

Altitude 300-2[™]

Getting Started Guide

Extreme Networks, Inc. 3585 Monroe Street Santa Clara, California 95051 (888) 257-3000

http://www.extremenetworks.com

Published: January 2004 Part number: 120175-00 Rev. 02 ©2003 Extreme Networks, Inc. All rights reserved. Extreme Networks and BlackDiamond are registered trademarks of Extreme Networks, Inc. in the United States and certain other jurisdictions. ExtremeWare, ExtremeWare Vista, ExtremeWorks, ExtremeAssist, ExtremeAssist1, ExtremeAssist2, PartnerAssist, Extreme Standby Router Protocol, ESRP, SmartTraps, Alpine, Summit, Summit1, Summit4, Summit4/FX, Summit7i, Summit24, Summit48, Summit300, Summit Virtual Chassis, Altitude 300-2TM, SummitLink, SummitGbX, SummitRPS and the Extreme Networks logo are trademarks of Extreme Networks, Inc., which may be registered or pending registration in certain jurisdictions. The Extreme Turbodrive logo is a service mark of Extreme Networks, which may be registered or pending registration in certain jurisdictions. Specifications are subject to change without notice.

All other registered trademarks, trademarks and service marks are property of their respective owners.

Contents

Preface	9
Introduction	9
Related Publications	10
Conventions	10
Altitude 300-2TM Wireless Port Introduction	13
Overview	13
Hardware Description	14
Altitude $300-2^{\text{\tiny TM}}$ Models And Connections	14
Radio Characteristics	15
LED Indicators	16
Package Checklist	17
Optional Equipment Not Supplied	17
Software Description	18
Hardware Installation	19
Installation Steps	19
Altitude 300-2 [™] and Mounting Hardware	21
Universal Mounting Bracket	21
T-Bar Fasteners and Spacers	24
Optional Antenna Shrouds	26
Optional Plastic Cover	27
Painting the Plastic Cover	28
Ordering the Plastic Cover Kit	28
External Antennas	29
Placement of the Wireless Port	29
Mounting Locations	29
Mounting Below A Hard Ceiling	29

Mounting Above The Hanging Ceiling	31
Mounting on A Wall	32
Mounting on A Table or Shelf	33
Appendix A: Specifications	35
General Specifications	35
Maximum Number of Tunable Channels	35
Appendix B: Maximum Distance Table	39
Appendix C: Integrated Dual Band Antenna Pattern	41
Appendix D: Reglatory Compliances	43
Overview	43
General Compliance Design	44
North America	46
United States - FCC Declaration of Conformity Statement	46
Department of Communications Canada Compliance Statement	48
Japan	49
Taiwan	49
European Community & Other Countries	50
Declaration of Conformity with regard to R&TTE Directive of the European Union 1999/5/EC	50
Declaration of Conformity with regard to R&TTE Directive of the European Union 1999/5/EC	50
Conditions of Use in the European Community	53
Certifications of Other Countries	55
Appendix E: Power Over Ethernet Connector Pin Assignments	57
Annendix F. Terminology	59

Figures

1	Rear View of Altitude 300-2i TM	14
2	Rear View of Altitude 300-2d TM	14
3	Altitude 300-2 TM LED Indicators, without Plastic Cover	16
4	Universal Mounting Bracket	22
5	Mounting The Wireless Port On The Universal Mounting Bracket	23
6	Installation On A Hanging Ceiling	24
7	Installation of Optional Spacer	25
8	Antenna Shroud	26
9	Antenna Shroud Installation	26
10	Plastic Cover Installation	27
11	Above the Ceiling Box Hanger Mount	32
12	Antenna Radiation Patterns	41
13	Antenna Radiation Pattern Reference Diagram	42
14	Ethernet Connector Pin Number Assignment	57

Figures

Tables

1	Notice Icons	10
2	802.11a Radio	38
3	802.11b/g Radio	38
4	802.11a Maximum Distances	39
6	802.11g Maximum Distances	40
5	802.11b Maximum Distances	40
7	Integrated Antenna Electrical Specification	41
8	Regulator Domain Product Listing	44
9	Canada Conformance Standards	48
10	Japan Compliance Standards	49
11	Antenna Output Power Density for Operation in Japan	49
12	Antenna Output Power Density for Operation in Japan	50
13	European Conformance Standards	50
14	Declaration of Conformity in Languages of the European Community	52
15	Other Country Specific Compliance Standards, Approvals at Declarations	nd 55
16	Altitude 300-2TM Power Over Ethernet RJ-45 Pin	
	Assignments	57

Tables

This preface provides an overview of this guide, describes guide conventions, and lists other publications that might be useful.

To ensure proper operation of your Extreme Networks equipment, read this guide before you install any Extreme Networks equipment.

Introduction

This guide provides the required information to install the Altitude 300-2[™] wireless port. It also contains general product information about the Altitude 300-2[™].

This guide is intended for use by network administrators who are responsible for installing and setting up network equipment. It assumes a basic working knowledge of:

- Local Area Networks (LANs)
- Ethernet concepts
- Simple 802.11 wireless LAN concepts.

See the ExtremeWare Software User Guide for information about configuring an Extreme Networks device.

If the information in the Release Notes that shipped with your switch differs from the information in this guide, follow the Release Notes.

Related Publications

The Extreme Networks wireless port documentation set includes:

- Altitude 300-2[™] Getting Started Guide (this guide)
- Unified Access Deployment Guide.
- ExtremeWare Software User Guide

Documentation for Extreme Networks products is available on the World Wide Web at the following location:

http://www.extremenetworks.com/

Conventions

Table 1 lists conventions that are used throughout this guide.

Table 1: Notice Icons

Icon	Notice Type	Alerts you to
Note I		Important features or instructions.
Â	Caution	Risk of personal injury, system damage, or loss of data.
À	Warning	Risk of severe personal injury.

Documentation for Extreme Networks products is available from the Extreme Networks website at the following location:

http://www.extremenetworks.com/services/documentation/

You can select and download the following Extreme Networks documentation from the Documentation section of the Services page:

- Release Notes
- Software
- Hardware
- Reports
- White Papers
- Troubleshooting Tools
- Preventative Maintenance
- Instructional Videos
- Archives

You can also purchase Extreme Networks documentation from the Extreme Networks website.

▲ Altitude 300-2™ Wireless Port Introduction

Overview

The Altitude $300-2^{\text{\tiny TM}}$ dual-band wireless port provides transparent, high-speed data communications between the Summit $300^{\text{\tiny TM}}$ family of wired LAN products and wireless fixed, portable or mobile devices equipped with 802.11a, and 802.11b/g adapters.

The Altitude $300-2^{^{\text{TM}}}$ is part of Extreme Network's Unified Access Architecture. When connected to the Summit $300-48^{^{\text{TM}}}$ it provides a wireless network that is completely integrated into the enterprise network. As part of the Unified Access Architecture, the management of Altitude $300-2^{^{\text{TM}}}$ and Summit $300-48^{^{\text{TM}}}$ is a seamless extension of Extreme Networks' centralized management system, EPICenter This integrated network provides unified security, scalability and manageability.

Hardware Description

Altitude 300-2™ Models And Connections

The Altitude $300-2^{\text{\tiny TM}}$ wireless port box comes in two models. The first, the Altitude- $2i^{\text{\tiny TM}}$, is a unit with integrated, dual band antennas and the second, the Altitude- $2d^{\text{\tiny TM}}$, is a unit with external antenna connectors. Both models have the same radios and overall feature set. Altitude- $2i^{\text{\tiny TM}}$ is for indoor deployment only. Altitude- $2d^{\text{\tiny TM}}$, together with an Extreme Networks external antenna, may be configured as indoor use where both the Altitude- $2d^{\text{\tiny TM}}$ and the external antenna are deployed indoor, or as outdoor use where the Altitude- $2d^{\text{\tiny TM}}$ is installed indoor and the external antenna is placed outdoor.

