SLC[™] 8000

TEST LAB APPROVED! Advanced Modular Console Manager

THE MOST ADVANCED CONSOLE MANAGER FOR THE DEMANDS OF TODAY'S TEST AND DEVELOPMENT ENVIRONMENTS

Today organizations developing new products, services and applications have the need for a flexible and resilient "sandbox" to test core functions of new development projects. With engineering resources often spread out between multiple locations, remotely accessible Test and Development labs ("T&D labs") can provide an efficient, and cost-effective means for development teams to collaborate and test new products.

닒

Scalable Connectivity and Modular Design

Today's test lab environment has moved far from simple serial based solutions to include newer devices that offer only USB console ports. T&D labs need to be capable of handling multiple existing remote locations and accommodating rapid expansion to support additional locations and engineering teams. Each Lantronix[®] SLC™ 8000 advanced console manager comes with a modular chassis that is expandable up to 48 ports. Most other console server solutions providers still only offer serial connectivity and address USB connectivity requirements with clunky adapters that insert potentially crippling points of failure to the critical part of infrastructure management schema.

With support for both serial and the next-generation high density USB equipment, the SLC 8000 console manager allows administrators to connect to the latest networking equipment and to bridge the gap between legacy and new infrastructure solutions. The SLC 8000 is the only console manager on the market today with the ability to build or upgrade your own solution with user-swappable USB and RS-232 modules. This helps busy lab managers to deploy modular infrastructure management solution by simply adding an I/O module to support new devices and reduce time for set up and configuration.

High Bandwidth and Performance

Horsepower is always a concern, and console managers should never be a bottleneck. T&D lab managers need a console manager that can run at full bandwidth on every port concurrently without over-subscription. With the ability to handle up to 15 users per port and support up to 396 concurrent sessions, the SLC 8000 advanced console manager delivers double the bandwidth of other console managers in the marketplace today.

Key Requirements of T&D Labs

- In-band communications
- Out-of-band management communications
- Remote reboot/restart of failed infrastructure
- Flexible and multi-tiered access control
- · Auditable logging for global and local teams
- · Port/event specific triggers integrated with power management and load balancing

Build Any Combination Up To 48 Managed Console Ports

Robust and Flexible Infrastructure

A T&D lab typically runs 24/7 thus requiring a robust and flexible environment that allows for testing both typical and extreme product deployment and usage scenarios. T&D labs are often used by organizations to deliberately "break" things to see how their products, services and applications will recover under typical and extreme situations and assist in ensuring that the finished products deliver the desired enduser experience.

For IT managers and guality assurance (QA) engineers responsible for building and maintaining these environments, an advanced console manager is often a must have to help manage critical infrastructure resources that form the backbone of the T&D lab. The SLC 8000 advanced console manager's out-of-band remote management allows busy lab managers to quickly connect (and reboot) - from anywhere and anytime.

Fast Deployment, Policy Setting, and Management

The SLC 8000 advanced console manager's easy to use management tool enables administrators to speed up deployment. Context sensitive help menus and an intuitive user

interface assist administrators to quickly make configuration changes, establish access levels and policies, and manage T&D lab resources.

Compatibility With a Wide Range of IT Infrastructure Solutions

In addition to supporting Cisco, Brocade, HPE, F5, Arista and other leading manufacturers' USB and serial switches and routers, the SLC 8000 advanced console manager supports 140+ PDU vendors and other leading IT infrastructure equipment manufacturers.

Benefits to the Lab Manager

- · Makes it easier to deploy new configurations
- Allows for administration across multiple levels of users (basic, expert, admin)
- Provides secure access to shared resources for geographically dispersed development teams

Key Benefits of Deploying the SLC 8000 Advanced Console Manager in the Test and Development Lab

- · Reduce test case deployment times The SLC 8000 advanced console manager's easy to use GUI and CLI and the Lantronix vSLM[™] centralized management tool help administrators and lab managers reduce the time required to deploy new test configurations and access rights, accelerating deployment of test environments from anywhere and at anytime.
- Ability to upgrade and adapt to diverse test scenarios Mix and match USB and serial port modules allow T&D managers to leverage both legacy and new infrastructure systems while minimizing capital expenditures.
- Accelerate test cases with open, multi-vendor management The SLC 8000 has the ability to manage and interface with many vendors products to automatically restart third party equipment to ensure recovery from testing failure through the Lantronix vSLM.

