
La serie SonicWall Network Security
Appliance (NSA) offre a filiali, aziende
distribuite e reti di medie dimensioni
una piattaforma di sicurezza ad alte
prestazioni per la prevenzione delle
minacce avanzate. Combinando la
tecnologia firewall di nuova generazione
con il nostro motore brevettato*
Reassembly-Free Deep Packet Inspection
(RFDPI) su un'architettura multi-core, la
serie NSA offre alle organizzazioni la
sicurezza, le prestazioni e il controllo di
cui hanno bisogno.

Prevenzione delle minacce e
prestazioni di livello superiore
I firewall di nuova generazione della serie
NSA integrano tecnologie di sicurezza
avanzate per fornire una migliore
prevenzione delle minacce. Il nostro
motore RFDPI single-pass brevettato per
la prevenzione delle minacce esamina
ogni byte di ogni singolo pacchetto,
ispezionando simultaneamente il
traffico in entrata e in uscita. La serie
NSA utilizza funzionalità integrate
come la prevenzione delle intrusioni,
l'antimalware, il filtraggio web/URL e il
servizio sandbox multi-engine SonicWall
Capture basato sul cloud per bloccare
le minacce zero-day al gateway. A
differenza di altri prodotti di sicurezza che
non sono in grado di ispezionare file di
grandi dimensioni per rilevare minacce
nascoste, i firewall NSA analizzano file
di ogni dimensione su tutte le porte e i
protocolli. L'architettura di sicurezza dei
firewall SonicWall di nuova generazione
è stata riconosciuta da NSS Labs come
una delle migliori del settore in termini di
efficacia della sicurezza per cinque anni
consecutivi.

I firewall SonicWall di nuova generazione
offrono inoltre una protezione
esaustiva grazie alla decrittografia e
all'ispezione completa delle connessioni

TLS/SSL e SSH crittografate e di
applicazioni che non passano per il
proxy, a prescindere dal tipo di trasporto
e dal protocollo. Il firewall esamina
accuratamente ogni singolo pacchetto
(intestazione e parte dati) alla ricerca di
non conformità dei protocolli, minacce,
zero-day, intrusioni e in base a criteri
definiti in modo da rilevare e prevenire
attacchi nascosti che sfruttano la
crittografia, bloccare il download di
malware cifrato, arrestare la diffusione
di infezioni e impedire comunicazioni
di comando e controllo (C&C) e la
sottrazione di dati. Le regole di inclusione
ed esclusione permettono di stabilire
quale traffico deve essere sottoposto
alla decrittografia e all'ispezione in
base a requisiti di conformità specifici
dell'azienda e/o legali.

Quando si attivano funzioni di ispezione
approfondita dei pacchetti come
prevenzione delle intrusioni, antivirus,
antispyware, decrittografia/ispezione
TLS/SSL e simili sui firewall tradizionali, le
prestazioni della rete spesso rallentano
anche drasticamente. I firewall della
serie NSA sono tuttavia basati su
un'architettura hardware multi-core che
utilizza microprocessori di sicurezza
dedicati. In combinazione con il nostro
motore RFDPI, questa architettura
esclusiva elimina il calo di prestazioni che
le reti subiscono con altri firewall.

Negli ambienti di sicurezza attuali non
è sufficiente affidarsi esclusivamente a
fonti esterne per reperire informazioni
sulle minacce. Ecco perché SonicWall ha
creato il proprio team interno di ricerca
delle minacce Capture Labs più di 15
anni fa. Questo team dedicato raccoglie,
analizza ed esamina i dati da oltre un
milione di sensori connessi alla sua rete
Capture Threat. SonicWall partecipa
anche a iniziative di collaborazione e
a community di ricerca delle minacce

Serie SonicWall Network Security
Appliance (NSA)
Sicurezza e prestazioni di comprovata efficacia per reti di medie dimensioni

Vantaggi:
Prevenzione delle minacce e
prestazioni di livello superiore

• Tecnologia Reassembly-Free Deep
Packet Inspection brevettata

• Prevenzione delle minacce integrata
e basata su cloud

• Ispezione e decrittografia TLS/SSL

• Sicurezza comprovata nel settore

• Architettura hardware multi-core

• Team Capture Labs dedicato alla
ricerca delle minacce

Controllo di rete e flessibilità

• Potente sistema operativo SonicOS

• Controllo e intelligence delle
applicazioni

• Segmentazione della rete tramite
VLAN

• Protezione wireless ad alta velocità

Semplicità di installazione,
configurazione e gestione

• Soluzione perfettamente integrata

• Gestione centralizzata

• Scalabilità grazie a diverse
piattaforme hardware

• Basso costo totale di proprietà

*Brevetti statunitensi 7,310,815; 7,600,257; 7,738,380; 7,835,361; 7,991,723

2

per raccogliere e condividere campioni
di attacchi e vulnerabilità. Questa
intelligence condivisa sulle minacce viene
utilizzata per sviluppare contromisure in
tempo reale che vengono poi installate
automaticamente sui firewall dei nostri
clienti.

Controllo di rete e flessibilità
Il cuore della serie NSA è SonicOS, il
sistema operativo SonicWall dotato di
numerose funzionalità. SonicOS offre alle
organizzazioni la flessibilità e il controllo
di rete richiesti mediante il controllo
e la gestione delle applicazioni, la
visualizzazione in tempo reale, un sistema
di prevenzione delle intrusioni (IPS)
basato su una sofisticata tecnologia anti-
evasione, una rete privata virtuale (VPN)
ad alta velocità e altre solide funzioni di
sicurezza.

Mediante il controllo e l'intelligence
delle applicazioni, gli amministratori di
rete possono identificare le applicazioni
produttive e separarle da quelle
non produttive o potenzialmente
pericolose, controllando il traffico
di queste applicazioni per mezzo di
potenti policy basate su singoli utenti
o gruppi (oltre a pianificazioni ed
elenchi di eccezioni). Alle applicazioni
business-critical viene assegnata
una maggiore priorità e larghezza
di banda, limitando al contempo la

larghezza di banda delle applicazioni
non essenziali. Il monitoraggio e la
visualizzazione in tempo reale forniscono
una rappresentazione grafica delle
applicazioni, degli utenti e dell'utilizzo
della larghezza di banda, offrendo
una visione granulare del traffico che
attraversa la rete.

Le organizzazioni che necessitano
di maggiore flessibilità nella propria
struttura di rete possono utilizzare gli
strumenti di SonicOS per segmentare la
rete in LAN virtuali (VLAN). Ciò consente
agli amministratori di creare un'interfaccia
LAN virtuale per separare la rete in uno o
più gruppi logici. Le regole create dagli
amministratori definiscono il livello di
comunicazione con i dispositivi di altre
VLAN.

In ogni firewall della serie NSA è
integrato un controller di accesso
wireless che permette alle aziende di
ampliare il perimetro di rete in modo
sicuro utilizzando la tecnologia wireless. I
firewall SonicWall in abbinamento ai punti
di accesso wireless SonicWave 802.11ac
Wave 2 creano una soluzione di sicurezza
di rete wireless che, grazie alla tecnologia
firewall di nuova generazione leader del
settore e alla connettività wireless ad alta
velocità, fornisce protezione di rete e
prestazioni wireless di classe enterprise.