Figure 1: Rear View of Altitude 300-2i™

Figure 2: Rear View of Altitude 300-2d™

Figure 6 shows the rear side of the integrated antenna model of the Altitude 300-2i[™]. The Ethernet cable is plugged into the RJ45 jack. It supplies both network connectivity and power to the unit. The Altitude 300-2i[™] can be locked by either a standard computer cable lock inserted in to the cable lock hole or a padlock in the tab provided for it.

Figure 2 shows the back of the external antenna model of the Altitude 300-2d[™]. Like the other model there is an Ethernet RJ45 jack, a standard computer cable lock hole and padlock hole. Connectors for external antennas are on the back of the unit. The two RP-TNC connectors attach to 802.11b/g antennas and the two RP-SMA connectors attach to 802.11a antennas. Two connections are provided for each radio to support signal diversity.

Radio Characteristics

The Altitude 300-2[™] has two radios. The first supports the IEEE 802.11a standard that uses a radio modulation technique known as Orthogonal Frequency Division Multiplexing (OFDM). It operates in the 5 GHz region. Data is transmitted over a half-duplex radio channel operating at up to 54 Megabits per sec.

The second radio has two modulation modes both using half-duplex access. The first modulation mode, Direct Sequence Spread Spectrum (DSSS), is used with IEEE 802.11b clients. It operates up to 11 Mbps. The second modulation, OFDM, is used with IEEE 802.11g clients. Like 802.11a it operates up to 54 Mbps. These modulations use the 2.4 GHz band. In this band the Altitude 300-2[™] detects what clients are present and selects the modulation mode.

Radios for both bands support antenna diversity. The Altitude $300\text{-}2i^{^{\intercal}}$ has two integrated antennas. These antennas are dual band, operating simultaneously in the 2.4 GHz and 5 GHz bands. The Altitude $300\text{-}2d^{^{\intercal}}$ has external antenna connectors that support attachable antennas that operate in the 2.4 GHz and 5 GHz bands.

CAUTION

External antennas must be certified by Extreme Networks or selected by a professional installer to ensure they meet all regulatory requirements.

NOTE

The Altitude 300-2dTM is designed for diversity with two antenna connectors for each radio. It is import for the proper operation of the wireless port that antennas be installed on each connector.

LED Indicators

The Altitude $300-2^{\text{\tiny TM}}$ includes four status LED indicators visible on the basic box or through the light pipes of the plastic cover. They are depicted and described in the Figure 3 and Table 1.

Figure 3: Altitude 300-2™ LED Indicators, without Plastic Cover LED Indicator Functions

LED Symbol	LED Name	Color	Status	Description
	Power	Amber	Off	No power
		& Green	Amber On	Self test fault found
\odot			Amber Flashing	Boot code update in progress
			Green Flashing	Indicates loading software program
			Green On	The unit is operational.
	LAN	Green	Off	No Ethernet link or the link is disabled
1			On	Indicates a valid 10/100 Mbps Ethernet cable link.
			Flashing	Indicates that the wireless port is transmitting or receiving data on a 10/100 Mbps Ethernet LAN. Flashing rate is proportional to the link's activity.
	Radio 1	Green	Off	Disabled or no BSS constructed
(p)) 1			On	802.11a BSS constructed and no activity
			Flashing	Indicates that the wireless port is transmitting or receiving data through the 802.11a radio. Flashing rate is proportional to network activity.
((†))) 2	Radio 2	Green	Off	802.11b/g Disabled or no BSS constructed
			On	802.11b/g BSS constructed and no activity
			Flashing	Indicates that the wireless port is transmitting or receiving data through the 802.11b/g radio. Flashing rate is proportional to network activity.

Do not interrupt the boot code update by disconnecting the Ethernet cable when the Power LED is flashing Amber.

Package Checklist

The Altitude 300-2[™] wireless port package includes:

- One Altitude 300-2[™] wireless port (Altitude 300-2i[™] or Altitude 300-2d[™])
- One short Ethernet straight cable
- Altitude 300-2[™] Getting Started Guide (this document)
- One universal mounting bracket
- Two T-Bar ceiling fasteners and fastener nuts
- Two T-Bar fastener spacers
- Four #8x1 inch (25.4 mm) mounting screws and plastic anchors
- Two cable ties to secure the Altitude 300-2[™] to the universal mounting bracket
- One 10-24 nut

The optional plastic cover kit not included here contains:

- Five Altitude 300-2[™] plastic covers (15922- translucent, 15923- cool gray, 15924- cream).
- Ten antenna shrouds for use with the Altitude 300-2i[™].
- An installation guide sheet.

If possible, retain the carton, including the original packing materials. Use them again to repack the product in case there is a need to return it.

Optional Equipment Not Supplied.

• One padlock for securing the Altitude 300-2[™] to the universal mounting bracket. The lock hasp is compatible with a Master Lock 120T lock or a like model.

The Altitude $300-2^{\text{\tiny TM}}$ is not secured to the bracket unless a padlock is used. If a padlock is not used the unit should be secured to the bracket by a cable tie through the lock hasp to keep it from falling. Failure to secure the unit is hazardous.

- One computer lock cable for securing the Altitude 300-2[™] when the universal mounting bracket is not used.
- Box hanger for installing the Altitude 300-2[™] above the tiles of a suspended ceiling.
- External antenna(s) for the Altitude 300-2d[™]. Extreme Networks' external antennas can be ordered separately.

Software Description

The Altitude $300-2^{\text{TM}}$ receives its software and configuration from the Summit 300^{TM} switch. A description of the software and the wireless port's configuration is in the Summit 300^{TM} manual.

The Summit $300^{\text{\tiny TM}}$ switch requires ExtremeWare 6.2a.1.1.0 (or later) in order to recognize the Altitude $300\text{-}2i^{\text{\tiny TM}}$ Wireless Port.

The Summit 300[™] switch requires ExtremeWare 6.2a.1.1.1 (or later) in order to recognize the Altitude 300-2d[™] Wireless Port.

2 Hardware Installation

Installation Steps

- 1 For wall and ceiling installations the universal mounting bracket is used. If unit is being mounted on a table or shelf skip to step 4. Locate and install the universal mounting bracket. Refer to the instructions for the various ceiling installation options (*Mounting below A Hard Ceiling* on page 29, *Mounting below A Hanging Ceiling* on page 30, and *Mounting Above the Hanging Ceiling* on page 31) and the wall mounting option (*Mounting on A Wall* on page 32) in the next section.
- Mount the Altitude 300-2[™] on the universal mounting bracket. The Altitude 300-2[™] has three slotted mounting holes on the back of the unit. The mounting studs on the universal mounting bracket fit into the slotted mounting holes. The unit slides all the way forward into these holes. The lock hasp hole on the Altitude 300-2[™] should line up with the lock hasp hole on the universal mounting bracket when the unit is slid all the way forward, see Figure 5: Mounting the Wireless Port on the Universal Mounting Bracket on page 23.
- 3 Lock and secure the Altitude 300-2[™]. The Altitude 300-2[™] and the universal mounting bracket are designed to use a Master Lock 120T or similarly sized padlock to secure the wireless port from theft of from coming off the bracket, see Figure 5: Mounting The Wireless Port on the Universal Mounting Bracket on on page 23. Wall and ceiling installations skip step 4.

WARNING!

The Altitude $300-2^{\text{\tiny TM}}$ is not secured to the bracket unless a padlock is used. If a padlock is not used the unit should be secured to the bracket by a cable tie through the lock hasp to keep it from falling. Failure to secure the unit is hazardous.

4 For table and shelf installations, attach the stick-on feet. The Altitude 300-2[™] kit comes with four stick-on feet for use when the unit is installed on top of a table or shelf. The feet do not have to be used for wall and ceiling installations.