 Improve time to market and product quality - Audit level logging provides the data required for rapid analysis to find root causes of failures and deliver higher quality products.

The SLC 8000 Advanced Console Manager Supports Test and Development Lab Requirements

Test and Development Lab Requirement	SLC 8000 Advanced Console Manager
24/7 Access Support	✓
In-band Communications	✓
Out-of-band Communications	✓
Legacy and Next-Generation IT Infrastructure Equipment Support	✓
Scalable Performance	✓
Ability to Do Rapid and Remote Deployment of New Configurations	✓
Environmental Testing Support	✓
Supports Continuous Software Changes	✓
Supports New Hardware Development	✓
Maximum Workload Stress (Max # of Concurrent Sessions at Full Line Rate)	396 per SLC 8000, 15 users per port
DUT Software Fault Injection Support	✓
PDU & UPS Power Management	✓
Load Balancing	✓
Agency Testing	✓
Enables Daily Restarts of DUTs	✓
Detailed Logging of All Errors and Anomalies	\checkmark

LANTRONIX

Features and Specifications

Device Access

- In-Band (10/100/1000 Base Ethernet) Dual 1 Gigabit Ethernet ports with bonding support
- Out-of-Band (Local terminal, internal modem, external gateway)

Security and Authentication

Enterprise-grade security Secure Shell (SSH v1, v2, Public Key)

- Secure Sockets Layer (SSL v3, TLS v1)
- Packet filtering (firewall)
- Per port user permissions
- Configurable user rights and custom
- groups
- Remote authentication: LDAP, RADIUS,

Serial Device Port Access

- Software programmable device port pins
- Telnet/SSH to SLC command line
- Telnet/SSH/RAW-TCP direct to IP address and port number
- Web Telnet/SSH
- Multiple concurrent Telnet/SSH sessions
- Simultaneous access on the same port

Data Capture and Notification

- Port buffering—256 KB per port
 Port logging to local files, syslog, USB
- thumb drive, SD card, and NFS share NFS files (simultaneous)

Management

- Zero Touch Provisioning (ZTP) supported via DHCP, TFTP, and HTTP via remote host
- · Front panel keypad and LCD display for network setup
- · Quick setup and configuration web interface (SSL)
- CLI setup script
- CLI (Telnet, SSH, Web Telnet/SSH or direct serial)
- SNMP (MIB II) compatible-v1, v2, v3, custom MIBs
- Support for over 140+ PDU and UPS vendors and 1000+ models; can be managed via SNMP, serial port, network or USB connections

Additional Protocols Supported

- DHCP and BOOTP for dynamic IP address assignment
- NTP for time synchronization
- FTP, TFTP, SFTP, SCP client for file transfers
- DNS for text-to-IP address name resolution
- SSH, SSL, Telnet and UDP, PPP with PAP/ CHAP, NFS and CIFS for connections in and out of the SLC
- RIP and RIPv2
 - IPv6 Ready

Interfaces • Front Panel: USB Host port, SD/SDHC slot, POTS (RJ11) modem, RS-232 console

• Back Panel: Dual 10/100/1000 Mbps Ethernet; RS-232 (RJ45) 300 to 230400 bps or USB in 16, 32, 48 ports

Operating System

Embedded Linux

Power

• AC model input (single/dual): 100-240 VAC, 50 to 60 Hz

 DC model input (dual): -20 to -72 VDC Power consumption: Less than 30W

Central Management

· Compatible with the Lantronix vSLM central management software

Environmental

- Operating: 0 to 50° C (32 to 122° F), 30 to 90%RH, non-condensing
 Storage: -20 to 80° C (-4 to 176° F), 10 to 90%RH, non-condensing
- Heat flow rate: 68 BTU per hour

Physical

- Front-mid-rear mounting brackets
- Dimensions (L x W x H): 30.5 x 43.8 x 4.4 cm (12 x 17.25 x 1.75 in), 1U
- · Weight: 11.1 lbs. maximum, depending on option
- · Shipping weight: 15.1 lbs. maximum, depending on option

Warranty

· 3 year limited warranty (extended warranty and support options available)

Certifications • FIPS 140-2

• FCC Part 15, CE (EN55022, EN55024, EN60950), CSA, VCCI, UL/CUL, C-Tick, CB Scheme, KC*, CCC*, IPv6 ready Certified

* KC and CCC for select models only. Ask your regional Lantronix sales associate for details.

