

FortiGate/FortiWiFi® 60E Series

FortiGate 60E, 60E-POE, FortiWiFi 60E, FortiGate 61E and FortiWiFi 61E

Enterprise Branch Secure SD-WAN Unified Threat Management


The FortiGate 60E series offers an excellent network security solution in a compact fanless desktop form factor for enterprise branch offices and mid-sized businesses. Protect against cyber threats with industry-leading secure SD-WAN in a simple, affordable and easy to deploy solution.

Security

- Protects against known exploits, malware and malicious websites using continuous threat intelligence provided by FortiGuard Labs security services
- Detects unknown attacks using dynamic analysis and provides automated mitigation to stop targeted attacks

Performance

- Delivers industry's best threat protection performance and ultra-low latency using purpose-built security processor (SPU) technology
- Provides industry-leading performance and protection for SSL encrypted traffic

Certification

- Independently tested and validated best security effectiveness and performance
- Received unparalleled third-party certifications from NSS Labs, ICSA, Virus Bulletin and AV Comparatives

Networking

- Delivers an extensive routing, switching, wireless controller and high performance IPsec VPN capabilities to consolidate networking and security functionality
- Enables flexible deployment such as UTM and Secure SD-WAN

Management

- Single Pane of Glass with Network Operations Center (NOC) view provides 360° visibility to identify issues quickly and intuitively
- Predefined compliance checklist analyzes the deployment and highlights best practices to improve overall security posture

Security Fabric

 Enables Fortinet and Fabric-ready partners' products to collaboratively integrate and provide end-to-end security across the entire attack surface


Firewall	IPS	NGFW	Threat Protection	Interfaces
3 Gbps	400 Mbps	250 Mbps	200 Mbps	Multiple GE RJ45 WiFi variants Variants with internal storage Variants with PoE/+ interfaces

Refer to specification table for details

(760)736-8100

DEPLOYMENT


Unified Threat Management (UTM)

- Consolidated security and networking for small businesses
- Consistently top-rated protection to stop threats
- Integrated wired and wireless networking to simplify IT
- Purpose-built hardware for industry best performance
- Cloud management for easy administration


- Secure direct Internet access for Cloud Applications for improved latency and reduce WAN cost spending
- Effective, cost-efficient and high performance threat prevention capabilities
- WAN Path Controller and Link Health Monitoring for better application performance
- Security Processer powered industry's best IPsec VPN and SSL Inspection performance
- Centralized Management and Zero Touch deployment


FortiWiFi 60E deployment in small office (UTM)

(760)736-8100


FortiGate 60E deployment in branch office (Secure SD-WAN)

HARDWARE

FortiGate/FortiWiFi 60E/61E


SOC3 Desktop Image: Constraint of the second secon

FortiGate 60E-POE

FUNCTIONER IN THE N WAY WAY WAY WAY WAY WAY IN THE N WAY WAY WAY WAY WAY IN THE N WAY WAY WAY IN THE N WAY WAY IN THE NO WAY IN THE N WAY WAY IN THE NO WAY IN THE N WAY IN THE N WAY IN THE N WAY WAY IN THE N WAY IN THE N WAY WAY IN THE N WAY IN THE NO WAY IN THE NO WAY IN THE N WAY IN THE NO WAY IN THE NO WAY IN THE

Interfaces

- 1. USB Port
- 2. Console Port
- 3. 2x GE RJ45 WAN Ports
- 4. 1x GE RJ45 DMZ Ports
- 5. 7x GE RJ45 Internal Ports

(760)736-8100

Interfaces

- 1. USB Port
- 2. Console Port
- 3. 8x GE RJ45 PoE/+ Ports
- 4. 2x GE RJ45 WAN Ports

Powered by SPU SoC3


- Combines a RISC-based CPU with Fortinet's proprietary SPU content and network processors for unmatched performance
- Simplifies appliance design and enables breakthrough performance for smaller networks
- Supports firewall acceleration across all packet sizes for maximum throughput
- Delivers accelerated UTM content processing for superior performance and protection
- Accelerates VPN performance for high speed, secure remote access

3G/4G WAN Connectivity

The FortiGate/FortiWiFi 60E Series includes a USB port that allows you to plug in a compatible third-party 3G/4G USB modem, providing additional WAN connectivity or a redundant link for maximum reliability.