WARNING!

The stick-on feet have not been tested for use in a plenum space. Do not use them for above the ceiling installations.

5 Connect the Ethernet Cable - The Altitude 300-2[™] is connected to a powered, 10/100BaseT Ethernet cable from a Summit 300-48[™].

NOTE

While the Altitude 300-2[™] uses standard 10/100BaseT signals and PoE power, it should only be connected to a Summit 300-48[™] port for the proper operation of the management and configuration features of Extreme Networks' Unified Access System.

- 6 Connect the computer cable lock (optional). When the Altitude 300-2[™] installation does not use the universal mounting bracket, the unit can be locked with a computer cable. The Altitude 300-2[™] has a standard computer cable lock hole located at the rear of the box, see Figure 1: Rear View of Altitude 300-2i[™] on page 14, or Figure 2: Rear View of Altitude 300-2d[™] on page 14.
- 7 Connect the external antennas, Altitude 300-2d[™]. For the Altitude 300-2i[™] skip to step 8. The Altitude 300-2d[™] has connectors for external antennas, see Figure 2: Rear View of Altitude 300-2d[™] on page 14. The access unit should be located within the reach of the antenna's cables. The large RP-TNC connectors are used for 2.4 GHz 802.11b/g antennas and the small RP-SMA connectors for 5 GHz 802.11a antennas. Two connectors of each type are supplied to support spatial diversity. When this step is completed go to step 10.
- 8 Attach the antenna shrouds (Altitude 300-2i[™]) If the plastic cover is going to be used attach the antenna shrouds to the antennas, see Figure 8: Antenna Shroud on page 26.
- 9 Adjust the Integrated antennas, Altitude 300-2i[™] The Altitude 300-2i[™] is equipped with two integrated dual band antennas that connect to both the 802.11a and 802.11b/g radios. Selecting the proper angle for the antennas is

important to achieve the best performance from the system. For this reason the Altitude 300-2i[™] is equipped with antennas that can be rotated. Once the proper angle has been set the Altitude 300-2i[™] is outfitted with antenna shrouds that work with the plastic cover to lock in the proper angle. This prevents the antennas from being accidentally misaligned after installation.

10 Attach the plastic cover - Attach the optional plastic cover to the box, see Figure 10: Plastic Cover Installation on page 27. After the cover has been secured push on each antenna to make sure its shroud is locked in position. This ensures that the teeth on the shroud are engaged with the teeth on the cover.

Altitude 300-2™ and Mounting Hardware

Before starting to install the wireless port and its hardware, take time to become familiar with the parts and their physical features.

Universal Mounting Bracket

The universal mounting bracket included with the wireless port is designed to mount on vertical and horizontal surfaces like walls and ceilings. It can be attached to electrical junction boxes in place of a wall plate and the Ethernet cable routed from the wall or ceiling through the central hole in the bracket to the Altitude 300-2[™]'s Ethernet jack. The universal mounting bracket can also be directly attached to a solid surface and the Ethernet cable routed through the network cable hole in the rear of the plastic cover. The universal mounting bracket is also used for installations where the Altitude 300-2[™] is placed in the plenum area above a hanging ceiling. For these locations it is designed to connect to a box hanger bar that is attached to the ceiling's T-Bars.

Figure 4: Universal Mounting Bracket

There are a number of holes and other features on the universal mounting bracket. The large central hole is for passing cables through when connecting the wireless port to in-the-wall cables. The smaller holes are designed to mate with various fastening hardware like junction boxes and box hanger bars. Two cable tie loops are provided for dressing cables. They accept standard nylon cable ties. The threaded stud is provided for grounding the plate when electrical codes require it. The lock hasp lines up with the lock hasp on the Altitude $300-2^{\text{TM}}$. It secures the wireless port to the bracket. Either a lock or a cable tie can be placed in the lock holes.

To mount the Altitude $300-2^{\text{\tiny TM}}$ on the bracket, place the box's mounting holes over the mounting studs on the bracket. Firmly slide the wireless port along the mounting studs until the holes in the lock hasps line up. The unit is designed to snap into place so some force is required.

Make sure the holes in the lock hasps are lined up to ensure that the wireless port is completely seated. Also make sure that the wireless port is engaged on all three mounting studs.

Figure 5: Mounting The Wireless Port On The Universal Mounting Bracket

To remove the wireless port from the universal mounting bracket first remove the lock or cable tie. Push the box in the direction of the lock hasp while gently lifting it away from the bracket.

The universal mounting bracket is part of the Altitude 300-2[™] kit. Spares may also be ordered. The part number is 15921.

T-Bar Fasteners and Spacers

The T-Bar fasteners included with the wireless port are designed to connect to a range of hanging ceiling T-Bar sizes. Following the steps in Figure 6, spread the T-Bar fastener apart, place it on the T-Bar and squeeze it together until it is firmly seated on the T-Bar. With the two T-Bar fasteners in place and properly spaced to match the brackets T-Bar fastener holes, determine if spacers are needed. The T-Bar fastener spacers are designed for hanging ceilings where the ceiling tiles' bottom surface is bellow the T-Bar. If this is the case, install the spacer as show in the diagram. The spacer allows the universal mounting bracket to sit below the bottom surface of the ceiling tile.

The universal mounting bracket is installed using the large wing nuts provided. Make sure these wing nuts are tight.

WARNING!

For safety it is recommended that two T-Bar fasteners be used to connect the Altitude 300-2TM to a hanging ceiling. Make sure that the fasteners are securely on the T-Bar before installing the universal bracket and wireless port.

Figure 6: Installation On A Hanging Ceiling

The universal mounting bracket has mounting holes that allow it to be installed inline with the T-Bar as shown in Figure 6 or at right angles to the T-Bar.

Some hanging ceilings have tiles with bottom surfaces that hang bellow the bottom of the T-Bar. For these ceilings spacers are provided. The spacers go between the T-Bar fasteners and the universal mounting bracket as shown in Figure 7.

Figure 7: Installation of Optional Spacer

Use a small piece of tape to hold the spacer in place on the universal mounting bracket and install the spacer and the bracket together.

Optional Antenna Shrouds

Antenna shrouds are used with the Altitude $300\text{-}2i^{\text{\tiny TM}}$ that has integrated dual band antennas. They are an optional item that is ordered with one of the plastic cover kits. Before the plastic cover is snapped on, each antenna shroud is slipped over the antenna housing so that the gear teeth are next to the box. The shroud is slipped all the way down on the antenna housing until it is firmly seated on the antenna tube that comes out of the box. The shroud clips on to the tube. With the shroud installed, the antenna is still free to be rotated to the desired angle. The process is repeated for the other side of the box.

Figure 8: Antenna Shroud

Figure 9: Antenna Shroud Installation

Optional Plastic Cover

The plastic cover is used with either the Altitude $300\text{-}2i^{\text{\tiny TM}}$ or Altitude $300\text{-}2d^{\text{\tiny TM}}$. Plastic covers are optional and are ordered with the plastic cover kit. The cover is installed on the Altitude 300-2[™] after all cable connections and antenna adjustments are made and after the unit is locked or secured. To install the plastic cover place it directly over the box and line up the antenna slots in the cover with the antenna tubes on the box. While gently pulling out on the sides of the case where the clips are, press the cover firmly on to the box. The installer should hear and feel the cover snap into position.

Figure 10: Plastic Cover Installation

The cover is designed to secure the Altitude $300-2^{\text{\tiny IM}}$ from casual tampering that can affect service to the clients. With the case in place the unit can't be unlocked, the Ethernet connection can't be unplugged, the integrated antennas (Altitude $300-2i^{\text{\tiny IM}}$) can't be rotated and the external antenna connections (Altitude $300-2d^{\text{\tiny IM}}$) can't be undone.

