to critical configuration commands; offers multiple privilege levels with password protection; ACLs provide Telnet and SNMP access; local and remote syslog capabilities allow logging of all access

Information center

provides a central repository for system and network information; aggregates all logs, traps, and debugging information generated by the system and maintains them in order of severity; outputs the network information to multiple channels based on user-defined rules

Network management

HP Intelligent Management Center (IMC) centrally configures, updates, monitors, and troubleshoots

• Remote intelligent mirroring

mirrors ingress/egress ACL-selected traffic from a switch port or VLAN to a local or remote switch port anywhere on the network

Security

Access control lists (ACLs)

provide IP Layer 3 filtering based on source/destination IP address/subnet and source/destination TCP/UDP port number

• RADIUS/TACACS+

eases switch management security administration by using a password authentication server

Secure Shell

encrypts all transmitted data for secure remote CLI access over IP networks

• IEEE 802.1X and RADIUS network logins

controls port-based access for authentication and accountability

Port security

allows access only to specified MAC addresses, which can be learned or specified by the administrator

Convergence

LLDP-MED (Media Endpoint Discovery)

defines a standard extension of LLDP that stores values for parameters such as QoS and VLAN to automatically configure network devices such as IP phones

Warranty and support

1-year warranty

advance hardware replacement with 10-calendar-day delivery (available in most countries)

• Electronic and telephone support

limited electronic and business-hours telephone support is available from HP for the entire warranty period; to reach our support centers, refer to hp.com/networking/contact-support; for details on the duration of support provided with your product purchase, refer to hp.com/networking/warrantysummary

Software releases

to find software for your product, refer to hp.com/networking/support; for details on the software releases available with your product purchase, refer to hp.com/networking/warrantysummary

HP 5900 Switch Series

Specifications

HP FlexFabric 5900CP-48XG-4QSFP + Switch (JG838A)