Compact and Reliable Form Factor

Designed for small environments, you can place it on a desktop or wall-mount it. It is small, lightweight yet highly reliable with superior MTBF (Mean Time Between Failure), minimizing the chance of a network disruption.

Superior Wireless Coverage

A built-in dual-band, dual-stream access point with internal antennas is integrated on the FortiWiFi 60E and provides speedy 802.11ac wireless access. The dual-band chipset addresses the PCI-DSS compliance requirement for rogue AP wireless scanning, providing maximum protection for regulated environments.

FORTINET SECURITY FABRIC

Security Fabric

The Security Fabric allows security to dynamically expand and adapt as more and more workloads and data are added. Security seamlessly follows and protects data, users, and applications as they move between IoT, devices, and cloud environments throughout the network.

FortiGates are the foundation of Security Fabric, expanding security via visibility and control by tightly integrating with other Fortinet security products and Fabric-Ready Partner solutions.

FortiOS

Control all the security and networking capabilities across the entire FortiGate platform with one intuitive operating system. Reduce operating expenses and save time with a truly consolidated nextgeneration security platform.


SERVICES

(760)736-8100


FortiGuard[™] Security Services

FortiGuard Labs offers real-time intelligence on the threat landscape, delivering comprehensive security updates across the full range of Fortinet's solutions. Comprised of security threat researchers, engineers, and forensic specialists, the team collaborates with the world's leading threat monitoring organizations and other network and security vendors, as well as law enforcement agencies.


- A truly consolidated platform with one OS for all security and networking services for all FortiGate platforms.
- Industry-leading protection: NSS Labs Recommended, VB100, AV Comparatives, and ICSA validated security and performance.
- Control thousands of applications, block the latest exploits, and filter web traffic based on millions of real-time URL ratings.
- Prevent, detect, and mitigate advanced attacks automatically in minutes with integrated advanced threat protection.
- Fulfill your networking needs with extensive routing, switching, and SD-WAN capabilities.
- Ultilize SPU hardware acceleration to boost security capability performance.

For more information, please refer to the FortiOS data sheet available at www.fortinet.com


FortiCare[™] Support Services

Our FortiCare customer support team provides global technical support for all Fortinet products. With support staff in the Americas, Europe, Middle East, and Asia, FortiCare offers services to meet the needs of enterprises of all sizes.

12		
	-	2
	_	J

For more information, please refer to forti.net/fortiguard and forti.net/forticare