Semplicità di installazione,
configurazione e gestione
Come tutti i firewall SonicWall, anche i
dispositivi della serie NSA integrano in
un'unica soluzione completa tecnologie
chiave in termini di sicurezza, connettività
e flessibilità come i punti di accesso
wireless SonicWave e la serie SonicWall
WAN Acceleration Appliance (WXA).
Entrambe queste tecnologie vengono
rilevate e installate automaticamente
dal firewall di gestione NSA. Il
consolidamento di più caratteristiche in
un'unica appliance elimina la necessità
di acquistare singoli prodotti specifici,
che non sempre interagiscono fra loro
in modo ottimale, riducendo così la
complessità di implementazione in rete
e di configurazione con un conseguente
risparmio di tempo e denaro.

Le attività di gestione e monitoraggio
della sicurezza di rete avvengono
centralmente attraverso il firewall o il
SonicWall Global Management System
(GMS), che offre agli amministratori
un unico pannello per gestire tutti gli
aspetti inerenti alla rete. Le procedure
semplificate di installazione e
configurazione e la facilità di gestione
consentono alle organizzazioni di ridurre
il costo totale di proprietà, ottenendo un
elevato ritorno sull'investimento.

SonicWall
SonicWave 432i

SonicWall NSA 2650

4 x 2,5 GbE SFP 4 x 2,5 GbE 1 x 2,5 GbE

Scansione bidirezionale

Wireless sicuro ad alta velocità
Combinando un firewall NSA 2650 di nuova generazione con un punto di accesso wireless SonicWall SonicWave 802.11ac Wave 2
si ottiene una soluzione di sicurezza di rete wireless ad alta velocità. I firewall SonicWall NSA 2650 e i punti di accesso SonicWave
dispongono entrambi di porte da 2,5 GbE, che supportano le velocità di trasferimento wireless multi-gigabit offerte dalla tecnologia
wireless Wave 2. L’NSA 2650 scansiona tutto il traffico wireless in entrata e in uscita dalla rete mediante la tecnologia d’ispezione
approfondita dei pacchetti, quindi rimuove le minacce pericolose come malware e intrusioni, anche nel caso di connessioni
crittografate. Per garantire un ulteriore livello di protezione è possibile eseguire funzionalità di sicurezza e controllo aggiuntive come il
filtraggio dei contenuti, il controllo e intelligence delle applicazioni e il servizio Capture Advanced Threat Protection sulla rete wireless.

3

Network Security Appliance 2600
SonicWall NSA 2600 è stato sviluppato per soddisfare le
esigenze di piccole imprese in crescita, filiali aziendali e campus
universitari.

Network Security Appliance NSA 2650
SonicWall NSA 2650 offre a medie imprese e aziende distribuite
una prevenzione delle minacce ad alta velocità per migliaia di
connessioni crittografate e per un numero ancora maggiore di
connessioni non crittografate.

Due ventole Due ventoleAlimentazione

8 porte
da 1 GbE

4 porte da
2,5 GbE SFP

12 porte da
1 GbE

Modulo di
espansione

Gestione 1
GbE

Gestione 1
GbE

Console

Alimentatore
ridondante
opzionale

AlimentazioneMemoria 16
GB

Console

Due porte
USB

Due porte
USB

4 porte da
2,5 GbE

Firewall NSA 2600
Throughput firewall 1,9 Gb/s

Throughput IPS 700 Mb/s

Throughput antimalware 400 Mb/s

Throughput DPI completo 300 Mb/s

Throughput IMIX 600 Mb/s

Numero massimo di connessioni DPI 250.000

Nuove connessioni/sec 15.000

Descrizione SKU
NSA 2600, solo firewall 01-SSC-3860

NSA 2600 TotalSecure Advanced (1 anno) 01-SSC-1712

Firewall NSA 2650
Throughput firewall 3,8 Gb/s

Throughput IPS 1,4 Gb/s

Throughput antimalware 600 Mb/s

Throughput DPI completo 600 Mb/s

Throughput IMIX 700 Mb/s

Numero massimo di connessioni DPI 500.000

Nuove connessioni/sec 15.000

Descrizione SKU
NSA 2650, solo firewall 01-SSC-1936

NSA 2650 TotalSecure Advanced (1 anno) 01-SSC-1988

4

Due ventole Due ventoleAlimentazione Alimentazione

Firewall NSA 3600
Throughput firewall 3,4 Gb/s

Throughput IPS 1,1 Gb/s

Throughput antimalware 600 Mb/s

Throughput DPI completo 500 Mb/s

Throughput IMIX 900 Mb/s

Numero massimo di connessioni DPI 375.000

Nuove connessioni/sec 20.000

Descrizione SKU
Solo firewall 01-SSC-3850

TotalSecure Advanced (1 anno) 01-SSC-1713

2 porte da
10 GbE
SFP+

2 porte da
10 GbE
SFP+

12 porte
da 1 GbE

12 porte
da 1 GbE

Gestione 1
GbE

Gestione 1
GbE

4 porte da
1 GbE SFP

4 porte da
1 GbE SFP

Console Console

Due porte
USB

Due porte
USB

Network Security Appliance 3600
SonicWall NSA 3600 è la soluzione ideale per filiali e reti
aziendali di piccole e medie dimensioni con l'esigenza di
maggiori prestazioni e throughput.

Network Security Appliance 4600
SonicWall NSA 4600 offre funzionalità di classe enterprise e
prestazioni senza compromessi per medie imprese in crescita e
filiali aziendali.

Firewall NSA 4600
Throughput firewall 6,0 Gb/s

Throughput IPS 2,0 Gb/s

Throughput antimalware 1,1 Gb/s

Throughput DPI completo 800 Mb/s

Throughput IMIX 1,6 Gb/s

Numero massimo di connessioni DPI 1.000.000

Nuove connessioni/sec 40.000

Descrizione SKU
Solo firewall 01-SSC-3840

TotalSecure Advanced (1 anno) 01-SSC-1714

5

Network Security Appliance 5600
SonicWall NSA 5600 è la soluzione ideale per ambienti distribuiti,
filiali e contesti aziendali che richiedono throughput di un certo
livello.

Network Security Appliance 6600
SonicWall NSA 6600 è la soluzione ideale per ambienti aziendali
centralizzati e grandi ambienti distribuiti che richiedono capacità
di throughput e prestazioni elevate.

Due ventole
sostituibili a caldo AlimentazioneDue ventole Alimentazione

2 porte da
10 GbE
SFP+

12 porte
da 1 GbE

Gestione 1
GbE

4 porte da
1 GbE SFP

Console

Due porte
USB

Firewall NSA 5600
Throughput firewall 9,0 Gb/s

Throughput IPS 3,0 Gb/s

Throughput antimalware 1,7 Gb/s

Throughput DPI completo 1,6 Gb/s

Throughput IMIX 2,4 Gb/s

Numero massimo di connessioni DPI 1.000.000

Nuove connessioni/sec 60.000

Descrizione SKU
NSA 5600, solo firewall 01-SSC-3830

NSA 5600 TotalSecure Advanced (1 anno) 01-SSC-1715

Firewall NSA 6600
Throughput firewall 12,0 Gb/s

Throughput IPS 4,5 Gb/s

Throughput antimalware 3,0 Gb/s

Throughput DPI completo 3,0 Gb/s

Throughput IMIX 3,5 Gb/s

Numero massimo di connessioni DPI 1.000.000

Nuove connessioni/sec 90.000

Descrizione SKU
NSA 6600, solo firewall 01-SSC-3820

NSA 6600 TotalSecure Advanced (1 anno) 01-SSC-1716

4 porte da
10 GbE
SFP+

8 porte da
1 GbE

Gestione 1
GbE

8 porte da
1 GbE SFP

Console

Due porte
USB

6

Motore Reassembly-Free Deep
Packet Inspection
SonicWall Reassembly-Free Deep
Packet Inspection (RFDPI) è un sistema
d'ispezione a singolo passaggio e bassa
latenza che esegue analisi bidirezionali
del traffico basate sui flussi ad alta
velocità, senza l'uso di proxy o buffering,
per rilevare tentativi di intrusione e
download di malware in modo efficace,
esaminando il traffico delle applicazioni
indipendentemente dalla porta e dal
protocollo. Questo motore proprietario
ispeziona i payload del traffico in transito
per rilevare eventuali minacce ai livelli 3-7
ed esamina i flussi di rete, con procedure

complesse e ripetute di normalizzazione
e decrittografia, per sventare le tecniche
di evasione avanzata che tentano di
confondere i motori di rilevamento e
introdurre codice dannoso nella rete.