HP 5900AF.	48XG-40SFP	+ Switch	(1C772A
TE STUURF-	·40AU-4U3FF	T SWILLII	IJL//2 M

	HP FlexFabric 5900CP-48XG-4QSFP + Switch (JG838A)	HP 5900AF-48XG-4QSFP + Switch (JC772A)	
I/O ports and slots	48 SFP+ dual-personality ports; supports 1G/10G Ethernet and 4 Gbps/8 Gbps Fiber Channel	48 fixed 1000/10000 SFP+ ports	
	4 QSFP+ 40GbE ports	4 QSFP+ 40GbE ports	
Additional ports and slots	1 RJ-45 serial console port 1 RJ-45 out-of-band management port 1 USB 2.0 port	1 RJ-45 serial console port 1 RJ-45 out-of-band management port 1 USB 2.0 port	
Power supplies	2 power supply slots 1 minimum power supply required (ordered separately)	2 power supply slots 1 minimum power supply required (ordered separately)	
Fantray	2 fan tray slots The customer must order fan trays, as fan trays are not included with the switch. This system requires two same-direction airflow fan trays to function properly. The system should not be operated with only one fan tray for more than 24 hours. The system should not be operated without a fan tray for more than two minutes. The system should not be operated outside of the temperature range of 32°F (0°C) to 113°F (45°C). Failure to comply with these operating requirements may void the product warranty.	2 fan tray slots The customer must order fan trays, as fan trays are not included with the switch. This system requires two same-direction airflow fan trays to function properly. The system should not be operated with only one fan tray for more than 24 hours. The system should not be operated without a fan tray for more than two minutes. The system should not be operated outside of the temperature range of 32°F (0°C) to 113°F (45°C). Failure to comply with these operating requirements may void the product warranty.	
Physical characteristics Weight	17.32(w) x 25.98(d) x 1.72(h) in. (43.99 x 65.99 x 4.37 cm) 28.66 lb (13 kg) shipping weight	17.32(w) x 25.98(d) x 1.72(h) in. (43.99 x 65.99 x 4.37 cm) 28.66 lb (13 kg) shipping weight	
Memory and processor	512 MB flash, 2 GB SDRAM; packet buffer size: 9 MB	512 MB flash, 2 GB SDRAM; packet buffer size: 9 MB	
Performance			
10 Gb/s Latency	< 1.5 µs (64-byte packets)	< 1.5 µs (64-byte packets)	
Throughput	952 million pps	952 million pps	
Routing/Switching capacity	1280 Gb/s	1280 Gb/s	
Routing table size	16000 entries (IPv4), 8000 entries (IPv6)	16000 entries (IPv4), 8000 entries (IPv6)	
MAC address table size	128000 entries	128000 entries	
Environment			
Operating temperature	32°F to 113°F (0°C to 45°C)	32°F to 113°F (0°C to 45°C)	
Operating relative humidity	10% to 90%, noncondensing	10% to 90%, noncondensing	
Acoustic	Low-speed fan: 65.7 dB, High-speed fan: 70.6 dB	Low-speed fan: 65.7 dB, High-speed fan: 70.6 dB	
Electrical characteristics			
Frequency	50/60 Hz	50/60 Hz	
Maximum heat dissipation	887 BTU/hr (935.79 kJ/hr)	887 BTU/hr (935.79 kJ/hr)	
AC voltage	100-240 VAC	100-240 VAC	
Maximum power rating	260 W	260 W	
Idle power	200 W	200 W	
Safety	UL 60950-1; EN 60825-1 Safety of Laser Products-Part 1; EN 60825-2 Safety of Laser Products-Part 2; IEC 60950-1; CAN/CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST; EN 60950-1/A11; FDA 21 CFR Subchapter J; NOM; RoHS Compliance	UL 60950-1; EN 60825-1 Safety of Laser Products-Part 1; EN 60825-2 Safety of Laser Products-Part 2; IEC 60950-1; CAN/CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST; EN 60950-1/A11; FDA 21 CFR Subchapter J; NOM; RoHS Compliance	
Emissions	VCCI Class A; EN 55022 Class A; ICES-003 Class A; ANSI C63.4 2003; AS/NZS CISPR 22 Class A; EN 61000-3-2:2006; EN 61000-3-3:1995 +A1:2001+A2:2005; EMC Directive 2004/108/EC; FCC (CFR 47, Part 15) Class A	VCCI Class A; EN 55022 Class A; ICES-003 Class A; ANSI C63.4 2003; AS/NZS CISPR 22 Class A; EN 61000-3-2:2006; EN 61000-3-3:1995 +A1:2001+A2:2005; EMC Directive 2004/108/EC; FCC (CFR 47, Part 15) Class A	
Immunity			
Generic	ETSI EN 300 386 V1.3.3	ETSI EN 300 386 V1.3.3	
EN	EN 55024:1998+ A1:2001 + A2:2003	EN 55024:1998+ A1:2001 + A2:2003	
ESD Radiated	EN 61000-4-2; IEC 61000-4-2 EN 61000-4-3; IEC 61000-4-3	EN 61000-4-2; IEC 61000-4-2 EN 61000-4-3; IEC 61000-4-3	
EFT/Burst	EN 61000-4-3; IEC 61000-4-3 EN 61000-4-4; IEC 61000-4-4	EN 61000-4-3; IEC 61000-4-3 EN 61000-4-4; IEC 61000-4-4	
Surge	EN 61000-4-5; IEC 61000-4-5	EN 61000-4-5; IEC 61000-4-5	
Conducted	EN 61000-4-6; IEC 61000-4-6	EN 61000-4-6; IEC 61000-4-6	
Power frequency magnetic	IEC 61000-4-8; EN 61000-4-8	IEC 61000-4-8; EN 61000-4-8	
field Voltage dips and interruptions	EN C1000 4 11 JEC C1000 4 11	FN C1000 4 11 JFC C1000 4 11	
Harmonics	EN 61000-4-11; IEC 61000-4-11 EN 61000-3-2; IEC 61000-3-2	EN 61000-4-11; IEC 61000-4-11 EN 61000-3-2; IEC 61000-3-2	
Flicker	EN 61000-3-3; IEC 61000-3-3	EN 61000-3-3; IEC 61000-3-3	
Management	IMC—Intelligent Management Center; command-line interface; out-of-band management; SNMP Manager; Telnet; FTP	IMC—Intelligent Management Center; command-line interface; out-of-band management; SNMP Manager; Telnet; FTP	
Notes	The customer must order a power supply, as the device does not come with one. At least one JC680A or JC681A is required.	The customer must order a power supply, as the device does not come with one. At least one JC680A or JC681A is required. The HP 5900AF-48XG-4QSFP+ Switch is NEBS GR-1089-CORE compliant.	
Services	Refer to the HP website at hp.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local HP sales office.	Refer to the HP website at hp.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local HP sales office.	