To remove the plastic cover, gently pull the sides near the clips outwards while pulling the cover off the box.

Painting the Plastic Cover

The plastic cover can be painted to match a decor with any paint that is suitable for polycarbonate plastic. The plastic light pipe must be removed before painting. The light pipe assembly can be gently popped off using a screwdriver that is slipped into the small lips provided on the light pipe. After painting, reinstall the light pipe by snapping it back in place.

Painting the antennas is not recommended.

Ordering the Plastic Cover Kit

The plastic cover kit may be ordered from Extreme Networks. The kit includes covers and antenna shrouds. Please consult the Extreme Networks product web site, www.extremenetworks.com, for the latest product information. The plastic cover kits offered include:

Product Number: 15922- five translucent covers and ten black antenna

shrouds

Product Number: 15923- five cool gray covers and ten black antenna shrouds

Product Number: 15924- five cream covers and ten black antenna shrouds

External Antennas

The Altitude 300-2d[™] uses external antennas. Consult the Extreme Networks product web page for a current list of available external antennas. External antennas are connected to the RP-TNC connectors for the 802.11b/g radio and to the RP-SMA connectors for the 802.11a radio. The external antennas are connected before the optional plastic cover is installed.

The Altitude 300-2d[™] is designed for diversity with two antenna connectors for each radio. It is import for the proper operation of the wireless port that antennas be installed on each connector.

Placement of the Wireless Port

Choose a proper place for the wireless port. In general, the best location is at the center of the wireless coverage area, within line of sight of as many as possible wireless devices. Try to place the wireless port in a position that can best covers its cell. Normally, the higher the wireless port is placed, the better the overall performance.

Mounting Locations

The Altitude 300-2[™] and its mounting hardware are designed for installation in a variety of places inside a building. The installation site may be selected for any combination of RF performance, aesthetics, and convenience reasons.

CAUTION

The Altitude 300-2™ is not designed for outdoor use or sites that exceed its environmental specifications.

Mounting Below A Hard Ceiling

The Altitude 300-2[™] may be installed underneath a hard ceiling where wall anchors are used to mount the bracket. Select the orientation for the bracket remembering that integrated antennas are on the side and to the back of the Altitude 300-2i[™]. Use the bracket as a template to mark the holes on the ceiling. For each of the four plastic anchors supplied with the unit, drill 4.8 mm (3/16") pilot holes, 24.5 mm (1") deep. If wall anchors are not being used drill 3.2 mm (1/8") holes, 1 inch (25.4 mm) deep. Install the bracket using the screws from the kit. The Altitude 300-2[™] is designed to slip into the mounting slots on the bracket and slide all the way to the front, see Figure 5: Mounting the Wireless Port on the Universal Mounting Bracket on page 23. The unit should then be secured with either a padlock (not supplied) or a cable tie (supplied). The installer may now follow the standard instructions for connecting the Ethernet cable, antenna shrouds for integrated antennas, and the plastic cover.

WARNING!

The Altitude $300-2^{\text{TM}}$ is not secured to the bracket unless a padlock is used. If a padlock is not used the unit should be secured to the bracket by a cable tie through the lock hasp to keep it from falling. Failure to secure the unit is hazardous.

Mounting Below A Hanging Ceiling

The Altitude 300-2[™] may be suspended from the T-Bars of a hanging ceiling. The mounting kit contains two T-Bar fasteners that can be adjusted for a variety of T-Bar widths. There are a number of round holes on the bracket that can be used for the T-Bar fasteners; use two that are convent for the required orientation on the ceiling. The bracket is oriented on the T-Bar with so that the antennas face the desired direction. Use the bracket to lightly mark where the T-Bar fasteners should be placed. Install the two T-Bar fasteners on the T-Bar, see Figure 6: Installation on A Hanging Ceiling on page 24. Some ceilings have ceiling tiles that hang down below the bottom of the T-Bar. Spacers are provided with the kit for these types of tiles. The spaces go between the T-Bar fasteners and the bracket with the spacer's face against the bracket, see Figure 7: Installation of Optional Spacer on page 25. Mount the bracket and make sure fasteners are tight and the bracket is secure. The Altitude 300-2™ is now slipped into the bracket's mounting slots and slid all the way to the back, see Figure 5: Mounting the Wireless Port on the Universal Mounting Bracket on page 23. The unit should then be secured with either a padlock (not supplied) or a cable tie (supplied). The installer may now follow the standard instructions for connecting the Ethernet cable, antenna shrouds for integrated antennas, and the plastic cover.

The Altitude 300-2™ is not secured to the bracket unless a padlock is used. If a padlock is not used the unit should be secured to the bracket by a cable tie through the lock hasp to keep it from falling. Failure to secure the unit is hazardous.

Mounting Above The Hanging Ceiling

The Altitude 300-2d[™] is compliant with UL 2043 for installation in the plenum area above a hanging ceiling. The installer needs to make sure that the Ethernet cable used to connect to the unit is also plenum rated, see the National Electric Code, NEC, Section 300-22(C). Equipment above the hanging ceiling should be secured to the T-Bars using a box hanger (not supplied). The universal mounting bracket has been designed to work with box hangers such as those from B-Line or Caddy, see Figure 11: Above the Ceiling Box Hanger Mount on page 32.

Examples of these T-Bar box hangers products are:

B-Line model: BA50A, <u>www.cooperbline.com</u>

Caddy model: 512-BU, <u>www.erico.com</u>

External antennas are recommended for installations above the ceiling. Locate where the external antenna will be located and their orientation. Select a site above the ceiling for the Altitude 300-2d[™]. This should be within reach of the external antenna's cables. Install the box hanger following the manufacturer's instructions. If the box hanger comes with a box the universal bracket can be installed onto the box or the box can be taken off and the bracket can be installed directly onto the box hanger bar using the fastener provided by the manufacturer. Make sure all the fasteners are tight before mounting the Altitude 300-2[™] on the bracket. The Altitude 300-2[™] should be secured to the bracket using either a padlock or a cable tie.

The Altitude 300-2[™] is not secured to the bracket unless a padlock is used. If a padlock is not used the unit should be secured to the bracket by a cable tie

through the lock hasp to keep it from falling. Failure to secure the unit is hazardous.

Connect the external antenna cables and the powered Ethernet cable to the Altitude 300-2d[™].

The plastic cover and the antenna shrouds have not been tested for use in a plenum space. Do not use them for above the ceiling installations.

Figure 11: Above the Ceiling Box Hanger Mount

Mounting on A Wall

The Altitude $300-2^{\text{TM}}$ can be mounted on a vertical surface using the universal mounting bracket supplied. The vertical position should be with the Ethernet cable and lock hasp pointing up. Select the location for the unit and use the bracket as a template to mark the holes in the ceiling. For each of the four plastic anchors supplied with the unit, drill 4.8 mm (3/16"} pilot holes, 24.5 mm (1") deep. If wall anchors are not being used drill 3.2 mm (1/8") holes, 1 inch (25.4 mm) deep. Install the bracket using the screws from the kit. The Altitude $300-2^{\text{TM}}$ is designed to slip into the mounting slots on the bracket and slide all the way down, see Figure 5: Mounting the Wireless Port on the Universal Mounting Bracket on page 23. The unit should then be secured with either a

padlock or a cable tie. The installer may now follow the standard instructions for connecting the Ethernet cable, antenna shrouds for integrated antennas, and the plastic cover.

WARNING!

The Altitude 300-2[™] is not secured to the bracket unless a padlock is used. If a padlock is not used the unit should be secured to the bracket by a cable tie through the lock hasp to keep it from falling. Failure to secure the unit is hazardous.

