

SonicWALL Secure Remote Access Series

SECURE REMOTE ACCESS

Easy-To-Use, Affordable and Clientless Secure Remote Access

- Seamless integration behind virtually any firewall
- NetExtender technology
- Personalized Web portal
- Remote support
- Remote PC control
- Web Application Firewall Service
- Tokenless two-factor authentication
- Mobile device support
- Load Balancing
- High Availability
- Unified Policy
- SonicWALL Clean VPN

In recent years, there has been an increased dependence on mobile workers. This has prompted a need for providing secure remote access to network resources as well as remote PC control. SonicWALL® provides a solution that meets the needs of organizations with demanding remote workforce requirements. SonicWALL Secure Remote Access (SRA) Series solutions, flexibly deployable as a hardware or a virtual appliance, are simple to implement and even easier to use for a fraction of the price of most other products.

Remote access has never been so simple to deploy and use. Mobile employees only require a standard browser to log into a customizable portal that provides access to email, files, Web applications and internal Web sites. For even more powerful capabilities such as secure access to any resource on the corporate network including servers and local applications, the appliances transparently push a downloadable thin client (NetExtender) to the user's desktop or laptop.

SonicWALL Virtual Assist/Virtual Access can be easily configured and licensed via the administrative interface as a cost-effective alternative to either traditional remote support tools or remote PC access productivity tools. Browser-based Virtual Assist thin clients can be pushed to technicians and customers to establish an interactive support session using SonicWALL SRA. Alternatively, Virtual Access can increase productivity by enabling IT administrators or authorized end users to gain secure remote access to their unattended Windows-based computers from anywhere via SonicWALL SRA.

Features and Benefits

Seamless integration behind virtually any firewall enables organizations to leverage the existing network infrastructure.

NetExtender technology enables network level access to resources, services and applications.

A **personalized Web portal** displays only the resources that are available to the user based on company policy.

Remote support using SonicWALL Virtual Assist enables technicians to provide secure on-demand assistance to customers while leveraging the existing infrastructure.

Remote PC control using SonicWALL Virtual Access enables administrators or authorized end users to gain secure remote control of their unattended Windowsbased computers from anywhere.

Web Application Firewall Service* detects and protects Web applications (including the SSL VPN appliance itself) from Web-based attacks, reducing potential losses and adhering to data protection compliance mandates.

Tokenless two-factor authentication provides enhanced protection against key loggers by combining

*Additional license required; available as a software add-on module

a unique one-time password generated by the SSL VPN appliance and sent to a remote user's mobile device or email address, with the user's network user name and password.

Mobile device support to access an entire intranet as well as Web-based applications provides greater flexibility for a remote workforce.

Load Balancing can be deployed to partition requests across multiple Web servers.

High Availability allows administrators to deploy an active-backup pair of appliances to enhance uptime while reliably providing security for remote access users.

Unified Policy displays granular bookmarks and policies in one centralized page, streamlining configuration, troubleshooting and administrative overhead. Administrators can easily create policies that can restrict user access to specific applications or resources, and prevent unauthorized access.

SonicWALL Clean VPN™ both secures the integrity of VPN access and decontaminates malicious threats before they can enter the corporate network through combined deployment with a SonicWALL firewall.

SonicWALL Secure Remote Access Series – Anytime, anywhere access to resources

Granular Access to Authorized Users

The SonicWALL Secure Remote Access (SRA) Series for small- to medium-sized businesses (SMBs) extends secure remote access beyond managed employees to unmanaged remote employees, partners, and customers without compromising security, by employing fine-grained access controls.

Secure

remote access

that's easy to

deploy, use and

won't break

your budget

Awards

Certifications

(SRA 1200, SRA 4200)

Broad Access to Resources

SonicWALL SRA Series can be used to provide users with access to a broad range of resources

- NetExtender enables native access to corporate network applications such as Microsoft[®] Outlook
- The Virtual Office portal enables Web-based access to intranet (HTTP, HTTPS), file (FTP, CIFS), desktop (Citrix®, Terminal Server, VNC), and terminal (Telnet, SSH) resources
- If an application supports URL rewriting, it can be accessed by bookmarks; otherwise, by offloading

Simple to Manage

SonicWALL SRA solutions feature Unified Policy and an intuitive Webbased management interface that offers context-sensitive help to enhance usability. In addition, multiple products can be centrally managed using the SonicWALL Global Management System (GMS 4.0+). Resource access via the products can be effortlessly monitored using the SonicWALL ViewPoint[®] reporting tool.