HP 5900 Switch Series

Specifications

HP 5900AF-48G-4XG-2QSFP+ Switch (JG510A)

HP 5900AF-48XGT-4QSFP+ Switch (JG336A)

	III 3300AI -404-4A4-EQ3II · SWICCII (34310A)	III 3300AI -40A01-4Q3II · SWILLII (30330A)
I/O ports and slots	48 autosensing 10/100/1000 ports; Duplex: 10BASE-T/100BASE-TX: half or full; 1000BASE-T: full only (IEEE 802.3 Type 10BASE-T, IEEE 802.3u Type 100BASE-TX, IEEE 802.3ab Type 1000BASE-T)	48 RJ-45 1/10GbE ports (IEEE 802.3an-2006 Type 10GBASE-T and IEEE 802.3ab-2008 Type 1000BASE-T)
	4 fixed 1000/10000 SFP+ ports 2 QSFP+ 40GbE ports	4 QSFP+ 40GbE ports
Additional ports and slots	1 RJ-45 serial console port	1 RJ-45 serial console port
	1 RJ-45 out-of-band management port 1 USB 2.0 port	1 RJ-45 out-of-band management port 1 USB 2.0 port
Power supplies	2 power supply slots 1 minimum power supply required (ordered separately)	2 power supply slots 1 minimum power supply required (ordered separately)
Fan tray	2 fan tray slots The customer must order fan trays, as fan trays are not included with the switch. This system requires two same-direction airflow fan trays to function properly. The system should not be operated with only one fan tray for more than 24 hours. The system should not be operated without a fan tray for more than two minutes. The system should not be operated outside of the temperature range of 32°F (0°C) to 113°F (45°C). Failure to comply with these operating requirements may void the product warranty.	2 fan tray slots The customer must order fan trays, as fan trays are not included with the switch. This system requires two same-direction airflow fan trays to function properly. The system should not be operated with only one fan tray for more than 24 hours. The system should not be operated without a fan tray for more than two minutes. The system should not be operated outside of the temperature range of 32°F (0°C) to 113°F (45°C). Failure to comply with these operating requirements may void the product warranty.
Physical characteristics Weight	17.32(w) x 18.11(d) x 1.72(h) in. (43.99 x 46.0 x 4.37 cm) (1U height)	17.32(w) x 25.98(d) x 1.72(h) in. (43.99 x 65.99 x 4.37 cm)
Memory and processor	28.66 lb (13 kg) shipping weight 512 MB flash, 2 GB SDRAM; packet buffer size: 9 MB	28.66 lb (13 kg) shipping weight 512 MB flash, 2 GB SDRAM; packet buffer size: 9 MB
Performance		
10 Gb/s Latency	< 1.5 µs (64-byte packets)	< 1.5 µs (64-byte packets)
Throughput	250 million pps (64-byte packets)	952 million pps
Routing/Switching capacity	336 Gb/s	1280 Gb/s
Routing table size	16000 entries (IPv4), 8000 entries (IPv6)	16000 entries (IPv4), 8000 entries (IPv6)
MAC address table size	128000 entries	128000 entries
Environment		
Operating temperature	32°F to 113°F (0°C to 45°C)	32°F to 113°F (0°C to 45°C)