Ρ	orts	SLC 8000 Part #	Description	Serial
	8	SLC80081201S**	8-Port RS-232 (RJ45), Single AC Supply	
		SLC80082201S**	8-Port RS-232 (RJ45), Dual AC Supply	*
	16	SLC81161201S**	16-Port USB, Single AC Supply	-
		SLC80161201S**	16-Port RS-232 (RJ45), Single AC Supply	
		SLC80162201S**	16-Port RS-232 (RJ45), Dual AC Supply	m
		SLC80162401S	16-Port RS-232 (RJ45), Dual DC Supply	m
	32	SLC80321201S**	32-Port RS-232 (RJ45), Single AC Supply	*
		SLC80322201S**	32-Port RS-232 (RJ45), Dual AC Supply	*
		SLC80322401S	32-Port RS-232 (RJ45), Dual DC Supply	*
	48	SLC80481201S**	48-Port RS-232 (RJ45), Single AC Supply	m
		SLC80482201S**	48-Port RS-232 (RJ45), Dual AC Supply	m
		SLC80482401S	48-Port RS-232 (RJ45), Dual DC Supply	m

** TAA Compliant models available, replace the "S" with "G" in the SKUs above, (e.g. SLC80321201G for 16-Port RS-232(RJ45) Single AC Supply)

Accessories

User Swappable Modules

Device Port Module	Part No: FRRJ451601	16 Device Port RS-232 (RJ45) I/O Module
Device Port Module	Part No: FRUSB1601	16 Device Port USB I/O Module
Power Supply Module	Part No: FR1ACPS01	100-240 VAC, Single Supply Module
Power Supply Module	Part No: FR2ACPS01	100-240 VAC, Dual Supply Module
Power Supply Module	Part No: FR2DCPS01	-20 to -72 VDC, Dual Supply Module

Secondary Connectivity Accessories for SLC 8000

Internal Modem	Part No: 56KINTMODEM-01
56K v.92 Internal Modem for	Dial-Up Out-of-Band Connection
PremierWave XC HSPA+	Part No: PXC2102H2-01-S
3.5G Cellular Out-of-Band Co	nnectivity Intelligent Gateway (Wireless data plan sold separately)
PremierWave XN	Part No: PXN21002-01U/E/J
802.11a/b/g/n Dual Band Wi	-Fi Device Server

Ordering Information

Americas

800.422.7055 sales@lantronix.com http://www.lantronix.com NASDAQ: LTRX

Europe

+31 (0) 76.52.3.6.74 4 EMEA@lantronix.com

Asia/Pacific/Japan

+852 3428 2338 asiapacific_sales@lantronix.com

China: +86.21.6237.8868 Shanghai@lantronix.com

India: +91 994-551-2488 Sales_India@lantronix.com

Japan: +81.3.3273.8850 Sales_Japan@lantronix.com

© 2016 Lantronix, Inc. All rights reserved. Lantronix and PremierWave are registered trademarks of Lantronix, Inc. in the U.S. and other countries. SLC and vSLM are trademarks of Lantronix, Inc. All other trademarks are the property of their respective owners. Specifications subject to change without notice. MBR-00009 Rev A

- per port Integrated support for Sensorsoft devices Diagnostics and port status counters · Performance monitoring utility Packet generation utility
- and timeout

· Up to 4 devices / PDUs can be managed

Kerberos, TACACS+, Active Directory, NIS

NIST-certified implementation of AES

(Advanced Encryption Standards) as

· No inadvertent "breaks" - Sun break-safe

Automatic port-initiated connections to

· Customizable multi-level user menus

network host or neighboring port · Enable terminal login on any device port

· Console event notification via email

Event string recognition (RegExp)

• FIPS 140-2 compliant cryptography

· Local username/password

specified by FIPS-197

(Certificate #1878)

USB modem access

SD card and USB

System event logs

- console solutions
- 9600 baud rate (typical)

· Local subnet search for other Lantronix

- and maximum 15 users per device port at
- Network trace utility Configuration audit log Active user list display, port monitoring

Maximum of 396 concurrent sessions

IPsec/VPN