Remote PC Control

In organizations with distributed or branch locations, secondary disaster recovery sites, outsourced managed services or teleworkers, an administrator, technician, trusted service provider or authorized employee may require full control of specific PCs within the LAN from remote locations. SonicWALL Virtual Assist licensed with Virtual Access, enhances productivity by enabling secure remote control of unattended Windows-based computer desktops.

Enhanced Solution

SonicWALL Secure Remote Access Series appliances integrate seamlessly into almost any network topology and can be easily deployed alongside virtually any third-party firewall. Deployment with a SonicWALL firewall running Gateway Anti-Virus, Anti-Spyware and Intrusion Prevention Service along with Application Intelligence and Control further enhances security benefits. Deploying NetExtender in conjunction with Enforced Client Anti-Virus and Anti-Spyware on managed PCs enforces endpoint security. Virtual Assist also offers seamless integration by leveraging the appliance's local and external authentication facilities. Furthermore, Web Application Firewall Service applies reverse proxy analysis of Layer 7 traffic against known signatures, denies access upon detecting Web application malware, and redirects users to an explanatory error page, by utilizing a dynamically updated signature database to detect sophisticated Web-based attacks and protect Web applications including SSL VPN portals.

SonicWALL Secure Remote Access Solutions

Remote Access Solution

- A personalized Web portal provides access to only those resources that the user is authorized to view based on company policies.
- O To create a Clean VPN environment, traffic is passed through to the NSA or TZ Series firewall (running Gateway Anti-Virus, Anti-Spyware and Intrusion Prevention Services where it is fully inspected for viruses, worms, Trojans, spyware and other sophisticated threats.

Remote Support Solution

With more employees working remotely and customers dispersed globally, it is becoming increasingly important for organizations to provide remote support for off-site business devices such as laptops and home PCs. Ineffective support using expensive and cumbersome tools can undermine IT service level agreements and inhibit remote worker productivity. Using SonicWALL Virtual Assist on a SRA appliance, a technician can instantly access a remote device over the Web, transfer files, and chat with the end user, enabling rapid diagnosis and problem resolution without the need for a pre-installed "fat" client.

Web Application Firewall and PCI Compliance

Available as a licensed service, SonicWALL's Web Application Firewall (WAF) Service allows customers to protect their Web applications against Web-based attacks. WAF provides automatic signature updates for continuous malware protection and intrusion prevention. It can be used in conjunction with strong two-factor authentication which SSL VPN technology provides to control Web site access. By protecting against common protocol and Web-based vulnerabilities, WAF can significantly help financial, healthcare, e-commerce, e-billing and other related businesses attain PCI compliance. It also provides acceleration features such as content caching which can significantly improve the performance of protected Web sites.

STREAMED THE	are Return Aurona			0
-			- Rest colors	State (r by
· · ·	Web lagdonics fromal > Separate		: 3	and it
Server Server Server	With Special Section			
C Philadel	B Antes .	Trans Section	200	1 darkers
· Constanting	200 Bed 12 Apress And Street 1	Compart Statutory of L. Speaker	-821	2
dates .	1811 Mod 122 Instrume Winds Calend 2	General Concern 433 Institute	-	1
Sales Sales Add	and the in some sint land	Income Stationer - Stationer	-	2
	201 Bridling Sectors and House 7	Clargest Dought- top Derive	-	2
	MER. Brid (12) Jacobs-Milash Tabala (1	Investigation - We have been	-	2
Bullets.	and the fighter and read 1	investment to be the	-	2
	20 COLUMN CONTRACTOR AND INCOME.	Concentration at trade		2
	and the second statement of the local	investigation and investigation		- 20
	and investments put former to before	Conversion interview will be a feature		- 21
	211 month and do how to make	Converting the state of the law	- 100	2
	Mill descent only off Advisors Winner	General Sociales - Hill Station	-	- 21
	and there are the later and below the industry	Carrier Sector - Si Carton	-	
	221 Dillowing and any family in planet	Connect Longiture - Dis Franke	-	24

Clean VPN Remote Access Solution

More corporations, universities, hospitals and governmental organizations are implementing wireless networks and using SSL VPN as a secure and centralized access control solution. SonicWALL SSL VPNs integrate seamlessly with SonicWALL wireless access solutions. When deployed alongside a SonicWALL firewall (running Gateway Anti-Virus, Anti-Spyware and Intrusion Prevention Services and several SonicPoints, a SonicWALL SSL VPN solution ensures that users get access from anywhere on campus and the wireless connections are encrypted via the SSL protocol. As an added bonus, remote workers away from campus can connect into the corporate network via an SSL VPN connection. IT maintains centralized, granular access control over who can access what resources using a single gateway.

