

DATA SHEET

FortiGate® 200E Series

FG-200E and FG-201E

Next Generation Firewall Secure SD_WAN Secure Web Gateway


The FortiGate 200E series provides an application-centric, scalable and secure SD-WAN solution with next generation firewall (NGFW) capabilities for mid-sized to large enterprises deployed at the campus or enterprise branch level. Protects against cyber threats with system-on-a-chip acceleration and industry-leading secure SD-WAN in a simple, affordable, and easy to deploy solution. Fortinet's Security-Driven Networking approach provides tight integration of the network to the new generation of security.

Security

- Identifies thousands of applications inside network traffic for deep inspection and granular policy enforcement
- Protects against malware, exploits, and malicious websites in both encrypted and non-encrypted traffic
- Prevent and detect against known and unknown attacks using continuous threat intelligence from Al-powered FortiGuard Labs security services

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 for best-in-class security effectiveness and performance
- Received unparalleled third-party certifications from NSS Labs

Networking

- Delivers advanced networking capabilities that seamlessly integrate with advanced layer 7 security and virtual domains (VDOMs) to offer extensive deployment flexibility, multi-tenancy and effective utilization of resources
- Delivers high-density, flexible combination of various high-speed interfaces to enable best TCO for customers for data center and WAN deployments

Management

- Includes a management console that is effective, simple to use, and provides comprehensive network automation and visibility
- Provides Zero Touch Integration with Fortinet's Security Fabric's Single Pane of Glass Management
- 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 provide broader visibility, integrated end-to-end detection, threat intelligence sharing, and automated remediation

Firewall	IPS	NGFW	Threat Protection	Interfaces
20 Gbps	2.2 Gbps	1.8 Gbps	1.2 Gbps	Multiple GE RJ45, GE SFP Slots


1

DEPLOYMENT


Next Generation Firewall (NGFW)

- Reduce the complexity and maximize your ROI by integrating threat protection security capabilities into a single high-performance network security appliance, powered by Fortinet's Security Processing Unit (SPU)
- Full visibility into users, devices, applications across the entire attack surface and consistent security policy enforcement irrespective of asset location
- Protect against network exploitable vulnerabilities with industry-validated IPS that offers low latency and optimized network performance
- Automatically block threats on decrypted traffic using the Industry's highest SSL inspection performance, including the latest TLS 1.3 standard with mandated ciphers
- Proactively block newly discovered sophisticated attacks in real-time with Al-powered FortiGuard Labs and advanced threat protection services included in the Fortinet Security Fabric


Enterprise Branch Secure SD-WAN Deployment


Next Generation Firewall (NGFW) Camplus Deployment


Secure SD-WAN

- Consistent business application performance with accurate detection, dynamic WAN path steering on any best-performing WAN transport
- Accelerated Multi-cloud access for faster SaaS adoption with cloud-on-ramp
- Self-healing networks with WAN edge high availability, sub-second traffic switchover-based and real-time bandwidth compute-based traffic steering
- Automated Overlay tunnels provides encryption and abstracts physical hybrid WAN making it simple to manage.
- Simplified and intuitive workflow with SD-WAN Orchestrator for management and zero touch deployment
- Enhanced analytics both real-time and historical provides visibility into network performance and identify anomalies
- Strong security posture with next generation firewall and real- time threat protection


Secure Web Gateway (SWG)

- Secure web access from both internal and external risks, even for encrypted traffic at high performance
- Enhanced user experience with dynamic web and video caching
- Block and control web access based on user or user groups across URL's and domains
- Prevent data loss and discover user activity to known and unknown cloud applications
- Block DNS requests against malicious domains
- Multi-layered advanced protection against zero-day malware threats delivered over the web


Secure Web Gateway (SWG) Deployment


HARDWARE

FortiGate 200E/201E


Interfaces

- 1. Console Port
- 2. USB Port
- 3. 2x GE RJ45 MGMT/HA Ports
- 4. 2x GE RJ45 WAN Ports
- 5. 14x GE RJ45 Ports
- 6. 4x GE SFP Slots

Hardware Features


Powered by SPU

- Combines a RISC-based CPU with Fortinet's proprietary Security
 Processing Unit (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 and secure remote access

Network Processor

The SPU NP6Lite network processor works inline with firewall and VPN functions delivering:

- Wire-speed firewall performance for any size packets
- VPN acceleration
- Anomaly-based intrusion prevention, checksum offload, and packet defragmentation
- Traffic shaping and priority queuing

Content Processor

Fortinet's ninth generation custom SPU CP9 content processor works outside of the direct flow of traffic and accelerates the inspection.