Mounting on A Table or Shelf

The Altitude 300-2[™] can be installed on a table or shelf using the stick-on feet supplied in the unit's kit. After the feet are applied, the unit is placed on the horizontal surface and the powered Ethernet cable attached. If the unit is to be locked a standard computer cable and lock can be used. The computer lock hole is located at the rear of the Altitude 300-2[™], see Figure 1: Rear View of Altitude 300-2i[™] on page 14. The antennas are installed and the antennas are adjusted now for optimal performance. After that the plastic cover is attached, securing the antennas and Ethernet cable.

Hardware Installation

General Specifications

Maximum Number of Tunable Channels

802.11a

FCC/IC: 13

ETSI: up to 19, varies by countries

France: 8 Spain: 19 **MMK**: 4

802.11b/g

FCC/IC: 1-11

ETSI: 1-13

France: 1-13

Spain: 1-13

MKK: 1-13 (802.11g), 1-14 (802.11b)

Data Rate

802.11a: 6, 9, 12, 18, 24, 36, 48, 54 Mbps per channel

802.11b: 1, 2, 5.5, 11 Mbps per channel

802.11g: 1, 2, 5.5, 11, 6, 9, 12, 18, 24, 36, 48, 54 Mbps per channel

Operating Frequency

```
802.11a
5.15 to 5.25 GHz (lower UNII band): US/Canada, Europe, Japan
5.25 to 5.35 GHz (middle UNII band): US/Canada, Europe
5.47 to 5.725 GHz: Europe
5.725 to 5.850 GHz (upper UNII/ISM): US/Canada
802.11b/g
2.4 to 2.4835 GHz
```

Maximum Output Power

(Note that the maximum allowable setting varies with individual country regulations and the antennas used)

```
802.11a
5.15 to 5.25 GHz: 16 dBm
5.25 to 5.35 GHz: 19 dBm
5.725 to 5.85 GHz: 20 dBm
802.11b
18 dBm
802.11g
18 dBm
```

Radio Configurations

Dual band: 2.4 GHz ISM and 5 GHz

Dual channel: one 802.11a and one 802.11b/g

Number of Clients

Greater than 256

Network Configuration

Infrastructure

Power supply

Power Over Ethernet (PoE) Standard: IEEE 802.3af

11 watts when both channels are operating

Physical Size With Plastic Cover

21.3 (wide) x 16 (deep)x 4 (high) cm, (8.4 x 6.3 x 1.6 in)

Mounting bracket adds 2 cm (0.8 in) to the height

Weight

635 grams (22.4 oz)

Add 20 grams (0.71 oz) for the mounting bracket

LED Indicators

Ready (Power On/Fault), LAN (Ethernet Link/Activity), radio1 - 802.11a and radio2 - 802.11b/g (Wireless On/Activity)

Network Management

EPICenter(tm)

Location

Indoor only

Plenum certified

Temperature

Operating: 0° to 55°C (32° to 131°F)

Storage: -10° to 70°C (-14° to 158°F)

Humidity

10% to 95% (non-condensing)

Operational Shock

30 m/s2 (3 g)

Operational & Transportation Standards

EN/ETSI 300 019-2-1 v2.1.2 - Class 1.2 Storage

EN/ETSI 300 019-2-2 v2.1.2 - Class 2.3 Transportation

EN/ETSI 300 019-2-3 v2.1.2 - Class 3.1e Operational

EN/ETSI 300 753 (1997-10) - Acoustic Noise

ASTM D5276 Drop Packaged

ASTM D3580 Random Vibration Packaged 1.5G

Standards

IEEE 802.3 10BASE-T, IEEE 802.3u 100BASE-TX

IEEE 802.11a/b/g

IEEE 802.3af

Wi-Fi member

Sensitivity

Table 2: 802.11a Radio

Modulation/Rates	Sensitivity (dBm)
BPSK (6 Mbps)	-88
BPSK (9 Mbps)	-87
QPSK (12 Mbps)	-86
QPSK (18 Mbps)	-84
16 QAM (24 Mbps)	-81
16 QAM (36 Mbps)	-77
64 QAM (48 Mbps)	-73
64QAM (54 Mbps)	-69

Table 3: 802.11b/g Radio

Modulation/Rates	Radio Type	Sensitivity (dBm)
DSSS-DBPSK (1Mbps)	b	-91
DSSS-DQPSK (2 Mbps)	b	-88
CCK-DBPSK (5.5 Mbps)	b	-87
CCK_DQPSK (11 Mbps)	b	-85
BPSK (6 Mbps)	g	-89
BPSK (9 Mbps)	g	-88
QPSK (12 Mbps)	g	-87
QPSK (18 Mbps)	g	-85
16 QAM (24 Mbps)	g	-82
16 QAM (36 Mbps)	g	-79
64 QAM (48 Mbps)	g	-74
64QAM(54 Mbps)	g	-71

Maximum Distance Table

Important Notice

Maximum distances posted below are actual tested distance thresholds for the Altitude 300-2i[™] with integrated antenna. However, there are many variables such as barrier composition and construction and local environmental interference that may impact your actual distances and cause you to experience distance thresholds far lower than those posted below.

Table 4: 802.11a Maximum Distances

802.11a Wireless Products Maximum Distance Table, Integrated	
Antenna Speed and Distance Ranges	

EnvironmentalCondition	54 Mbps	18 Mbps	6 Mbps
OutdoorEnvironment ¹	31 m	168 m	335 m
	(100 ft)	(550 ft)	(1100 ft)
IndoorEnvironment ²	18 m	46 m	64 m
	(60 ft)	(150 ft)	(210 ft)

^{1.} Outdoor Environment: A line-of-sight environment with no interference or obstruction between the wireless port and clients.

^{2.} Indoor Environment: A typical office or home environment with floor to ceiling obstructions between the wireless port and clients.

Table 5: 802.11b Maximum Distances

802.11b Wireless Products Maximum Distance Table, Integrated Antenna Speed and Distance Ranges

EnvironmentalCondition	11 Mbps	5.5 Mbps	2 Mbps	1 Mbps
OutdoorEnvironment ¹	137 m	238 m	305 m	488 m
	(450 ft)	(780 ft)	(1000 ft)	(1600 ft)
IndoorEnvironment ²	49 m	238 m	103 m	152 m
	(160 ft)	(780 ft)	(340 ft)	(500 ft)

^{1.} Outdoor Environment: A line-of-sight environment with no interference or obstruction between the wireless port and clients.

Table 6: 802.11g Maximum Distances

802.11g Wireless Products Maximum Distance Table, Integrated Antenna Speed and Distance Ranges

EnvironmentalCondition	54 Mbps	18 Mbps	6 Mbps
OutdoorEnvironment ¹	34 m	104 m	198 m
	(110 ft)	(340 ft)	(650 ft)
IndoorEnvironment ²	20m	46 m	61 m
	(65 ft)	(150 ft)	(200 ft)

^{1.} Outdoor Environment: A line-of-sight environment with no interference or obstruction between the wireless port and clients.

^{2.} Indoor Environment: A typical office or home environment with floor to ceiling obstructions between the wireless port and clients.

^{2.} Indoor Environment: A typical office or home environment with floor to ceiling obstructions between the wireless port and clients.

Integrated Dual Band Antenna Pattern

The Altitude $300\text{-}2i^{\text{\tiny TM}}$ has two integrated dual band antennas. The characteristics of the antennas are given in the tables and figures below.

Table 7: Integrated Antenna Electrical Specification

Frequency range	2.4 GHz - 2.5 GHz	5.12 GHz 1 5.875 GHz
Gain ¹	1.5 dBi	4.5 dBi
Polarization	Linear, vertical	Linear, vertical

^{1.} Exclusive of internal cable loss: for 5 GHz band, 0.8 dB; for 2.4 GHz band, 0.5 dB.