Operating relative humidity	10% to 90%, noncondensing	10% to 90%, noncondensing
Acoustic	Low-speed fan: 65.7 dB, High-speed fan: 70.6 dB	Low-speed fan: 65.7 dB, High-speed fan: 70.6 dB
Electrical characteristics		
Frequency	50/60 Hz	50/60 Hz
Maximum heat dissipation	887 BTU/hr (935.79 kJ/hr)	887 BTU/hr (935.79 kJ/hr)
AC voltage	100-240 VAC	100-240 VAC
Maximum power rating	260 W	260 W
Idle power	200 W	200 W
Safety	UL 60950-1; EN 60825-1 Safety of Laser Products-Part 1; EN 60825-2 Safety of Laser Products-Part 2; IEC 60950-1; CAN/CSA-C22.2 No. 60950-1; Anatel; ULAR; GOST; EN 60950-1/A11; FDA 21 CFR Subchapter J; NOM; RoHS Compliance	UL 60950-1; EN 60825-1 Safety of Laser Products-Part 1; EN 60825-2 Safety of Laser Products-Part 2; IEC 60950-1; CAN/CSA-C22.2 No. 60950-1; Anatel; ULAR; G0ST; EN 60950-1/A11; FDA 21 CFR Subchapter J; NOM; RoHS Compliance
Emissions	VCCI Class A; EN 55022 Class A; ICES-003 Class A; ANSI C63.4 2003; AS/NZS CISPR 22 Class A; EN 61000-3-2:2006; EN 61000-3-3:1995 +A1:2001+A2:2005; EMC Directive 2004/108/EC; FCC (CFR 47, Part 15) Class A	VCCI Class A; EN 55022 Class A; ICES-003 Class A; ANSI C63.4 2003; AS/NZS CISPR 22 Class A; EN 61000-3-2:2006; EN 61000-3-3:1995 +A1:2001+A2:2005; EMC Directive 2004/108/EC; FCC (CFR 47, Part 15) Class A
Immunity		
Generic	ETSI EN 300 386 V1.3.3	ETSI EN 300 386 V1.3.3
EN	EN 55024:1998+ A1:2001 + A2:2003	EN 55024:1998+ A1:2001 + A2:2003
ESD Radiated	EN 61000-4-2; IEC 61000-4-2 EN 61000-4-3; IEC 61000-4-3	EN 61000-4-2; IEC 61000-4-2 EN 61000-4-3; IEC 61000-4-3
EFT/Burst	EN 61000-4-4; IEC 61000-4-4	EN 61000-4-4; IEC 61000-4-4
Surge	EN 61000-4-5; IEC 61000-4-5	EN 61000-4-5; IEC 61000-4-5
Conducted	EN 61000-4-6; IEC 61000-4-6	EN 61000-4-6; IEC 61000-4-6
Power frequency magnetic field	IEC 61000-4-8; EN 61000-4-8	IEC 61000-4-8; EN 61000-4-8
Voltage dips and interruptions	EN 61000-4-11; IEC 61000-4-11	EN 61000-4-11; IEC 61000-4-11
Harmonics	EN 61000-3-2; IEC 61000-3-2	EN 61000-3-2; IEC 61000-3-2
Flicker	EN 61000-3-3; IEC 61000-3-3	EN 61000-3-3; IEC 61000-3-3
Management	IMC—Intelligent Management Center; command-line interface; out-of-band management; SNMP Manager; Telnet; FTP	IMC—Intelligent Management Center; command-line interface; out-of-band management; SNMP Manager; Telnet; FTP
Notes	The customer must order a power supply, as the device does not come with one. At least one JC680A or JC681A is required.	The customer must order a power supply, as the device does not come with one. At least one JC680A or JC681A is required.
Services	Refer to the HP website at hp.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local HP sales office.	Refer to the HP website at hp.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local HP sales office.