Dopo la necessaria fase di pre-
elaborazione, che comprende la
decrittografia SSL, ogni pacchetto viene
confrontato con una rappresentazione
nella memoria proprietaria di tre
database di firme, corrispondenti
ad applicazioni, malware e attacchi
intrusivi. Lo stato di connessione viene
quindi fatto progredire in modo che
rappresenti la posizione del flusso riferita

a questi database, finché non rileva
uno stato di attacco o un altro evento

"corrispondente". A questo punto viene
intrapresa un'azione predefinita.

Nella maggior parte dei casi, la
connessione viene terminata e vengono
generati eventi di log e di notifica.
Il motore può comunque essere
configurato solo per l'analisi oppure, se
si tratta del rilevamento di applicazioni,
per fornire servizi che gestiscano la
larghezza di banda di livello 7 nel flusso
restante non appena viene individuata
l'applicazione.

Installazione flessibile e
personalizzabile – La serie NSA in
breve
Tutti i firewall SonicWall NSA utilizzano
un'innovativa architettura hardware
multi-core e la tecnologia d'ispezione
RFDPI per proteggere la rete da minacce
interne ed esterne senza rallentarne
le prestazioni. I firewall di nuova
generazione della serie NSA abbinano
la prevenzione delle intrusioni ad alta
velocità e l'ispezione di file e contenuti a
potenti funzioni di controllo e gestione
delle applicazioni, con funzionalità di
rete avanzate e opzioni di configurazione
flessibile. La serie NSA offre una
piattaforma conveniente e semplice da
installare e gestire per un'ampia varietà
di grandi ambienti aziendali, filiali e reti
distribuite.

Dual ISP failover Ridondanza multi-WAN

Elevata disponibilità stateful

Collegamento HF

Collegamento dati
ad alta disponibilità

Zona utenti Amministrazione Server

Serie NSA come gateway centralizzato

Serie NSA come soluzione NGFW in linea

Ispezione
completa basata

sulle signature
(layer 2 - 7)

Internet

Internet Internet

Internet

Traffico in
uscita

Traffico in
uscita

Proxy

Scansione
Disassemblaggio

pacchetto

Elaborazione basata sull‘assemblaggio dei pacchetti

Architettura SonicWallArchitettura della concorrenza

Se non c'è più spazio
disponibile nel proxy o se i
contenuti diventano troppo
grandi, i file vengono ignorati
dalla scansione

Traffico in
ingresso

Traffico in
ingresso

SSL

Elaborazione senza riassemblaggio dei pacchetti

Scansione dei pacchetti
senza riassemblaggio e senza
limitazioni dovute alle dimensioni
dei contenuti o al proxy

Tempo d'ispezione

Meno Più

Capacità d'ispezione

Min Max

Tempo d'ispezione

Meno Più

Capacità d'ispezione

Min Max
CPU 1

CPU 2

CPU 3

CPU 4

CPU n

SSL

7

Capture Labs
Capture Labs, il team interno di SonicWall
dedicato alla ricerca delle minacce, è
costantemente impegnato a ricercare e
sviluppare contromisure da implementare
nei firewall dei clienti per garantire una
protezione sempre aggiornata. Questo
team raccoglie i dati sulle potenziali
minacce da diverse fonti, tra cui il nostro
premiato servizio sandbox di rete Capture
Advanced Threat Protection, e da oltre
1 milione di sensori SonicWall dislocati in
tutto il mondo per monitorare il traffico
alla ricerca di minacce emergenti. Il
traffico viene analizzato con tecniche di
apprendimento automatico sfruttando
gli algoritmi Deep Learning di SonicWall,
in modo da estrarre il DNA dal codice e
verificare che non sia associato a forme di
codice dannoso.

Gli utenti dei firewall SonicWall di nuova
generazione possono contare su una
protezione sempre aggiornata 24 ore su
24. I nuovi aggiornamenti vengono attivati
senza necessità di riavvii o interruzioni.
Le firme presenti nelle appliance sono
concepite per contrastare classi di attacchi
molto ampie, che coprono decine di
migliaia di minacce con una sola firma.

Oltre alle contromisure presenti nel
dispositivo, le appliance NSA hanno
accesso al SonicWall CloudAV, che amplia
le funzionalità di intelligence delle firme
integrate con oltre 20 milioni di firme.
I firewall accedono al database del
servizio CloudAV mediante un protocollo
proprietario leggero, aumentando così la

capacità d’ispezione dell'appliance. Grazie
a Capture Advanced Threat Protection,
una sandbox multi-engine basata sul
cloud, le aziende possono esaminare i file
e il codice sospetti in un ambiente isolato
per bloccare le minacce avanzate come gli
attacchi zero-day.

Protezione contro le minacce
avanzate
Il servizio SonicWall Capture Advanced
Threat Protection è una sandbox multi-
engine basata sul cloud che amplia la
protezione dei firewall contro le minacce
per rilevare e prevenire gli attacchi
zero-day. I file sospetti vengono inviati
al cloud per l'analisi, con l’opzione di
trattenerli al gateway finché non viene
stabilito se siano sicuri o pericolosi. La
piattaforma sandbox multi-engine, che
include la piena emulazione di sistema
e tecnologie di analisi a livelli hypervisor,
esegue il codice sospetto nell'ambiente
sandbox virtualizzato e ne analizza il
comportamento. Appena un file viene
identificato come dannoso, il sistema
crea un hash in Capture e in seguito invia
una firma ai firewall per prevenire attacchi
successivi.

Il servizio analizza un'ampia gamma di
sistemi operativi e tipologie di file, tra cui
programmi eseguibili, DLL, documenti
PDF e MS Office, archivi, JAR e APK.

Capture offre un dashboard intuitivo
per l’analisi delle minacce e report con
risultati dettagliati dell'analisi per i file
che sono stati inviati al servizio, con

informazioni come sorgente e
destinazione, e un riepilogo accurato
della reazione del malware dopo la
detonazione.

Creazione di
contromisure

L A B S

Protezione Raccolta

Classificazione

8

Creazione di rapporti e gestione
globale
Le organizzazioni fortemente regolate
che desiderano realizzare una strategia
coordinata di sicurezza, governance,
conformità e gestione del rischio possono
utilizzare la soluzione SonicWall Global
Management System (GMS®) come
piattaforma unificata, sicura e ampliabile
per gestire i firewall SonicWall, i punti di
accesso wireless e gli switch Dell serie X
mediante un processo di flusso di lavoro
correlato e verificabile. La soluzione GMS
semplifica il consolidamento gestionale

delle appliance di sicurezza, riduce le
complessità relative all'amministrazione e
alla risoluzione dei problemi e disciplina
tutti gli aspetti operativi dell'infrastruttura
di sicurezza, come l'applicazione e la
gestione centralizzate delle policy, il
monitoraggio degli eventi in tempo reale,
le attività degli utenti, l'identificazione
delle applicazioni, l'analisi forense e dei
flussi, la creazione di rapporti di controllo
e conformità e altro ancora. Inoltre,
grazie a una funzionalità di automazione
dei flussi di lavoro, il sistema GMS
soddisfa i requisiti delle imprese per la
gestione delle modifiche del firewall.