Figure 12: Antenna Radiation Patterns

Figure 13: Antenna Radiation Pattern Reference Diagram

Reglatory Compliances

Overview

The Altitude 300-2TM wireless port is manufactured by Extreme Networks in four configurations called regulatory domains. Each regulatory domain includes countries that share similar regulatory requirements. Please refer to the table below for these regulatory domains and there coresponding countries or go to http://www.extremenetworks.com/go/rfcertification.htm for the most up to date information. It is the responsability of the end user to obtain the proper Altitude 300-2TM regulatory domain for use in the intended country of operation.

The end user is also responsible to install the latest version of software made available by Extreme Networks to ensure compliance with country requirements and restrictions within each system installation. Since countries are opening up new frequencies and changing output power limits it is advantageous to maintain the latest software version to take advantage of these improvements. Please consult the software manual of the PoE WLAN switch for detailed instructions for installing and upgrading software.

The Altitude 300-2TM is configured and managed by the PoE WLAN switch connected to the Altitude 300-2TM. Please consult the software manual of the PoE WLAN switch to properly configure the Altitude 300- 2^{TM} .

Go to http://www.extremenetworks.com/go/rfcertification.htm for the most up to data list of countries the Altitude 300-2 has been certified to operate within.

Table 8: Regulator Domain Product Listing

Model Number	Product	Regulatory Domain	Certified Countries
	i = Integral Antenna d = Detachable		
15700	Altitude 300-2i	NA	USA, Canada, Hong Kong
15701	Altitude 300-2d	NA	USA, Canada, Hong Kong
15702	Altitude 300-2i	Japan	Japan
15703	Altitude 300-2d	Japan	Japan
15704	Altitude 300-2i	Taiwan	Taiwan
15705	Altitude 300-2d	Taiwan	Taiwan
15706	Altitude 300-2i	EU&RoW	European Community, Australia,China, Korea& Mexico. *
15707	Altitude 300-2d	EU&RoW	European Community, Australia, China, Korea& Mexico *

^{*} Operation in other countries may be dependant on securing certifications / regulatory approvals. For latest detail and information on country specific ording please go to http://www.extremenetworks.com/go/rfcertification.htm.

General Compliance Design

When an Altitude 300-2TM wireless port is connected that does not have a pre-programmed country code, such as with the "EU & Rest of World" Altitude 300-2TM, the PoE WLAN switch will prompt user to enter the correct country code before ports will be enabled. After the country code is entered the PoE WLAN switch will set-up the wireless port with the proper frequencies and power outputs for that country. This allows a single wireless port to be used for several countries where the end user is allowed to select the country of operation.

North America, Japan, Taiwan have dedicated versions of the Altitude 300-2TM identified by their specific regulatory domain (See chart above). These Altitude 300-2TM wireless ports have a pre-programmed country code and do not require the user to enter a country code to set-up the wireless access point. These units will automatically configure themselves upon connection to the PoE WLAN switch after inserting the RJ-45 Power over Ethernet (PoE) cable.

After the first Altitude 300-2TM wireless port is connected and configured by the PoE WLAN switch each additional Wireless Access point connect inherits the same country code and operating peramters as the first. Plesase note, if the first

wireless port is North American, Japan, or Taiwan reglatory domains all sequential wireless port must be the same reglatory domain otherwise additional wireless port will not be allowed to come up.

The end user is responsible to enter the proper country code for the country of intended use. Extreme Networks is not liable for improper country code configuration.

Extreme Networks has not certified the Altitude 300-2TM with any third party antennas. To assure compliance, use only "Extreme Networks" certified antennas.

The Poe WLAN switch will automatically configure the Wireless Access point to operate within the proper frequencies and power outputs determined by the country code entered. Incorrectly entering the country of operation may result in illegal operation and may cause harmful interference to other systems. The user is obligated to ensure the device is operating according to the channel limitations, indoor/outdoor restrictions and license requirements for each country as described in this document. Please refer to Software Installation Guide for list of country codes or go to

http://www.extremenetworks.com/go/rfcertification.htm for the most up to date information.

North America

The Altitude 300-2TM Model 15700 & 15701 is designed for use in the United States, Canada and other countries that accept these related regulatory requirements and limitations. For more details on the application of the Altitude 300-2TM Model 15700 & 15701 to additional countries please go to www.extremenetworks.com/go/rfcertification.htm.

The North American regulatory domain Attitude 300-2TM wireless port is a dedicated wireless ports with fixed frequency bands, channel allocations & power output settings. This wireless port will not require a country code to be entered before operation. These units will automatically configure themselves upon connection to the Poe WLAN switch after inserting the RJ-45 Power over Ethernet (PoE) cable.

Please consult the appropriate PoE WLAN switch Software Guide for proper software configuration.

United States - FCC Declaration of Conformity Statement

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

- (1) This device may not cause harmful interference, and
- (2) this device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a residential and business environment. This equipment generates, uses and radiates radio frequency energy, and if not installed and used in accordance with instructions, may cause harmful interference. However, there is no guarantee that interference will not occur. If this equipment does cause harmful interference, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

Reorient or relocate the transceiver antenna

46

• Increase the separation between the equipment and transceiver.

• Consult the dealer or an experienced radio/TV technician

This equipment meets the following conformance standards:

USA Conformance Standards

Safety	UL 60950 3rd Edition, Listed Accessory	UL 2043 Plenum rated (w/o plastic cover)	
EMC	FCC CFR 47 Part 15 Class B		
Radio Transceiver	CFR 47 Part 15.247, Class C, 2.4GHz	Other:	
	• CFR 47 Part 15.407, Class C, 5.0GHz	• IEEE 802.11a (5.0Ghz)	
	• CFR 47 Part 15.205, 15.207, 15.209	• IEEE 802.11b/g (2.4GHz)	
	• CFR 47 Part 2.1091, 2.1093	• IEEE 802.11af	
Environmental	ASTM D5276 Drop Package		
	ASTM D3580 Random Vibration Packaged 1.5G		
	See "European Conformance Standards for additional environmental compliance.		

FCC ID:RJF-ALT300-2-NA IC:4141A-A3002

NOTE

The Altitude $300-2^{TM}$ is restricted for indoor use in the UNII 5.15 - 5.25 GHz band in accordance with 47 CFR 15.407(e).

CAUTION

This Part 15 radio device operates on a non-interference basis with other devices operating at this frequency when using integrated antennas or other Extreme Networks certified antennas. Any changes or modification to the product not expressly approved by Extreme Networks could void the user's authority to operate this device.

CAUTION

FCC RF Radiation Exposure Statement:

This equipment complies with "Evaluating Compliance with FCC Guidelines for Human Exposure to Radio Frequency Electromagnetic Fields" (OET Bullet 65, Supplement C). This equipment should be installed and operated with a minimum distance of 20 centimeters (8 inches) between the radiator and your body or other co-located operating antennas.

Department of Communications Canada Compliance Statement

This digital apparatus does not exceed the Class B limits for radio noise emissions from digital apparatus as set out in the interference-causing equipment standard entitled "Digital Apparatus," ICES-003 of the Department of Communications.

Cet appareil numerique respecte les limites de bruits radioelectriques applicables aux appareils numeriques de Classe B prescrites dans la norme sur le materiel brouilleur: "Appareils Numeriques," NMB-003 edictee par le ministere des Communications.

This device complies with Part 15 of the FCC Rules and Canadian Standard RSS-210. Operation is subject to the following conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation. This Class B device digital apparatus complies with Canada ICES-003.

This equipment meets the following conformance standards:

Table 9: Canada Conformance Standards

Safety	CULUS listed Acc. to CSA22.2 #60950-00	 Plenum Rated Enclosure w/o plastic cover
EMC	ICES-003 Class B	
Radio Transceiver	• RSS-210	Other:
	• RSS-139-1	 IEEE 802.11a (5.0GHz)
	RSS-102 FR Exposure	• IEEE 802.11b/g (2.4GHz)
	• ID# 4141A-A300-2	• IEEE 802.11af
Environmental	See "European Conformance Standards" for add	ditional environmental compliance.