SPECIFICATIONS

	FORTIGATE 60E	FORTIGATE 60E-POE	FORTIWIFI 60E	FORTIGATE 61E	FORTIWIFI 61E
Hardware Specifications					
GE RJ45 WAN / DMZ Ports	2/1	2	2/1	2/1	
GE RJ45 Internal Ports	7	-	7	7	
GE RJ45 PoE/+ Ports	_	8	-		—
Wireless Interface	-	-	802.11 a/b/g/n/ac	-	802.11 a/b/g/n/ac
USB Ports	1	1	1		1
Console (RJ45)	1	1	1		1
Internal Storage	-	-	-	1x 128	GB SSD
System Performance — Enterprise Traffic Mix					
IPS Throughput ²			400 Mbps		
NGFW Throughput ^{2,4}			250 Mbps		
Threat Protection Throughput ^{2,5}			200 Mbps		
System Performance					
Firewall Throughput (1518 / 512 / 64 byte UDP packets)			3 / 3 / 3 Gbps		
Firewall Latency (64 byte UDP packets)	3 με				
Firewall Throughput (Packets Per Second)	4.5 Mpps				
Concurrent Sessions (TCP)			1.3 Million		
New Sessions/Second (TCP)			30,000		
Firewall Policies			5,000		
IPsec VPN Throughput (512 byte) ¹			2 Gbps		
Gateway-to-Gateway IPsec VPN Tunnels			200		
Client-to-Gateway IPsec VPN Tunnels			500		
SSL-VPN Throughput			150 Mbps		
Concurrent SSL-VPN Users (Recommended Maximum, Tunnel Mode)			100		
SSL Inspection Throughput (IPS, avg. HTTPS) ³			135 Mbps		
SSL Inspection CPS (IPS, avg. HTTPS) ³			135		
SSL Inspection Concurrent Session (IPS, avg. HTTPS) ³			75,000		
Application Control Throughput (HTTP 64K) ²			650 Mbps		
CAPWAP Throughput (HTTP 64K)			890 Mbps		
Virtual Domains (Default / Maximum)			10/10		
Maximum Number of Switches Supported			8		
Maximum Number of FortiAPs (Total / Tunnel Mode)	30 / 10				
Maximum Number of FortiTokens	100				
Maximum Number of Registered FortiClients	200				
High Availability Configurations	Active / Active / Passive, Clustering				
Dimensions					
Height x Width x Length (inches)			1.5 x 8.5 x 6.3		
Height x Width x Length (mm)			38 x 216 x 160		
Weight	1.9 lbs (0.9 kg)	2.2 lbs (1.0 kg)	1.9 lbs (0.9 kg)	1.9 lbs (0.9 kg)	1.9 lbs (0.9 kg)
Form Factor			Desktop		

Note: All performance values are "up to" and vary depending on system configuration.

1. IPsec VPN performance test uses AES256-SHA256.

(760)736-8100

- 2. IPS (Enterprise Mix), Application Control, NGFW and Threat Protection are measured with Logging enabled.
- 3. SSL Inspection performance values use an average of HTTPS sessions of different cipher suites.
- 4. NGFW performance is measured with Firewall, IPS and Application Control enabled.
- Threat Protection performance is measured with Firewall, IPS, Application Control and Malware Protection enabled.

SPECIFICATIONS

	FORTIGATE 60E	FORTIGATE 60E-POE	FORTIWIFI 60E	FORTIGATE 61E	FORTIWIFI 61E
Operating Environment and Certifications					
Power Required	100–240V AC, 50–60 Hz				
Maximum Current	110V AC / 1.5 A, 220V AC / 0.75 A	0.8A	115V AC / 0.9A, 230V AC / 0.6A	115V AC / 0.9A, 230V AC / 0.6A	115V AC / 0.9A, 230V AC / 0.6A
Total Available PoE Power Budget*	N/A	75 W	N/A	N/A	N/A
Power Consumption (Average / Maximum)	11.7 / 14 W	20 / 95 W	12.6 / 15.2 W	11.9 / 14.3 W	13 / 16 W
Heat Dissipation	40 BTU/h	324 BTU/h	52 BTU/h	49 BTU/h	55 BTU/h
Operating Temperature	32–104°F (0–40°C)				
Storage Temperature	-31–158°F (-35–70°C)				
Humidity	10–90% non-condensing				
Noise Level	Fanless 0 dBA				
Operating Altitude	Up to 7,400 ft (2,250 m)				
Compliance	FCC Part 15 Class B, C-Tick, VCCI, CE, UL/CUL, CB				
Certifications	ICSA Labs: Firewall, IPsec, IPS, Antivirus, SSL-VPN				

* Maximum loading on each PoE/+ port is 30 W (802.3at).