L'automazione dei flussi di lavoro di
GMS offre alle imprese la flessibilità e la
sicurezza di applicare le policy del firewall
in modo corretto, nel momento giusto e
nel rispetto delle normative di conformità.
Disponibile nelle versioni software, cloud
e virtual appliance, GMS offre un metodo
coerente per gestire la sicurezza di
rete, poiché non agisce dispositivo per
dispositivo, ma in base a livelli di servizio
e processi aziendali che semplificano
drasticamente la gestione del ciclo di vita
complessivo dell'ambiente di lavoro.

Singola
console di
gestione

Creazione di rapporti
Infrastruttura
convergente• Gestione centralizzata

• Gestione delle policy
senza errori

• Potente controllo degli
accessi

• Procedure di controllo
complete

• Modelli di report PCI,
HIPAA, SOX

• Bassi costi di gestione

Espansione scalabile delle porte

Firewall SonicWall

Accelerazione
WAN SonicWall

Switch serie X
con PoE

SonicWall
SonicPoint

Applicazione sicura della conformità con SonicWall GMS

Vantaggi

9

Caratteristiche
Motore RFDPI

Funzionalità Descrizione

Reassembly-Free Deep Packet Inspection
(RFDPI)

Si tratta di un motore di ispezione proprietario, brevettato e ad alte prestazioni, che esegue analisi bidirezionali del traffico
basate sui flussi senza proxy o buffering allo scopo di individuare tentativi di intrusione, rilevare malware e individuare il traffico
delle applicazioni in qualsiasi porta.

Ispezione bidirezionale Con la scansione contemporanea del traffico in ingresso e in uscita per il rilevamento delle minacce, questa opzione
impedisce l'utilizzo della rete come vettore di malware e come piattaforma per sferrare attacchi qualora venga introdotto un
computer infetto.

Ispezione basata sui flussi La tecnologia di ispezione priva di proxy e buffering genera una latenza estremamente bassa per le attività DPI su milioni
di flussi di rete simultanei, senza limiti per la dimensione dei flussi e dei file. Inoltre può essere applicata tanto a protocolli
comuni, quanto a flussi TCP primari.

Architettura altamente parallela e scalabile L'esclusivo motore RFDPI basato su architettura multi-core offre l'ispezione DPI ad alta velocità e consente di creare nuove
sessioni in tempi estremamente brevi, agevolando la gestione dei picchi di traffico in reti complesse.

Ispezione single-pass Un'architettura DPI single-pass consente di rilevare contemporaneamente malware e intrusioni e identificare le applicazioni,
in modo da ridurre notevolmente la latenza dell'ispezione DPI e mettere in correlazione tutte le informazioni sulle minacce in
un'unica architettura.

Firewall e connettività di rete
Funzionalità Descrizione

API di gestione delle minacce Consente al firewall di ricevere e utilizzare flussi di intelligence proprietari, OEM o di terze parti, per contrastare minacce zero-
day, attacchi malicious insider, credenziali compromesse, ransomware e minacce persistenti avanzate.

Stateful Packet Inspection Tutto il traffico della rete viene ispezionato, esaminato e reso conforme alle policy di accesso del firewall.

Alta disponibilità/clustering La serie NSA supporta le modalità attiva/passiva (A/P) con sincronizzazione dello stato, DPI attiva/attiva (A/A) e clustering
attivo/attivo ad alta disponibilità. La modalità DPI attiva/attiva trasferisce il carico di lavoro dell'ispezione deep packet ai nuclei
dell'appliance passiva per ottimizzare il throughput.

Protezione da attacchi DDoS/DoS La protezione da flooding SYN offre una difesa dagli attacchi DOS che si basa su tecnologie di blacklist SYN di livello 2 e
proxy SYN di livello 3. Inoltre tutela dagli attacchi DOS/DDoS mediante la protezione da flooding UDP/ICMP e la limitazione
della frequenza di connessione.

Supporto di IPv6 Il protocollo IPv6 (Internet Protocol versione 6) è in procinto di sostituire il protocollo IPv4. Con SonicOS, l'hardware supporta
il filtraggio e le implementazioni in modalità Wire.

Opzioni di installazione flessibili La serie NSA può essere installata nelle modalità NAT tradizionale, Layer 2 Bridge, Wire e Network Tap.

Bilanciamento del carico WAN Bilancia il carico su più interfacce WAN con metodi basati sulle modalità round robin, percentuale o spill-over. Il routing in
base alle policy crea degli instradamenti basati sui protocolli per dirigere il traffico verso una connessione WAN specifica, con
possibilità di commutare su una WAN secondaria in caso di caduta dell'alimentazione.

Qualità del servizio (QoS) avanzata Garantisce l'integrità delle comunicazioni strategiche tramite tagging 802.1p e DSCP e rimappatura del traffico VoIP sulla rete.

Gatekeeper H.323 e supporto per proxy
SIP

Blocca le chiamate di spam richiedendo che tutte le chiamate in entrata siano autorizzate e autenticate dal gatekeeper H.323
o dal proxy SIP.

Gestione di switch Dell serie X singoli e
in cascata

Gestione delle impostazioni di sicurezza di porte aggiuntive, tra cui Portshield, HA, POE e POE+, da una singola interfaccia
tramite il dashboard di gestione del firewall per gli switch di rete serie X di Dell.

Autenticazione biometrica Supporto dell'autenticazione per dispositivi mobili come il riconoscimento delle impronte digitali, che non può essere
facilmente condivisa o duplicata, per autenticare in modo sicuro l'identità degli utenti che accedono alla rete.

Autenticazione aperta e social login Consente agli utenti guest di utilizzare le credenziali dei propri servizi di social network come Facebook, Twitter o Google+
per registrarsi e accedere a Internet e ad altri servizi guest attraverso la rete wireless host, la LAN o zone DMZ utilizzando
l'autenticazione pass-through.

Gestione e creazione di rapporti
Funzionalità Descrizione

Global Management System (GMS) Con SonicWall GMS è possibile monitorare varie appliance SonicWall, configurarle e creare rapporti per mezzo di un'unica
interfaccia intuitiva che riduce la complessità e i costi gestionali.

Gestione avanzata con un unico
dispositivo

Configurazione comoda e veloce tramite l'interfaccia Web intuitiva, oltre a un'interfaccia CLI completa e al supporto per
SNMPv2/3.

Creazione di rapporti sul flusso delle
applicazioni IPFIX/NetFlow

Grazie ai protocolli IPFIX o NetFlow, le analisi sul traffico delle applicazioni e i dati di utilizzo possono essere impiegati per
scopi di monitoraggio e per creare rapporti cronologici o in tempo reale con SonicWall Scrutinizer o altri strumenti che
supportano IPFIX e NetFlow.

Virtual Private Networking (VPN)
Funzionalità Descrizione

Provisioning automatico delle VPN Semplifica l'installazione dei firewall in ambienti distribuiti complessi automatizzando il provisioning iniziale del gateway VPN
site-to-site tra i firewall SonicWall, garantendo l'applicazione istantanea e automatica della sicurezza e della connettività.

VPN IPSec per una connettività Site-to-
Site

La rete VPN IPSec ad alte prestazioni consente di utilizzare la serie NSA come concentratore di VPN per migliaia di utenti
privati, filiali o altri siti di grandi dimensioni.

VPN SSL o accesso remoto da client IPSec Sfruttando la tecnologia VPN SSL senza client o un client IPSec semplice da gestire, è possibile accedere in tutta semplicità a
messaggi e-mail, file, computer, siti Intranet e applicazioni da un'ampia serie di piattaforme.