Japan

The Altitude 300-2TM Model 15702 & 15703 are dedicated wireless ports designed for use in Japan to meet specific reglatory requirements. These wireless ports do not require a country code to be entered before operation. These units will automatically configure themselves upon connection to the PoE WLAN switch after inserting the ethernet cable.

Table 10: Japan Compliance Standards

Safety	CB Scheme, IEC 60950:1999 with Japan Deviation	 Plenum Rated Enclosure (w/o plastic cover)
EMC	VCCI Class B	
Radio Transceiver	ARIB STD-T71, 5.0 GHz	• IEEE 802.11a (5.0 GHz)
MKK Approved	ARIB STD-T66, 2.4 GHz	• IEEE 802.11b/g (2.4 GHz)
	ARIB STD-33, 2.4 GHz	

Table 11: Antenna Output Power Density for Operation in Japan

For Integrated antenna :	11a : antenna power = 2 mW/MHz	
	• 11b : antenna power = 10 mW/MHz	
	• 11g : antenna power = 10 mW/MHz	
For external antenna :	11a : antenna power = 2 mW/MHz	
	• 11b : antenna power = 4 mW/MHz	
	• 11g : antenna power = 4 mW/MHz	

Taiwan

The Altitude 300-2TM Model 15704 & 15705 are dedicated wireless ports designed for use in Taiwan to meet specific reglatory requirements. These wireless ports do not require a country code to be entered before operation. These units will automatically configure themselves upon connection to the PoE WLAN switch after inserting the ethernet cable.

Taiwan	• DGT	追 電波 92LP0800	

European Community

The Altitude 300-2TM Model 15706 & 15707 are dedicated wireless ports designed for use in European Union and other countries where the end user is allowed to configure the wireless port for operation. Upon connection to the WLAN PoE switch the software will prompt the user to enter a country code. After the country code is entered the PoE WLAN switch will set-up the wireless port with the proper frequencies and power outputs for that country code.

Declaration of Conformity with regard to R&TTE Directive of the European Union 1999/5/EC

Marking by the symbol **((**0560**)** indicates compliance with the Essential Requirements of the R&TTE Directive of the European Union (1999/5/EC).

This equipment meets the following conformance standards:

Table 12: European Conformance Standards

Safety	CB Scheme, IEC 60950:1999 with all	GS Mark, EN 60950:2000			
	available country deviations	 Plenum Rated Enclosure (Without plastic cover) 			
EMC	Emissions				
	• EN55022:1998 Class B	EN61000-3-2 and 3-3			
	CISPR22:1997 Class B	• EN/ETSI 301 489-17 (9-2000)			
	Immunity				
	• EN55024:1998 Class A, includes IEC 61000-4-2,3,4,5,6,11				
	• EN/ETSI 301 489-17 (9-2000)				
Radio Transceiver	R&TTE Directive 1999/5/EC	Other:			
	 ETSI/EN 300 328-2 2003-04 (2.4 GHz) ETSI/EN 301 893-1 2002-07 (5.0 GHz) 	• IEEE 802.11a (5.0 Ghz)			
		• IEEE 802.11b/g (2.4 GHz			
		• IEEE 802.11af			
	• ETSI/EN 301 489-1 2002-08				
	• ETSI/EN 301 489-17 2002-08				
Environmental	• EN/ETSI 300 019-2-1 v2.1.2 - Class	1.2 Storage			
	 EN/ETSI 300 019-2-2 v2.1.2 - Class 2.3 Transportation 				
	EN/ETSI 300 019-2-3 v2.1.2 - Class 3.1e Operational				
	ASTM D5276 Drop Packaged				
	ASTM D3580 Random Vibration Packaged 1.5 G				

Table 13: Declaration of Conformity in Languages of the European Community

, , ,		
Hereby, Extreme Networks, declares that this Radio LAN device is in compliance with the essential requirements and other relevant provisions of Directive 1999/5/EC.		
Valmistaja Extreme Networks vakuuttaa taten etta Radio LAN device tyyppinen laite on direktiivin 1999/5/EY oleellisten vaatimusten ja sita koskevien direktiivin muiden ehtojen mukainen.		
Hierbij verklaart Extreme Networks dat het toestel Radio LAN device in overeenstemming is met de essentiele eisen en de andere relevante bepalingen van richtlijn 1999/5/EG		
Bij deze verklaart Extreme Networks dat deze Radio LAN device voldoet aan de essentiele eisen en aan de overige relevante bepalingen van Richtlijn 1999/5/EC.		
Par la presente Extreme Networks declare que l'appareil Radio LAN device est conforme aux exigences essentielles et aux autres dispositions pertinentes de la directive 1999/5/CE		
Par la presente, Extreme Networks declare que ce Radio LAN device est conforme aux exigences essentielles et aux autres dispositions de la directive 1999/5/CE qui lui sont applicables		
Harmed intygar Extreme Networks att denna Radio LAN device star I overensstammelse med de vasentliga egenskapskrav och ovriga relevanta bestammelser som framgar av direktiv 1999/5/EG.		
Undertegnede Extreme Networks erklarer herved, at folgende udstyr Radio LAN device overholder de vasentlige krav og ovrige relevante krav i direktiv 1999/5/EF		
Hiermit erklart Extreme Networks, dass sich diese Radio LAN device in Ubereinstimmung mit den grundlegenden Anforderungen und den anderen relevanten Vorschriften der Richtlinie 1999/5/EG befindet". (BMWi)		
Hiermit erklart Extreme Networks die Ubereinstimmung des Gerates Radio LAN device mit den grundlegenden Anforderungen und den anderen relevanten Festlegungen der Richtlinie 1999/5/EG. (Wien)		
ΜΕ ΤΗΝ ΠΑΡΟΥΣΑ Extreme Networks ΔΗΛΩΝΕΙ ΟΤΙ Radio LAN device ΣΥΜΜΟΡΦΩΝΕΤΑΙ ΠΡΟΣ ΤΙΣ ΟΥΣΙΩΔΕΙΣ ΑΠΑΙΤΗΣΕΙΣ ΚΑΙ ΤΙΣ ΛΟΙΠΕΣ ΣΧΕΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ ΤΗΣ ΟΔΗΓΙΑΣ 1999/5/ΕΚ		
Con la presente Extreme Networks dichiara che questo Radio LAN device e conforme a requisiti essenziali ed alle altre disposizioni pertinenti stabilite dalla direttiva 1999/5/CE.		
Por medio de la presente Extreme Networks declara que el Radio LAN device cumple		
con los requisitos esenciales y cualesquiera otras disposiciones aplicables o exigibles de la Directiva 1999/5/CE		

A signed copy of Declaration of Conformity (DoC) can be obtained by going to www.extremenetworks.com/go/rfcertification.htm.

Conditions of Use in the European Community

The Altitude 300-2TM wireless port Model# 15706 and 15707 for the EU and Rest of World reglatory domain is intended to operate in all countries of the European Community. Special requirements or limitations may apply when installed in some countries of the European Union. This includes special in-country licensing and/or limited channels of operation when installed indoors or outdoors. For the most up to date restriction and limitations go to www.extremenetworks.com/go/rfcertification.htm.

WARNING!

The user / installer is responsible to ensure the Altitude 300-2TM is operated according to channel limitations, indoor / outdoor restrictions, license requirements and within power level limits for the current country of operation. A configuration utility has been provided with the PoE WLAN switch to allow the end user to check the configuration and make necessary configuration changes to ensure proper operation in accordance with the spectrum usage rules for compliance with the European R&TTE directive 1999/5/EC. See the software manual of PoE WLAN switch for detailed instructions on use of this utility.

NOTE

The Altitude $300-2^{TM}$ is completely configured and managed by the PoE WLAN switch connected to the Altitude $300-2^{TM}$. Please see software manual of PoE WLAN switch to properly configure the Altitude $300-2^{TM}$.