Standards and Protocols

(applies to all products in series)

Device management RI RI RI RI RI RI RI General protocols IE I	RFC 1163 Border Gateway Protocol (BGP) RFC 1771 BGPv4 RFC 1997 BGP Communities Attribute RFC 1157 SNMPv1/v2c RFC 1305 NTPv3 RFC 1591 DNS (client) RFC 1902 (SNMPv2) EEE 802.1D MAC Bridges EEE 802.1p Priority EEE 802.1g VLANs EEE 802.1g VLANs EEE 802.1w Rapid Reconfiguration of Spanning Trees EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ab Ethernet OAM EEE 802.3ab Ethernet in First Mile over Point opoint Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP RFC 826 ARP RFC 826 Telnet	RFC 2918 Route Refresh Capability RFC 3392 Capabilities Advertisement with BGP-4 RFC 4271 A Border Gateway Protocol 4 (BGP-4) RFC 1908 (SNMPv1/2 Coexistence) RFC 2573 (SNMPv3 Applications) RFC 2576 (Coexistence between SNMPv1, v2, and v3) Multiple Configuration Files RFC 1027 Proxy ARP RFC 1058 RIPv1 RFC 1091 Telnet Terminal-Type Option RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum RFC 1723 RIPv2	RFC 2581 TCP Congestion Control RFC 2644 Directed Broadcast Control RFC 2767 Dual Stacks IPv4 & IPv6 RFC 3046 DHCP Relay Agent Information Option RFC 3768 Virtual Router Redundancy Protocol (VRR RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
Device management RI RI RI RI General protocols IE	RFC 1157 SNMPv1/v2c RFC 1305 NTPv3 RFC 1591 DNS (client) RFC 1902 (SNMPv2) EEE 802.1D MAC Bridges EEE 802.1D VLANS EEE 802.1Q VLANS EEE 802.1Q VLANS EEE 802.1M Rapid Reconfiguration of Spanning Trees EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ae Ethernet OAM EEE 802.3a Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 793 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	RFC 1908 (SNMPv1/2 Coexistence) RFC 2573 (SNMPv3 Applications) RFC 2576 (Coexistence between SNMPv1, v2, and v3) Multiple Configuration Files RFC 1027 Proxy ARP RFC 1058 RIPv1 RFC 1091 Telnet Terminal-Type Option RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 4760 Multiprotocol Extensions for BGP-4 Multiple Software Images SSHv1/SSHv2 Secure Shell TACACS/TACACS+ RFC 2581 TCP Congestion Control RFC 2644 Directed Broadcast Control RFC 2767 Dual Stacks IPv4 & IPv6 RFC 3046 DHCP Relay Agent Information Option RFC 3768 Virtual Router Redundancy Protocol (VRR RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
General protocols E General protocols E E E E E E E E E E E E E	RFC 1305 NTPv3 RFC 1591 DNS (client) RFC 1591 DNS (client) RFC 1902 (SNMPv2) EEE 802.1D MAC Bridges EEE 802.1p Priority EEE 802.1Q VLANs EEE 802.1s Multiple Spanning Trees EEE 802.1w Rapid Reconfiguration of Spanning Tree EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ae Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point op Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 768 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 793 TCP RFC 826 ARP	RFC 2573 (SNMPv3 Applications) RFC 2576 (Coexistence between SNMPv1, v2, and v3) Multiple Configuration Files RFC 1027 Proxy ARP RFC 1058 RIPv1 RFC 1091 Telnet Terminal-Type Option RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	SSHv1/SSHv2 Secure Shell TACACS/TACACS+ RFC 2581 TCP Congestion Control RFC 2644 Directed Broadcast Control RFC 2767 Dual Stacks IPv4 & IPv6 RFC 3046 DHCP Relay Agent Information Option RFC 3768 Virtual Router Redundancy Protocol (VRR RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
General protocols IE IE IE IE IE IE IE IE IE I	RFC 1591 DNS (client) RFC 1902 (SNMPv2) EEE 802.1D MAC Bridges EEE 802.1p Priority EEE 802.1Q VLANs EEE 802.1s Multiple Spanning Trees EEE 802.1w Rapid Reconfiguration of Spanning Tree EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ag Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 793 TCP RFC 826 ARP	RFC 2576 (Coexistence between SNMPv1, v2, and v3) Multiple Configuration Files RFC 1027 Proxy ARP RFC 1058 RIPv1 RFC 1091 Telnet Terminal-Type Option RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	TACACS/TACACS+ RFC 2581 TCP Congestion Control RFC 2644 Directed Broadcast Control RFC 2767 Dual Stacks IPv4 & IPv6 RFC 3046 DHCP Relay Agent Information Option RFC 3768 Virtual Router Redundancy Protocol (VRR RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