Specifications

SonicWALL SRA 1200, 5 User 01-SSC-6063

SRA 1200 Additional Users (50 User Maximum)

Add 1 Concurrent User 01-SSC-6067 Add 5 Concurrent Users 01-SSC-6068 Add 10 Concurrent Users 01-SSC-6069

SRA 1200 Support SonicWALL Dynamic Support 24x7 for up to 25 Users (1-year) 01-SSC-8868 SonicWALL Dynamic Support 8x5 for up to 25 Users (1-year) 01-SSC-8871

SonicWALL SRA 4200, 25 User 01-SSC-5998

SRA 4200 Additional Users (500 User Maximum)

Add 10 Concurrent Users 01-SSC-5599 Add 25 Concurrent Users 01-SSC-6005

Add 100 Concurrent Users 01-SSC-6012

SRA 4200 Support SonicWALL Dynamic Support 24x7 for up to 100 Users (1-year)* 01-SSC-6013 SonicWALL Dynamic Support 8x5 for up to 100 users (1-year)* 01-SSC-6022 SonicWALL Dynamic Support 24x7 for 101 to 500 users (1-year)* 01-SSC-6029

SonicWALL Dynamic Support 8x5 for 101 to 500 users (1-year)* 01-SSC-6035

SRA Virtual Appliance SonicWALL SRA Virtual Appliance, 5 User 01-SSC-8469

SRA Virtual Appliance Additional Users (50 User Maximum) Add 5 Concurrent Users 01-SSC-9182 Add 10 Concurrent Users 01-SSC-9183

Add 25 Concurrent Users 01-SSC-9184

SRA Virtual Appliance Support

SonicWALL Dynamic Support 8x5 for up to 25 Users (1-year)* 01-SSC-9188 SonicWALL Dynamic Support 24x7 for up to 25 users (1-year)* 01-SSC-9191 SonicWALL Dynamic Support 8x5 for up to 50 Users (1-year)* 01-SSC-9194 SonicWALL Dynamic Support 24x7 for up to 50 users (1-year)* 01-SSC-9197

*Multi-year support SKUs are available

SonicWALL, Inc.

2001 Logic Drive, San Jose, CA 95124 T +1 408.745.9600 F +1 408.745.9300 www.sonicwall.com

Sonicwall Secure Remo	te Access Series				
Performance					
SRA 1200	Recommended for organizations with 50 or				
Concurrent User License:	fewer employees Starts with 5 concurrent users. Additional user licenses available in 5 and 10 user increments.				
Maximum allowable concurrent Virtual Assist technicians:	10				
Maximum Concurrent					
Users:	50				
SRA 4200	Recommended for organizations with 500 or fewer employees				
Concurrent User License: Maximum allowable concurrent Virtual Assist	Starts with 5 users/15 day trial license				
technicians: Maximum Concurrent	25				
Users:	500				
SRA Virtual Appliance Concurrent User License:	Recommended for organizations of any size User licenses available in 5, 10, and 25 user increments				
Maximum allowable concurrent Virtual Assist					
technicians: Maximum Concurrent	25				
Users:	50				
Key Features					
Applications Supported					
Proxy	Citrix (ICA), HTTP, HTTPS, FTP, SSH, Telnet, RDP, VNC, Windows [®] file sharing (Windows SMB/CIFS), OWA 2003/2007/2010 Any TCP/IP based application: ICMP, VolP, IMAP,				
NetExtender	POP, SMTP, etc.				
Encryption	ARC4 (128), MD5, SHA-1, SSLv3, TLSv1, 3DES (168, 256), AES (256), SHA-1, RSA, DHE				
Authentication	RSA, Vasco, One-time Passwords, Internal user database RADIUS, LDAP, Microsoft, Active Directory, Windows NT Domain				
RDP Support	Yes. Terminal Server farm and Remote Application support included.				
Multiple Domain Support	Yes				
Multiple Portal Support	Yes				
Fine Grain Access control	At the user, user group and network resource level				
Session Security	Inactivity timeouts prevent unauthorized use of inactive sessions				
Certificates	Calf signed with aditable common name and				
Server	Self-signed with editable common name and and imported from third parties				
Client Cache Cleaner	Optional client certificates supported Configurable. Upon logout all cached downloads,				
	cookies and URLs downloaded through the SSL tunnel are erased from the remote computer				
Client PC Operating Systems Supported Proxy All operating systems					
NetExtender	Windows 2000, 2003, XP/Vista (32-bit and 64- bit), 7 (32-bit and 64-bit), Win Mobile 6.5 (Pocket PC), Win Mobile 6.5 (Classic/Professional), MacOS 10.4+ and SnowLeopard (PowerPC and Intel), Linux Fedora Core 3+ / Ubuntu 7+ / OpenSUSE,				
Web Browsers Supported	Linux 64-bit, Google® Android Microsoft Internet Explorer, Firefox Mozilla,				
	Chrome, Opera, Safari				
Personalized Portal	The remote user sees only those resources that the administrator has granted access to based on company policy				
Management	Web GUI (HTTP, HTTPS), Send syslog and heartbeat messages to GMS (4.0 and higher) SNMP Support				
Usage Monitoring	Graphical monitoring of memory, CPU, users and bandwidth usage				
Unified Policy	Yes. Also supports policies which have multiple AD groups				