- The Altitude 300-2TM wireless port requires the end user / installer to enter the correct country code into the PoE WLAN switch software to allow for proper configuration in conformance with European National spectrum usage laws that match the country in which the device is operating.
- After the first Altitude 300-2TM wireless port is connected to the PoE WLAN switch each additional wireless port connected will inherit the operating configuration of the first Altitude 300-2TM wireless port. The user / installer is responsibility to ensure the first Altitude 300-2TM wireless port is properly configured.
- The software within the PoE WLAN switch will automatically limit the allowable channels and output power determined by the current country code entered. Incorrectly entering the country of operation, selecting the correct indoor / outdoor setting or identifying the proper antenna used, may

- result in illegal operation and may cause harmful interference to other systems.
- This device employs a radar detection feature required for European Community operation in the 5.0 GHz band. This feature is automatically enabled when the country of operation is correctly configured for any European Community country. The presence of nearby radar operation may result in temporary interruption of operation of this device. The radar detection feature will automatically restart operation on a channel free of radar.
- The 5.0 GHz radio's AutoChannelSelect/SmartSelect setting described in the PoE WLAN switch software manual must always remain enabled to ensure that automatic 5.0 GHz channel selection complies with European requirements. The current setting for this feature is found in the 5.0 GHz Radio Configuration Window as described in the PoE WLAN switch software manual.
- The Altitude 300-2TM wireless port with integral antenna and the Altitude 300-2TM wireless port with certified detachable antennas may be used to transmit indoors and outdoors in all countries of the European Community within the go to http://www.extremenetworks.com/go/rfcertification.htm for the most up to date limitation and restrictions.
- The Altitude 300-2TM must be operated indoors only when using the 5150-5350 MHz bands due to European spectrum usage rules.
- The Altitude 300-2TM wireless port with detachable antenna must only be used with Extreme Networks certified antennas.
- In **Italy** the end user must apply for a license from the national spectrum authority to operate this device outdoors.
- In **Belgium** outdoor operation is only permitted using the 2.46 2.4835 GHz band: Channel 13.
- In France outdoor operation is only permitted using the 2.4 2.454 GHz band: Channels 1 - 7.

Certifications of Other Countries

The following compliance disclosures below are displayed for compliance to various countries. Go to

http://www.extremenetworks.com/go/rfcertification.htm for the most up to date list of certified countries.

Table 14: Other Country Specific Compliance Standards, Approvals and Declarations

Austrialia:

• AS/NZS 3260

AS/NZS 3548 Class B

Radio Transceiver • Australia Compliance is based on EN/ETSI standards listed in EU section.

China • SRRC

Korea

기종별	사 용 자 안 내 문
B급 기기	이 기기는 가정용으로 전자파적합등록
(가정용 정보통신기기)	을 한 기기로서 주거지역에서는 물론
	모든 지역에서 사용할 수 있습니다.

MIC ID# R-LARN-03-0481

당해무선설비는 운용중 전파혼신의 가능성이 있슴.

Mexico • NOM

COFFTEL

Reglatory Compliances

Power Over Ethernet Connector Pin Assignments

The Altitude 300-2[™] complies with the IEEE P802.3af specification in its support of two modes of power delivery on the RJ-45 Ethernet jack. Table 17 shows the pins that are used to deliver -48 volts to the wireless port and Figure 14 shows the RJ-45 connector's pin number assignment. The Summit 300-48[™] uses the MDI, Mode A to deliver power to the Altitude $300-2^{TM}$.

Table 16: Altitude 300-2[™] Power Over Ethernet RJ-45 Pin Assignments

Conductor	Mode A: MDI (mode used by the Summit 300-48™)	Mode B: All
1	Negative Vport	
2	Negative Vport	
3	Positive Vport	
4		Positive Vport
5	Positive Vport	Positive Vport
6		
7		Negative Vport
8		Negative Vport

Vport = 44 to 57 volts under no load

Figure 14: Ethernet Connector Pin Number Assignment

Terminology

Ad Hoc - An ad hoc wireless LAN is a group of computers, each with LAN adapters, connected as an independent wireless LAN.

Altitude 300-2[™] - Extreme Networks' secure enterprise grade, scalable, and manageable wireless port. The Altitude 300-2[™] supports two radio channels: one 802.11a channel and one 802.11b/g channel and it comes in two models: the Altitude 300-2i[™] with integrated antennas and the Altitude 300-2d[™] with connectors for detachable antennas.

Backbone - The core infrastructure of a network. The portion of the network that transports information from one central location to another central location where it is unloaded onto a local system.

Base Station - In mobile telecommunications, a base station is the central radio transmitter/receiver that maintains communications with the sets within its range. In cellular and personal communications applications, each cell or micro-cell has its own base station; each base station in turn is interconnected with other cells' bases.

BSS - BSS stands for "Basic Service Set." It is an wireless port and all the LAN PCs that are associated with it.

CSMA/CA - Carrier Sense Multiple Access with Collision Avoidance.

EPICenter[™] - EPICenter[™] management suite is a full-featured network management tool that simplifies configuration, troubleshooting, and status monitoring of IP-based networks. Offering a comprehensive set of network management applications including the ability to configure, monitor, troubleshoot, and manage the network and its elements, EPICentertm, delivers on both the basic requirements of network management while adding valuable and intuitive features that help save time by streamlining common tasks.

ESS - ESS (ESS-ID, SSID) stands for "Extended Service Set." More than one BSS is configured to become an Extended Service Set. LAN mobile users can roam between different BSSs in an ESS (ESS-ID, SSID).

Ethernet - A popular local area data communications network, which accepts transmission from computers and terminals.

Infrastructure - An integrated wireless and wired LAN is called an infrastructure configuration.

ISM - The Industrial Scientific and Medical band of regulated but unlicensed frequencies. The size and position of the band varies among different regulatory agencies. In the Americas the ISM S band is from 2.4 GHz to 2.4835 GHz and the ISM C band is from 5.725 GHz to 5.875 GHz which is also part of the UNII band.

Plenum (Hanging Ceiling) - The environmental air space above the ceiling tiles of a hanging ceiling. Equipment in the plenum must be tested for fire resistance and low-smoke-producing characteristics.

PoE - Power Over Ethernet. This is an IEEE standard 802.3af that specifies how power is delivered over Ethernet twisted pair cables.

RADIUS - Remote Authentication Dial-In User Service. A login and password server standard originally developed for ISP telephone modem bank service accesses. RADIUS is now widely used for any general login process.

Roaming - A wireless LAN mobile user moves around an ESS and maintains a continuous connection to the infrastructure network.

RTS Threshold - Transmitters contending for the medium may not be aware of each other. RTS/CTS mechanism can solve this "Hidden Node Problem." If the packet size is smaller than the preset RTS Threshold size, the RTS/CTS mechanism will NOT be enabled.

Summit 300-48TM - Extreme Networks 48 port 10/100 switch with four GBIC ports, PoE, and Altitude 300-2TM configuration software.

 $\ensuremath{\mathbf{UNII}}$ - Unlicensed National Information Infrastructure are regulated but unlicensed bands of frequency in the region of 5 MHz. The amount of bandwidth available and their positions vary among the regulator.

Wireless Port - An internetworking device that seamlessly connects wired and wireless networks.

Terminology

Free Manuals Download Website

http://myh66.com

http://usermanuals.us

http://www.somanuals.com

http://www.4manuals.cc

http://www.manual-lib.com

http://www.404manual.com

http://www.luxmanual.com

http://aubethermostatmanual.com

Golf course search by state

http://golfingnear.com

Email search by domain

http://emailbydomain.com

Auto manuals search

http://auto.somanuals.com

TV manuals search

http://tv.somanuals.com