General protocols IE IE IE IE IE IE IE IE IE I	EEE 802.1D MAC Bridges EEE 802.1D MAC Bridges EEE 802.1p Priority EEE 802.1Q VLANs EEE 802.1s Multiple Spanning Trees EEE 802.1w Rapid Reconfiguration of Spanning Tree EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ag Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	Multiple Configuration Files RFC 1027 Proxy ARP RFC 1058 RIPv1 RFC 1091 Telnet Terminal-Type Option RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 2581 TCP Congestion Control RFC 2644 Directed Broadcast Control RFC 2767 Dual Stacks IPv4 & IPv6 RFC 3046 DHCP Relay Agent Information Option RFC 3768 Virtual Router Redundancy Protocol (VRRI RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4264 BGP/MPLS IP Virtual Private Networks (VPNs)
General protocols IE IE IE IE IE IE IE IE IE I	EEE 802.1D MAC Bridges EEE 802.1p Priority EEE 802.1Q VLANs EEE 802.1S Multiple Spanning Trees EEE 802.1w Rapid Reconfiguration of Spanning Tree EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ab Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point op Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 793 TCP RFC 826 ARP	RFC 1027 Proxy ARP RFC 1058 RIPv1 RFC 1091 Telnet Terminal-Type Option RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 2644 Directed Broadcast Control RFC 2767 Dual Stacks IPv4 & IPv6 RFC 3046 DHCP Relay Agent Information Option RFC 3768 Virtual Router Redundancy Protocol (VRRI RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
IE I	EEE 802.1p Priority EEE 802.1p VLANs EEE 802.1Q VLANs EEE 802.1w Rapid Reconfiguration of Signaning Tree EEE 802.3w Rapid Reconfiguration of Signaning Tree EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ag Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point or Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 793 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	RFC 1058 RIPv1 RFC 1091 Telnet Terminal-Type Option RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 2644 Directed Broadcast Control RFC 2767 Dual Stacks IPv4 & IPv6 RFC 3046 DHCP Relay Agent Information Option RFC 3768 Virtual Router Redundancy Protocol (VRRF RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
IE I	EEE 802.1Q VLANS EEE 802.1s Multiple Spanning Trees EEE 802.1w Rapid Reconfiguration of Spanning Tree EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ag Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 793 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	RFC 1091 Telnet Terminal-Type Option RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 2767 Dual Stacks IPv4 & IPv6 RFC 3046 DHCP Relay Agent Information Option RFC 3768 Virtual Router Redundancy Protocol (VRRF RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
IE IE IE IE IE IE IC (L IE	EEE 802.1s Multiple Spanning Trees EEE 802.1w Rapid Reconfiguration of Spanning Tree EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ae Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 793 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 793 TCP RFC 826 ARP	RFC 1141 Incremental updating of the Internet checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 3046 DHCP Relay Agent Information Option RFC 3768 Virtual Router Redundancy Protocol (VRRF RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
IE Sp IE (L IE IE IE IE IE RI	EEE 802.1w Rapid Reconfiguration of Spanning Tree EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ae Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 793 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 793 TCP RFC 826 ARP	checksum RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 3768 Virtual Router Redundancy Protocol (VRRF RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
Spile (L)	Spanning Tree EEE 802.3ad Link Aggregation Control Protocol LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ag Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 793 TFTP Protocol (revision 2) RFC 791 IP RFC 793 TCP RFC 793 TCP RFC 793 TCP RFC 826 ARP	RFC 1142 OSI IS-IS Intra-domain Routing Protocol RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 4250 The Secure Shell (SSH) Protocol Assigned Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
(L IE	LACP) EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ag Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 793 TCP RFC 826 ARP	RFC 1191 Path MTU discovery RFC 1213 Management Information Base for Network Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	Numbers RFC 4251 The Secure Shell (SSH) Protocol Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