10

Gateway per la rete VPN ridondante Se si usano più WAN, è possibile configurare una VPN primaria e secondaria per un failover e un failback automatici di tutte le
sessioni VPN.

VPN basato su routing La possibilità di eseguire il routing dinamico tramite collegamenti VPN garantisce un'operatività continua anche in caso
di guasto temporaneo al tunnel VPN, perché il traffico viene instradato senza interruzioni tra gli endpoint attraverso route
alternative.

Sensibilità al contesto/al contenuto
Funzionalità Descrizione

Tracciamento delle attività degli utenti Le tecnologie AD/LDAP/Citrix1/Terminal Services 1 SSO integrate si combinano con le informazioni esaustive ricavate
dall'ispezione DPI per consentire il tracciamento delle attività e l'identificazione degli utenti.

GeoIP per l'identificazione del traffico da
Paesi specifici

Con questa opzione è possibile identificare e controllare il traffico di rete in ingresso o in uscita da Paesi specifici. Lo scopo
è proteggere dagli attacchi provenienti da origini note o sospette di attività pericolose o analizzare il traffico sospetto che ha
origine nella rete. Possibilità di creare elenchi personalizzati di paesi e botnet per ignorare il tag non corretto di un paese o
una botnet associato a un indirizzo IP, eliminando così il filtraggio indesiderato di indirizzi IP a causa di classificazioni errate.

Filtro DPI con espressioni regolari Questa opzione identifica e controlla i contenuti che attraversano la rete mediante la corrispondenza delle espressioni regolari
per impedire perdite di dati. Consente inoltre di creare elenchi personalizzati di paesi e botnet per ignorare il tag non corretto
di un paese o una botnet associato a un indirizzo IP.

Servizi in abbonamento per la prevenzione delle violazioni
Capture Advanced Threat Protection

Funzionalità Descrizione

Sandbox multi-engine La piattaforma sandbox multi-engine, che include la piena emulazione di sistema e tecnologie di analisi a livelli hypervisor,
esegue il codice sospetto nell'ambiente sandbox virtualizzato, ne analizza il comportamento e fornisce visibilità sulle attività
malevole.

Blocco fino all'identificazione Per impedire l'ingresso di file potenzialmente dannosi nella rete, i file inviati al cloud per l'analisi possono essere trattenuti al
gateway finché non viene determinata la loro natura.

Analisi di file di vari tipi e dimensioni L’analisi supporta un'ampia gamma di tipi di file, tra cui programmi eseguibili (PE), DLL, documenti PDF e MS Office, archivi,
JAR e APK, su diversi sistemi operativi come Windows, Android, Mac OS X e ambienti multi-browser.

Rapida installazione delle firme Quando un file viene identificato come dannoso, una signature viene inviata immediatamente ai firewall con abbonamento
al servizio SonicWall Capture, ai database con le firme per l'antivirus a livello gateway e l'ispezione IPS e ai database di
reputazione degli URL, degli IP e dei domini entro 48 ore.

Prevenzione delle minacce crittografate
Funzionalità Descrizione

Ispezione e decrittografia SSL/TLS

Il traffico SSL/TLS crittografato viene decriptato e analizzato all'istante, senza l'uso di proxy, per individuare malware,
intrusioni e perdite di dati, e vengono applicate policy per il controllo di contenuti, URL e applicazioni che difendono dalle
minacce nascoste nel traffico SSL crittografato. L'opzione è inclusa negli abbonamenti di sicurezza di tutti i modelli della serie
NSA.

Ispezione DPI-SSH L'ispezione approfondita dei pacchetti del protocollo SSH (DPI-SSH) decripta e ispeziona i dati che attraversano il tunnel SSH,
per prevenire attacchi basati su SSH.

Prevenzione delle intrusioni
Funzionalità Descrizione

Protezione basata sulle contromisure Il sistema di prevenzione delle intrusioni (IPS) integrato utilizza le firme e altre contromisure per eseguire la scansione dei
payload dei pacchetti in cerca di exploit e vulnerabilità, coprendo un'ampia serie di vulnerabilità e attacchi.

Aggiornamenti automatici delle firme Il team del SonicWall Threat Research ricerca continuamente nuovi aggiornamenti e li installa in numerose contromisure IPS,
che interessano oltre 50 categorie di attacchi. Gli aggiornamenti sono subito attivi senza la necessità di riavvii o interruzioni
del servizio.

Protezione IPS interna alle zone La segmentazione della rete in varie zone di sicurezza, protette dalle intrusioni, consente di potenziare la sicurezza interna
poiché impedisce alle minacce di propagarsi oltre i confini di una zona.

Rilevamento e blocco di comando e
controllo Botnet (CnC)

Questa opzione consente di individuare e bloccare il traffico di comando e controllo proveniente dai bot nella rete locale e
diretto ai domini e agli indirizzi IP che sono stati identificati come fonte di propagazione di malware o punti CnC noti.

Anomalia/abuso di protocolli Questa opzione individua e blocca gli attacchi che abusano dei protocolli per tentare di aggirare l'IPS.

Protezione zero-day Per proteggere la rete dagli attacchi zero-day, questa opzione assicura un aggiornamento costante a fronte delle tecniche e
dei metodi di exploit più recenti, coprendo migliaia di singoli exploit.

Tecnologia antievasione La normalizzazione estesa dei flussi, la decodifica e altre tecniche impediscono l'ingresso non rilevato delle minacce nella rete,
grazie all'uso di tecniche di evasione nei livelli da 2 a 7.

Prevenzione delle minacce
Funzionalità Descrizione

Antimalware a livello gateway Il motore RFDPI sottopone a scansione tutto il traffico in ingresso, in uscita e interno alle zone in cerca di virus, trojan,
keylogger e altri malware, interessando file di dimensioni e lunghezza illimitati in tutte le porte e in tutti i flussi TCP.

Protezione antimalware CloudAV
Nei server cloud di SonicWall è presente un database sempre aggiornato di oltre 20 milioni di firme sulle minacce, che viene
consultato per potenziare le funzionalità del database di firme integrato e assicurare alle opzioni RFDPI una copertura estesa
delle minacce.

11

Aggiornamenti di sicurezza costanti I nuovi aggiornamenti sulle minacce vengono inviati automaticamente ai firewall sul campo con servizi di sicurezza attivi e
sono subito attivi senza riavvii o interruzioni.

Ispezione bidirezionale dei TCP primari La capacità di scansione bidirezionale dei flussi TCP primari, eseguita in tutte le porte dal motore RFDPI, previene gli attacchi
che tentano di aggirare i sistemi di sicurezza obsoleti dove erano protette solo poche porte note.

Supporto esteso dei protocolli Oltre a identificare i protocolli più comuni come HTTP/S, FTP, SMTP, SMBv1/v2 e altri, che non inviano dati nel TCP primario,
questa opzione consente di decodificare i payload in cerca di malware, anche se non sono eseguiti in porte standard note.

Controllo e intelligence delle applicazioni
Funzionalità Descrizione

Controllo delle applicazioni Per potenziare la sicurezza e la produttività della rete, vengono controllate le applicazioni o le singole funzionalità che il
motore RFDPI ha identificato a fronte di un database in crescita contenente migliaia di firme di applicazioni.

Identificazione di applicazioni
personalizzate

Per verificare le applicazioni personalizzate e quindi acquisire maggiore controllo sulla rete, è possibile creare firme basate su
schemi o parametri specifici, che risultano univoci per un'applicazione nelle relative comunicazioni di rete.