ORDER INFORMATION

Product	SKU	Description
FortiGate 60E	FG-60E	10x GE RJ45 ports (including 7x Internal ports, 2x WAN ports, 1x DMZ port). Maximum managed FortiAPs (Total / Tunnel) 30 / 10.
FortiGate 60E-POE	FG-60E-POE	10x GE RJ45 ports (including 8x PoE/PoE+ ports, 2x WAN ports) Maximum managed FortiAPs (Total / Tunnel) 30 / 10.
FortiWiFi 60E	FWF-60E	10x GE RJ45 ports (including 7x Internal ports, 2x WAN ports, 1x DMZ port), Wireless (802.11a/b/g/n/ac). Maximum managed FortiAPs (Total / Tunnel) 30 / 10.
FortiGate 61E	FG-61E	10x GE RJ45 ports (including 7x Internal ports, 2x WAN ports, 1x DMZ port), 128 GB SSD onboard storage. Maximum managed FortiAPs (Total / Tunnel) 30 / 10.
FortiWiFi 61E	FWF-61E	10x GE RJ45 ports (including 7x Internal ports, 2x WAN ports, 1x DMZ port), Wireless (802.11a/b/g/n/ac), 128 GB SSD onboard storage. Maximum managed FortiAPs (Total / Tunnel) 30 / 10.


FortiGuard Labs delivers a number of security intelligence services to augment the FortiGate firewall platform. You can easily optimize the protection capabilities of your FortiGate with one of these FortiGuard Bundles.

Bundles	Threat Protection	UTM	Enterprise Protection
FortiCASB SaaS-only Service ^			•
FortiGuard Industrial Service ^			•
FortiGuard Security Rating Service* ^			•
FortiGuard Antispam		•	•
FortiGuard Web Filtering		•	•
FortiGuard Advanced Malware Protection (AMP) — Antivirus, Mobile Malware, Botnet, CDR*, Virus Outbreak Protection* and FortiSandbox Cloud Service*	•	٠	•
FortiGuard IPS Service	•	•	•
FortiCare + FortiGuard App Control Service	•	•	•

* Available when running FortiOS 6.0.1 and above ^ With new Q3-2018 SKUs


GLOBAL HEADQUARTERS Fortinet Inc. 899 KIFER ROAD Sunnyvale, CA 94086 United States Tel: +1.408.235.7700 www.fortinet.com/sales

EMEA SALES OFFICE 905 rue Albert Einstein 06560 Valbonne France Tel: +33.4.8987.0500

APAC SALES OFFICE 8 Temasek Boulevard #12-01 Suntec Tower Three Singapore 038988 Tel: +65.6395.2788

LATIN AMERICA SALES OFFICE Sawgrass Lakes Center 13450 W. Sunrise Blvd., Suite 430 Sunrise, FL 33323 United States Tel: +1.954.368.9990

Copyright© 2018 Fortinet, Inc. All rights reserved. Fortiles@, Fortiles@, Fortiles@, Fortiles@, and Fortiles@, and certain other marks are registered trademarks of Fortinet, Inc., in the U.S. and other jurisdictions, and other Fortinet names herein may also be registered and/or common law trademarks of Fortinet. All other product or company names may be trademarks of their respective owners. Performance and other metrics contained herein were atlained in internal lab tests under ideal conditions, and actual performance and other results may vary. Network variables, different network environments and other conditions may affect performance results. Noting herein represents any binding commitment by Fortinet, and Fortine disclaims all warantes, whether express or inplied, except to the extent Fortine teres a binding written contract, signed by Fortinet. For about carry, any we warant will be importance results. Noting herein representations and performance metrics and, in such event, whether express or implied, excepts to the extent Fortinet teres a binding written contract, signed by Fortinet. For about carry, any warrant will be implied performance metrics and, nucle weat, only the specific performance metrics expressly warrants have the identified product is network in provide to active any warrant will be implicable. The specification carry any warrant will be implicable to express of certified terms and the reserves development, and circumstances may change such that any forward-looking statements herein are not accurate. Fortinet disclaims in full any covenants, representations, and guarantees pursuant here twee spress of implicable. Fortinet reserves the right to change, modify, transfer, or otherwise revise this publication without notice, and the most current version of the publication shall be applicable. Fortinet disclaims in full any covenants, representations, and guarantees pursuant here terms are independent on the provide terms and terms arevises the right to change, modify, transfer, or otherwise