Detailed logging in an easy-to-read format. Syslog supported email alerts

<i>с</i>	N.			
Single-Arm Mode	Yes			
SonicWALL Virtual Assist or Virtual Access (licensed together)	Connection to remote PC, chat, FTP and diagnostic tools			
IPv6 Support	Basic			
Load Balancing	HTTP/HTTPs load balancing with failover. Mechanisms include Weighted Requests, Weighted Traffic, Least Requests			
High Availability	SRA 4200 only			
Application offloading	Yes			
Web Application Firewall	Yes			
Hardware				
Hardened Security Applia	nce			
SRA 1200 SRA 4200	Yes Yes			
Cryptographic Hardware A				
SRA 1200 SRA 4200	No Yes			
Interfaces SRA 1200 SRA 4200	(2) Gigabit Ethernet, (2) USB, (1) Console (4) Gigabit Ethernet, (2) USB, (1) Console			
Processors SRA 1200 SRA 4200	x86 main processor x86 main processor, cryptographic accelerator			
Memory (RAM) SRA 1200 SRA 4200	1 GB 2 GB			
Flash Memory				
SRA 1200	1 GB			
SRA 4200	1 GB			
Power Supply/Input SRA 1200 SRA 4200	Internal, 100-240Vac, 50-60Mhz Internal, 100-240Vac, 50-60Mhz			
Max Power Consumption				
SRA 1200 SRA 4200	53 W 75 W			
Total Heat Dissipation				
SRA 1200	181.0 BTU			
SRA 4200 Dimensions	256.0 BTU			
SRA 1200	17.00 x 10.13 x 1.75 in			
SRA 4200	43.18 x 25.73 x 4.45 cm 17.00 x 10.13 x 1.75 in			
	43.18 x 25.73 x 4.45 cm			
Appliance Weight SRA 1200	9.50 lbs			
CDA 4000	4.30 kg			
SRA 4200	9.50 lbs 4.30 kgs			
WEEE Weight				
SRA 1200	10.0 lbs 4.50 kg			
SRA 4200	10.0 lbs 4.50 kgs			
Major Regulatory Compliance	FCC Class A, ICES Class A, CE, C-Tick, VCCI Class A, MIC, NOM, UL, cUL, TUV/GS, CB			
Environment	32-105° F, 0-40° C Humidity 5-95% RH, non-condensing			
MTBF				
SRA 1200	13.0 years			
SRA 4200	8.3 years			
SRA Virtual Appliance				
SRA Virtual Appliance Virt Hypervisor: Appliance Size (on disk): Allocated Memory:	ualized Environment Requirements VMWare ESXi and ESX (version 4.0 and newer) 80 GB 2 GB			
· · · · · ·				

For more information on SonicWALL Secure Remote Access solutions, visit www.sonicwall.com.

SECURITY

AND RECOVERY

REMOTE ACCESS

©2011 SonicWALL and the SonicWALL logo is registered trademarks of SonicWALL, Inc, Dynamic Security For The Global Network is a trademark of SonicWALL, Inc, Other product names mentioned herein may be trademarks and/or registered trademarks of their respective companies. Specifications and descriptions subject to change without notice. 02/11 SW 1128

Logging

SECURITY