Gestione della larghezza di banda delle
applicazioni

Il traffico delle applicazioni superflue viene bloccato, mentre la larghezza di banda disponibile viene regolamentata e allocata
in modo granulare per le applicazioni più importanti.

Controllo granulare Questa opzione consente di controllare le applicazioni o i componenti specifici di un'applicazione in base a pianificazioni,
gruppi di utenti, elenchi di esclusione e una serie di attività con identificazione SSO degli utenti completa, mediante
l'integrazione di LDAP/AD/servizi Terminal/Citrix.

Filtraggio dei contenuti
Funzionalità Descrizione

Filtraggio dei contenuti interno/esterno Con Content Filtering Service è possibile applicare le policy relative a un utilizzo accettabile e bloccare l'accesso ai siti Web
che contengono informazioni o immagini inopportune o di ostacolo alla produttività.

Content Filtering Client Consente di applicare policy che bloccano contenuti Internet specifici per i dispositivi Windows, Mac OS, Android e Chrome
situati all'esterno del perimetro del firewall.

Controlli granulari L'uso di categorie predefinite o di una combinazione qualsiasi di categorie consente di bloccare determinati contenuti. Il
filtraggio può essere pianificato in base all'ora del giorno, ad esempio durante l'orario scolastico o lavorativo, e applicato a
gruppi o singoli utenti.

Cache Web Le classificazioni degli URL sono memorizzate nella cache locale del firewall SonicWall, in modo che il tempo di risposta per
l'accesso successivo ai siti Web visitati con maggior frequenza sia inferiore a un secondo.

Antivirus e antispyware applicati
Funzionalità Descrizione

Protezione su più livelli Le funzionalità del firewall sono utilizzate come primo livello di difesa presso il perimetro, insieme alla protezione degli
endpoint che impedisce l'ingresso di virus nella rete attraverso notebook, unità USB e altri sistemi non protetti.

Opzione di applicazione automatizzata Questa opzione verifica che in tutti i computer con accesso alla rete sia installata e attiva la versione più recente delle
firme antivirus e antispyware. In questo modo si eliminano i costi normalmente legati alla gestione degli antivirus e degli
antispyware sui computer desktop.

Opzione di installazione automatizzata Per ridurre il carico amministrativo, l'installazione dei client per antivirus e antispyware avviene automaticamente, computer
per computer, in tutta la rete.

Protezione automatica e sempre attiva
contro i virus

Per migliorare la produttività degli utenti finali e ridurre le attività di gestione della sicurezza, gli aggiornamenti antivirus e
antispyware più frequenti vengono distribuiti in modo trasparente a tutti i file server e i computer desktop.

Protezione antispyware Grazie all'opzione di protezione avanzata contro gli spyware, è possibile eseguire scansioni e bloccare l'installazione di una
serie completa di programmi spyware su desktop e notebook prima che vengano trasmessi dati riservati. Questo potenzia le
prestazioni e la sicurezza dei computer desktop.

12

Firewall
• Stateful Packet Inspection

• Reassembly-Free Deep Packet Inspection

• Protezione da attacchi DDoS (UDP/ICMP/
SYN flood)

• Supporto di IPv4/IPv6

• Autenticazione biometrica per l'accesso
remoto

• Proxy DNS

• API di gestione delle minacce

Ispezione e decrittografia SSL/SSH1

• Deep Packet Inspection per TLS/SSL/SSH

• Inclusione/esclusione di oggetti, gruppi o
nomi host

• Controllo SSL

Capture Advanced Threat Protection1

• Analisi multi-engine basata sul cloud

• Sandbox virtuale

• Analisi a livello hypervisor

• Emulazione di sistema completa

• Ispezione di un'ampia varietà di file

• Invio automatizzato e manuale

• Intelligence sulle minacce con
aggiornamenti in tempo reale

• Capacità di blocco automatico

Prevenzione delle intrusioni1

• Scansione basata sulle firme

• Aggiornamenti automatici delle firme

• Ispezione bidirezionale

• Funzionalità per regole IPS granulari

• Identificazione tramite GeoIP

• Filtraggio Botnet con elenchi dinamici

• Corrispondenza con espressioni regolari

Anti-malware1

• Scansione antimalware basata sui flussi

• Antivirus per gateway

• Antispyware per gateway

• Ispezione bidirezionale

• Nessun limite alle dimensioni dei file

• Database dei malware cloud

Identificazione delle applicazioni1

• Controllo delle applicazioni

• Visualizzazione del traffico delle
applicazioni

• Blocco dei componenti delle applicazioni

• Gestione della larghezza di banda delle
applicazioni

• Creazione di firme per applicazioni
personalizzate

• Prevenzione di eventuali perdite di dati

• Creazione di rapporti sulle applicazioni
tramite NetFlow/IPFIX

• Tracciamento delle attività degli utenti
(SSO)

• Database completo di firme delle
applicazioni

Filtraggio dei contenuti Web1

• Filtraggio degli URL

• Tecnologia antiproxy

• Blocco in base a parole chiave

• Categorie di classificazione CFS per la
gestione della larghezza di banda

• Modello di policy unificato con controllo
delle applicazioni

• Content Filtering Client

VPN
• Provisioning automatico delle VPN

• VPN IPSec per una connettività Site-to-
Site

• VPN SSL e accesso remoto da client IPSec

• Gateway per la rete VPN ridondante

• Mobile Connect per iOS, Mac OS X,
Windows, Chrome, Android e Kindle Fire

• VPN basata sul routing (OSPF, RIP, BGP)

Connettività di rete
• PortShield

• Frame Jumbo

• IPv6

• Indagine del percorso MTU

• Registrazione avanzata

• VLAN trunking

• RSTP (Rapid Spanning Tree Protocol)

• Mirroring delle porte

• QoS Layer-2

• Sicurezza delle porte

• Routing dinamico (RIP/OSPF/BGP)

• Controller wireless SonicWall

• Routing basato su policy (ToS/metrico ed
ECMP)

• NAT

• Server DHCP

• Gestione della larghezza di banda

• Aggregazione dei link (statica e dinamica)

• Ridondanza delle porte

• Alta disponibilità A/P con sincronizzazione
dello stato

• Clustering A/A

• Bilanciamento del carico in ingresso/in
uscita

• Modalità Bridge (L2), Wire/Wire virtuale,
Tap

• Failover WAN 3G/4G

• Routing asimmetrico

• Supporto CAC (Common Access Card)

Wireless
• MU-MIMO

• Vista planimetria

• Vista topologia

• Cambio automatico di banda (band
steering)

• Beamforming

• Equità di accesso alla rete (AirTime
fairness)

• Estensore MiFi

• Quote cicliche guest

VoIP
• Controllo QoS granulare

• Gestione della larghezza di banda

• DPI per il traffico VoIP

• Gatekeeper H.323 e supporto per proxy
SIP

Gestione e monitoraggio
• GUI Web

• CLI (Command Line Interface)

• SNMPv2/v3

• Gestione e creazione di rapporti
centralizzate

• Accesso

• Esportazione per Netflow/IPFix

• Backup della configurazione basato sul
cloud

• Piattaforma analitica di sicurezza
BlueCoat

• Visualizzazione della larghezza di banda e
delle applicazioni

• Gestione IPv4 e IPv6

• Gestione di switch Dell serie X, anche in
cascata

Riepilogo delle funzionalità di SonicOS

1Richiede un abbonamento aggiuntivo.