IE I	EEE 802.3ae 10-Gigabit Ethernet EEE 802.3ae Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 793 TCP RFC 826 ARP	Management of TCP/IP-based internets RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	Architecture RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
IE I	EEE 802.3ag Ethernet OAM EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	RFC 1253 (OSPFv2) RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 4252 The Secure Shell (SSH) Authentication Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
IE to to IE RI In RI In RI IPV6 RI	EEE 802.3ah Ethernet in First Mile over Point o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	RFC 1531 Dynamic Host Configuration Protocol RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	Protocol RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
to IE RI In RI In RI IPV6 RI	o Point Fiber—EFMF EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	RFC 1533 DHCP Options and BOOTP Vendor Extensions RFC 1534 DHCP/BOOTP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 4253 The Secure Shell (SSH) Transport Layer Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
IE RI	EEE 802.3x Flow Control RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	Extensions RFC 1534 DHCP/B00TP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	Protocol RFC 4254 The Secure Shell (SSH) Connection Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
RI RI RI RI RI RI RI In RI Pr	RFC 768 UDP RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	RFC 1534 DHCP/B00TP Interoperation RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	Protocol RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
RI RI RI RI RI RI In RI Pr	RFC 783 TFTP Protocol (revision 2) RFC 791 IP RFC 792 ICMP RFC 793 TCP RFC 826 ARP	RFC 1541 DHCP RFC 1591 DNS (client only) RFC 1624 Incremental Internet Checksum	RFC 4364 BGP/MPLS IP Virtual Private Networks (VPNs)
RI RI RI RI RI In RI Pr	RFC 792 ICMP RFC 793 TCP RFC 826 ARP	RFC 1624 Incremental Internet Checksum	(VPNs)
RI RI RI RI In RI Pr	RFC 793 TCP RFC 826 ARP		, -,
RI RI RI RI In Pr IPv6 RI RI	RFC 826 ARP	RFC 1723 RIPv2	RFC 4419 Diffie-Hellman Group Exchange for the
RI RI RI In RI Pr IPv6 RI RI		• = •=	Secure Shell (SSH) Transport Layer Protocol
RI RI RI In RI Pr IPv6 RI RI	DEC 954 Talpat	RFC 1812 IPv4 Routing	RFC 4594 Configuration Guidelines for DiffServ
Ri Ri In Ri Pr IPv6 Ri Ri		RFC 2030 Simple Network Time Protocol (SNTP) v4	Service Classes
RI In RI Pr IPv6 RI RI	RFC 856 Telnet	RFC 2131 DHCP	RFC 4941 Privacy Extensions for Stateless Address
In RI Pr IPv6 RI RI	RFC 868 Time Protocol	RFC 2236 IGMP Snooping RFC 2338 VRRP	Autoconfiguration in IPv6
RI Pr IPv6 RI RI RI	RFC 896 Congestion Control in IP/TCP nternetworks	RFC 2453 RIPv2	
IPv6 RI	RFC 950 Internet Standard Subnetting	THE CE 155 THE VE	
RI	Procedure		
RI	RFC 2080 RIPng for IPv6	RFC 2464 Transmission of IPv6 over Ethernet	RFC 2740 OSPFv3 for IPv6
	RFC 2460 IPv6 Specification	Networks	RFC 2767 Dual stacks IPv46 & IPv6
	RFC 2461 IPv6 Neighbor Discovery	RFC 2473 Generic Packet Tunneling in IPv6 RFC 2545 Use of MP-BGP-4 for IPv6	RFC 3315 DHCPv6 (client and relay)
	RFC 2462 IPv6 Stateless Address Auto-configuration	RFC 2563 ICMPv6	RFC 4291 IP Version 6 Addressing Architecture RFC 4862 IPv6 Stateless Address Auto-configuration
	RFC 2463 ICMPv6	RFC 2711 IPv6 Router Alert Option	RFC 5095 Deprecation of Type 0 Routing Headers
		·	in IPv6
MIBs RI	RFC 1213 MIB II	RFC 2573 SNMP-Target MIB	LLDP-EXT-DOT1-MIB
RI	RFC 1907 SNMPv2 MIB	RFC 2574 SNMP USM MIB	LLDP-EXT-DOT3-MIB
RI	RFC 2571 SNMP Framework MIB	RFC 2737 Entity MIB (Version 2)	LLDP-MIB
	RFC 2572 SNMP-MPD MIB	RFC 3414 SNMP-user based-SM MIB	
	RFC 2573 SNMP-Notification MIB	RFC 3415 SNMP-view based-ACM MIB	
Network management Ri	RFC 3164 BSD syslog Protocol		
	RFC 1587 OSPF NSSA	RFC 3623 Graceful OSPF Restart	RFC 4812 OSPF Restart Signaling
	RFC 2328 OSPFv2	RFC 4577 OSPF as the Provider/Customer Edge Protocol for BGP/MPLS IP Virtual Private Networks	RFC 4813 OSPF Link-Local Signaling
	RFC 3101 OSPF NSSA	(VPNs)	
RI	RFC 3137 OSPF Stub Router Advertisement	RFC 4811 OSPF Out-of-Band LSDB Resynchronization	
QoS/CoS IE	EEE 802.1p (CoS)	RFC 3247 Supplemental Information for the New	RFC 3260 New Terminology and Clarifications for
RI		Definition of the EF PHB (Expedited Forwarding	DiffServ
RI	RFC 2475 DiffServ Architecture	Per-Hop Behavior)	
Security Ad	RFC 2475 DiffServ Architecture RFC 2597 DiffServ Assured Forwarding (AF)		