13

Specifiche di sistema della serie NSA
Firewall in generale NSA 2600 NSA 2650 NSA 3600 NSA 4600 NSA 5600 NSA 6600

Sistema operativo SonicOS 6.5
Core di elaborazione di sicurezza 4 4 6 8 10 24

Interfacce
8 x 1 GbE,

1 GbE di gestione,
1 Console

4 x 2,5 GbE SFP,
4 x 2,5 GbE,
12 x 1 GbE,

1 GbE di gestione,
1 Console

2 x 10 GbE SFP+,
4 x 1 GbE SFP,

12 x 1 GbE,
1 GbE di gestione,

1 Console

2 x 10 GbE SFP+,
4 x 1 GbE SFP,

12 x 1 GbE,
1 GbE di gestione,

1 Console

2 x 10 GbE SFP+,
4 x 1 GbE SFP,

12 x 1 GbE,
1 GbE di gestione,

1 Console

4 x 10 GbE SFP+,
8 x 1 GbE SFP,

8 x 1 GbE,
1 GbE di gestione,

1 Console

Espansione
1 slot di espansione
(posteriore)*, scheda

SD*

1 slot di espansione
(posteriore)*,

modulo di memoria
da 16 GB

1 slot di espansione (posteriore)*, scheda SD*

Gestione CLI, SSH, GUI, GMS
Utenti SSO 30.000 40.000 40.000 50.000 60.000 70.000
Numero massimo di access point supportati 32 48 48 64 96 128
Accesso Analyzer, registro locale, Syslog

Firewall/prestazioni VPN NSA 2600 NSA 2650 NSA 3600 NSA 4600 NSA 5600 NSA 6600
Throughput ispezione firewall1 1,9 Gb/s 3,0 Gb/s 3,4 Gb/s 6,0 Gb/s 9,0 Gb/s 12,0 Gb/s
Throughput Full DPI2 300 Mb/s 600 Mb/s 500 Mb/s 800 Mb/s 1,6 Gb/s 3,0 Gb/s
Throughput ispezione applicazioni2 700 Mb/s 1,4 Gb/s 1,1 Gb/s 2,0 Gb/s 3,0 Gb/s 4,5 Gb/s
Throughput IPS2 700 Mb/s 1,4 Gb/s 1,1 Gb/s 2,0 Gb/s 3,0 Gb/s 4,5 Gb/s
Throughput ispezione antimalware2 400 Mb/s 600 Mb/s 600 Mb/s 1,1 Gb/s 1,7 Gb/s 3,0 Gb/s
Throughput IMIX 600 Mb/s 700 Mb/s 900 Mb/s 1,6 Gb/s 2,4 Gb/s 3,5 Gb/s
Decrittografia e ispezione TLS/SSL (SSL DPI)2 200 Mb/s 300 Mb/s 300 Mb/s 500 Mb/s 800 Mb/s 1,3 Gb/s
Throughput VPN3 1,1 Gb/s 1,5 Gb/s 1,5 Gb/s 3,0 Gb/s 4,5 Gb/s 5,0 Gb/s
Connessioni al secondo 15.000 15.000 20.000 40.000 60.000 90.000
Numero massimo di connessioni (SPI) 500.000 1.000.000 750.000 1.000.000 1.500.000 1.500.000
Numero massimo di connessioni (DPI)4 250.000 500.000 375.000 500.000 1.000.000 1.000.000
Numero predefinito/massimo di
connessioni (DPI SSL)4 1.000/1.000 12.000/13.500 2.000/2.750 3.000/4.500 4.000/8.500 6.000/10.500

VPN NSA 2600 NSA 2650 NSA 3600 NSA 4600 NSA 5600 NSA 6600
Tunnel site-to-site 250 1.000 1.000 3.000 4.000 6.000
Client VPN IPSec (max) 10 (250) 50 (1.000) 50 (1.000) 500 (3.000) 2.000 (4.000) 2.000 (6.000)
Client VPN SSL NetExtender (max) 2 (250) 2 (350) 2 (350) 2 (500) 2 (1000) 2 (1500)
Crittografia/autenticazione DES, 3DES, AES (128, 192, 256 bit)/MD5, SHA-1, crittografia Suite B
Key exchange Diffie Hellman gruppi 1, 2, 5, 14v
VPN basato su routing RIP, OSPF

Connettività di rete NSA 2600 NSA 2650 NSA 3600 NSA 4600 NSA 5600 NSA 6600
Assegnazione indirizzo IP Statico (client DHCP, PPPoE, L2TP e PPTP), server DHCP interno, DHCP Relay
Modalità NAT 1 a 1, molti a 1, 1 a molti, NAT flessibile (IPS sovrapposti), PAT, modalità trasparente
Interfacce VLAN 256 256 256 256 400 500
Protocolli di routing BGP, OSPF, RIPv1/v2, routing statico, routing basato su policy
Qualità del servizio (QoS) Priorità della larghezza di banda, larghezza di banda massima, larghezza di banda garantita, contrassegno DSCP, 802.1p

Autenticazione LDAP (domini multipli), XAUTH/RADIUS, SSO, Novell, database utenti interno, servizi Terminal, Citrix, Common Access Card (CAC)

VoIP Full H323-v1-5, SIP
Standard TCP/IP, ICMP, HTTP, HTTPS, IPSec, ISAKMP/IKE, SNMP, DHCP, PPPoE, L2TP, PPTP, RADIUS, IEEE 802.3
Certificazioni ICSA Firewall, ICSA Anti-Virus, FIPS 140-2, Common Criteria NDPP (Firewall e IPS), UC APL

Alta disponibilità Attiva/passiva con State Sync Attiva/passiva con State Sync
Clustering attivo/attivo

Attiva/passiva con State Sync
DPI attiva/attiva con State Sync

Clustering attivo/attivo
Hardware NSA 2600 NSA 2650 NSA 3600 NSA 4600 NSA 5600 NSA 6600

Alimentatore Singolo, fisso, 200 W Doppio, ridondante,
120 W (uno incluso) Singolo, fisso, 250 W

Ventole Due, fisse Due, ridondanti,
sostituibili a caldo

Alimentazione in ingresso 100-240 V CA, 60-50 Hz
Consumo energetico massimo (W) 49,4 74,3 74,3 86,7 90,9 113,1
MTBF a 25 °C in ore 176.540 146.789 146.789 139.783 134.900 116.477
MTBF a 25 °C in anni 20,15 16,76 16,76 15,96 15,40 13,30
Fattore di forma Montabile su rack 1U
Dimensioni 4,5 x 48,5 x 43 cm (1,75 x 19,1 x 17 in)
Peso 4,6 kg (10,1 lb) 6,15 kg (13,56 lb) 6,15 kg (13,56 lb) 6,77 kg (14,93 lb)
Peso WEEE 5,0 kg (11,0 lb) 6,46 kg (14,24 lb) 6,46 kg (14,24 lb) 8,97 kg (19,78 lb)
Peso con la confezione 6,5 kg (14,3 lb) 9,43 kg (20,79 lb) 9,43 kg (20,79lb) 11,85 kg (26,12 lb)

Normative principali FCC Classe A, CE (EMC, LVD, RoHS), C-Tick, VCCI Classe A, MSIP/KCC Classe A, UL, cUL, TÜV/GS, CB, CoC UL (Messico), WEEE, REACH, ANATEL,
BSMI, CU

Ambiente (operativo/storage) 0-40 °C (32-105 °F) / -40-70 °C (-40-158 °F)

Umidità 10-90% senza condensa

1 Metodologie di test: prestazioni massime in base al valore RFC 2544 (per firewall). Le prestazioni effettive possono variare a seconda delle condizioni di rete e dei servizi attivati.
2 Throughput Full DPI/Gateway antivirus/antispyware/IPS misurato mediante il test di prestazioni standard Spirent WebAvalanche HTTP e gli strumenti di test Ixia. Il test viene eseguito con
più flussi attraverso varie coppie di porte.

3 Throughput VPN misurato mediante il traffico UDP con pacchetti di 1.280 byte in base al valore RFC 2544. Tutte le specifiche, le funzioni e le informazioni sulla disponibilità sono soggette
a modifiche.

4 Il numero di connessioni DPI SSL aumenta di 750 ogni 125.000 connessioni DPI ridotte.

* Uso futuro. Tutte le specifiche, le funzioni e le informazioni sulla disponibilità sono soggette a modifiche.

14

Informazioni per ordinare la serie NSA
NSA 2650 SKU

NSA 2650, edizione TotalSecure Advanced (1 anno) 01-SSC-1988
Advanced Gateway Security Suite – Capture ATP, prevenzione delle minacce, filtraggio dei contenuti e supporto 24x7 per NSA 2650 (1 anno) 01-SSC-1783
Capture Advanced Threat Protection per NSA 2650 (1 anno) 01-SSC-1935
Prevenzione delle minacce – Prevenzione delle intrusioni, antivirus al gateway, antispyware al gateway, antivirus cloud per NSA 2650 (1 anno) 01-SSC-1976
Supporto Silver 24x7 per NSA 2650 (1 anno) 01-SSC-1541
Content Filtering Premium Service per NSA 2650 (1 anno) 01-SSC-1970
Enforced Client Anti-Virus & Anti-Spyware In base al numero di utenti
Comprehensive Anti-Spam Service per NSA 2650 (1 anno) 01-SSC-2001

NSA 3600 SKU
NSA 3600, edizione TotalSecure Advanced (1 anno) 01-SSC-1713
Advanced Gateway Security Suite – Capture ATP, prevenzione delle minacce, filtraggio dei contenuti e supporto 24x7 per NSA 3600 (1 anno) 01-SSC-1480
Capture Advanced Threat Protection per NSA 3600 (1 anno) 01-SSC-1485
Prevenzione delle minacce – Prevenzione delle intrusioni, antivirus al gateway, antispyware al gateway, antivirus cloud per NSA 3600 (1 anno) 01-SSC-4435
Supporto Silver 24x7 per NSA 3600 (1 anno) 01-SSC-4302
Content Filtering Premium Service per NSA 3600 (1 anno) 01-SSC-4441
Enforced Client Anti-Virus & Anti-Spyware In base al numero di utenti
Comprehensive Anti-Spam Service per NSA 3600 (1 anno) 01-SSC-4447

NSA 4600 SKU
NSA 4600, edizione TotalSecure Advanced (1 anno) 01-SSC-1714
Advanced Gateway Security Suite – Capture ATP, prevenzione delle minacce, filtraggio dei contenuti e supporto 24x7 per NSA 4600 (1 anno) 01-SSC-1490
Capture Advanced Threat Protection per NSA 4600 (1 anno) 01-SSC-1495
Prevenzione delle minacce – Prevenzione delle intrusioni, antivirus al gateway, antispyware al gateway, antivirus cloud per NSA 4600 (1 anno) 01-SSC-4411
Supporto Silver 24x7 per NSA 4600 (1 anno) 01-SSC-4290
Content Filtering Premium Service per NSA 4600 (1 anno) 01-SSC-4417
Enforced Client Anti-Virus & Anti-Spyware In base al numero di utenti
Comprehensive Anti-Spam Service per NSA 4600 (1 anno) 01-SSC-4423

NSA 5600 SKU
NSA 5600, edizione TotalSecure Advanced (1 anno) 01-SSC-1715
Advanced Gateway Security Suite – Capture ATP, prevenzione delle minacce, filtraggio dei contenuti e supporto 24x7 per NSA 5600 (1 anno) 01-SSC-1550
Capture Advanced Threat Protection per NSA 5600 (1 anno) 01-SSC-1555
Prevenzione delle minacce – Prevenzione delle intrusioni, antivirus al gateway, antispyware al gateway, antivirus cloud per NSA 5600 (1 anno) 01-SSC-4240
Supporto Gold 24x7 per NSA 5600 (1 anno) 01-SSC-4284
Content Filtering Premium Service per NSA 5600 (1 anno) 01-SSC-4246
Enforced Client Anti-Virus & Anti-Spyware In base al numero di utenti
Comprehensive Anti-Spam Service per NSA 5600 (1 anno) 01-SSC-4252

NSA 6600 SKU
NSA 6600, edizione TotalSecure Advanced (1 anno) 01-SSC-1716
Advanced Gateway Security Suite – Capture ATP, prevenzione delle minacce, filtraggio dei contenuti e supporto 24x7 per NSA 6600 (1 anno) 01-SSC-1560

Capture Advanced Threat Protection per NSA 6600 (1 anno) 01-SSC-1565

Prevenzione delle minacce – Prevenzione delle intrusioni, antivirus al gateway, antispyware al gateway, antivirus cloud per NSA 6600 (1 anno) 01-SSC-4216
Supporto Gold 24x7 per NSA 6600 (1 anno) 01-SSC-4278
Content Filtering Premium Service per NSA 6600 (1 anno) 01-SSC-4222
Enforced Client Anti-Virus & Anti-Spyware In base al numero di utenti
Comprehensive Anti-Spam Service per NSA 6600 (1 anno) 01-SSC-4228

Moduli e accessori* SKU
Modulo a corto raggio (Short Reach) 10GBASE-SR SFP+ 01-SSC-9785
Modulo a lungo raggio (Long Reach) 10GBASE-LR SFP+ 01-SSC-9786
Cavo Twinax 10GBASE SFP+ 1M 01-SSC-9787
Cavo Twinax 10GBASE SFP+ 3M 01-SSC-9788
Modulo a corta distanza (Short Haul) 1000BASE-SX SFP 01-SSC-9789
Modulo a lunga distanza (Long Haul) 1000BASE-SX SFP 01-SSC-9790
Modulo in rame 1000BASE-T SFP 01-SSC-9791

Gestione e creazione di rapporti SKU
Licenza software (10 nodi) per SonicWall GMS 01-SSC-3363
Supporto software E-Class 24x7 per SonicWall GMS 10 nodi (1 anno) 01-SSC-6514

*Per un elenco completo dei moduli SFP e SFP+ supportati, contattare il rivenditore SonicWall locale.

© 2017 SonicWall Inc. TUTTI I DIRITTI RISERVATI. SonicWall è un
marchio o marchio registrato di SonicWall Inc. e/o delle sue affiliate
negli Stati Uniti e/o in altri Paesi. Tutti gli altri marchi e marchi
registrati appartengono ai rispettivi proprietari.

SonicWall, Inc.
5455 Great America Parkway | Santa Clara, CA 95054
Per maggiori informazioni consultare il nostro sito web.
www.sonicwall.com

Datasheet-NetworkSecurityAppliance-US-VG-MKTG453

Numeri di modello normativi:
NSA 2600–1RK29-0A9

NSA 2650-1RK38-0C8

NSA 3600–1RK26-0A2

NSA 4600–1RK26-0A3

NSA 5600–1RK26-0A4

NSA 6600–1RK27-0A5

Informazioni su SonicWall
Da oltre 25 anni SonicWall combatte il crimine informatico, proteggendo piccole, medie e grandi imprese in ogni parte del mondo.
La nostra combinazione di prodotti e partner ha permesso di realizzare una soluzione di difesa informatica in tempo reale ottimizzata
per le specifiche esigenze di oltre 500.000 aziende internazionali in più di 150 paesi, per consentire loro di fare più affari con maggior
sicurezza.

http://www.sonicwall.com