HP 5900 Switch Series accessories

Transceivers

HP X120 1G SFP LC LH40 1550nm Transceiver (JD062A)

HP X120 1G SFP LC BX 10-U Transceiver (JD098B)

HP X120 1G SFP LC BX 10-D Transceiver (JD099B)

HP X120 1G SFP LC LX Transceiver (JD119B)

HP X120 1G SFP RJ45 T Transceiver (JD089B)

HP X120 1G SFP LC SX Transceiver (JD118B)

HP X125 1G SFP LC LH40 1310nm Transceiver (JD061A)

HP X125 1G SFP LC LH70 Transceiver (JD063B)

HP X130 10G SFP+ LC SR Transceiver (JD092B)

HP X130 10G SFP+ LC LRM Transceiver (JD093B)

HP X130 10G SFP+ LC LR Transceiver (JD094B)

HP X130 10G SFP+ LC ER 40km Transceiver (JG234A)

HP X140 40G QSFP+ MPO SR4 Transceiver (JG325A)

HP X240 10G SFP+ to SFP+ 0.65m Direct Attach Copper Cable (JD095C)

HP X240 10G SFP+ to SFP+ 1.2m Direct Attach Copper Cable (JD096C)

HP X240 10G SFP+ to SFP+ 3m Direct Attach Copper Cable (JD097C)

HP X240 10G SFP+ to SFP+ 5m Direct Attach Copper Cable (JG081C)

HP X240 40G QSFP+ to QSFP+ 1m Direct Attach Copper Cable (JG326A)

HP X240 40G QSFP+ to QSFP+ 3m Direct Attach Copper Cable (JG327A)

HP X240 40G QSFP+ to QSFP+ 5m Direct Attach Copper Cable (JG328A)

HP X240 40G QSFP+ to 4x10G SFP+ 1m Direct Attach Copper Splitter Cable (JG329A)

HP X240 40G QSFP+ to 4x10G SFP+ 3m Direct Attach Copper Splitter Cable (JG330A)

HP X240 40G QSFP+ to 4x10G SFP+ 5m Direct Attach Copper Splitter Cable (JG331A)

HP X240 10G SFP+ SFP+ 7m Direct Attach Copper Cable (JC784C)

HP X140 40G QSFP+ LC LR4 SM 10km 1310nm Transceiver (JG661A)

Power Supply

HP 58x0AF 650W AC Power Supply (JC680A)

HP 58x0AF 650W DC Power Supply (JC681A)

HP FlexFabric 5900CP-48XG-40SFP+ Switch (JG838A)

HP X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A) HP X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A) HP 58x0AF Back (power side) to Front (port side) Airflow Fan Tray (JC682A) HP 58x0AF Front (port side) to Back (power side) Airflow Fan Tray (JC683A)

HP 5900AF-48XG-4QSFP+ Switch (JC772A)

HP X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A) HP X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A) HP 58x0AF Back (power side) to Front (port side) Airflow Fan Tray (JC682A) HP 58x0AF Front (port side) to Back (power side) Airflow Fan Tray (JC683A)

HP 5900AF-48G-4XG-2QSFP+ Switch (JG510A)

HP X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A) HP X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A) HP 58x0AF Back (power side) to Front (port side) Airflow Fan Tray (JC682A) HP 58x0AF Front (port side) to Back (power side) Airflow Fan Tray (JC683A)

HP 5900AF-48XGT-4QSFP+ Switch (JG336A)

HP X711 Front (port side) to Back (power side) Airflow High Volume Fan Tray (JG552A) HP X712 Back (power side) to Front (port side) Airflow High Volume Fan Tray (JG553A)

Learn more at hp.com/networking

Sign up for updates hp.com/go/getupdated

Share with colleagues

Rate this document