FORTINET SECURITY FABRIC

Security Fabric

The industry's highest-performing cybersecurity platform, powered by FortiOS, with a rich ecosystem designed to span the extended digital attack surface, delivering fully automated, self-healing network security.

- Broad: Coordinated detection and enforcement across the entire digital attack surface and lifecycle with converged networking and security across edges, clouds, endpoints and users
- Integrated: Integrated and unified security, operation, and performance across different technologies, location, deployment options, and the richest Ecosystem
- Automated: Context aware, self-healing network & security posture leveraging cloud-scale and advanced AI to automatically deliver near-real-time, user-to-application coordinated protection across the Fabric

The Fabric empowers organizations of any size to secure and simplify their hybrid infrastructure on the journey to digital innovation.


FortiOS™ Operating System

FortiOS, Fortinet's leading operating system enable the convergence of high performing networking and security across the Fortinet Security Fabric delivering consistent and context-aware security posture across network endpoint, and clouds. The organically built best of breed capabilities and unified approach allows organizations to run their businesses without compromising performance or protection, supports seamless scalability, and simplifies innovation consumption.

The release of FortiOS 7 dramatically expands the Fortinet Security Fabric's ability to deliver consistent security across hybrid deployment models consisting on appliances, software and As-a-Service with SASE, ZTNA and other emerging cybersecurity solutions.

SERVICES


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.


FortiCare[™] Services

Fortinet is dedicated to helping our customers succeed, and every year FortiCare services help thousands of organizations get the most from their Fortinet Security Fabric solution. We have more than 1,000 experts to help accelerate technology implementation, provide reliable assistance through advanced support, and offer proactive care to maximize security and performance of Fortinet deployments.

SPECIFICATIONS

	FORTIGATE 200E FORTIGATE 201E			
Hardware Specifications				
GE RJ45 WAN Interfaces	2			
GE RJ45 Management/HA Ports	2			
GE RJ45 Ports	14			
GE SFP Slots	4			
USB port	1			
Console (RJ45)	1			
Local Storage	— 1× 480 GB SSD			
Included Transceivers	0			
System Performance — Enterprise Traffic M	liv			
IPS Throughput ²				
NGFW Throughput ^{2, 4}	2.2 Gbps			
Threat Protection Throughput 2,5	1.8 Gbps 1.2 Gbps			
	1.2 Gups			
System Performance				
Firewall Throughput (1518 / 512 / 64 byte UDP packets)	20 / 20 / 9 Gbps			
Firewall Latency (64 byte UDP packets)	3 µs			
Firewall Throughput (Packets Per Second)	13.5 Mpps			
Concurrent Sessions (TCP)	2 Million			
New Sessions/Second (TCP)	135,000			
Firewall Policies	10,000			
IPsec VPN Throughput (512 byte) 1	7.2 Gbps			
Gateway-to-Gateway IPsec VPN Tunnels	2,000			
Client-to-Gateway IPsec VPN Tunnels	10,000			
SSL-VPN Throughput	900 Mbps			
Concurrent SSL-VPN Users (Recommended Maximum, Tunnel Mode)	500			
SSL Inspection Throughput (IPS, avg. HTTPS) ³	820 Mbps			
SSL Inspection CPS (IPS, avg. HTTPS) ³	1,000			
SSL Inspection Concurrent Session (IPS, avg. HTTPS) ³	240,000			
Application Control Throughput (HTTP 64K) ²	3.5 Gbps			
CAPWAP Throughput (1444 byte, UDP)	1.5 Gbps			
Virtual Domains (Default / Maximum)	10 / 10			
Maximum Number of FortiSwitches Supported	64			
Maximum Number of FortiAPs (Total / Tunnel Mode)	256 / 128			
Maximum Number of FortiTokens	5,000			
High Availability Configurations	Active / Active, Active / Passive, Clustering			
	······································			

	FORTIGATE 200E	FORTIGATE 201E		
Dimensions and Power				
Height x Width x Length (inches)	1.75 × 17.0 × 11.9			
Height x Width x Length (mm)	44.45 × 432 × 301			
Weight	11.9 lbs (5.4 kg)	12.12 lbs (5.5 kg)		
Form Factor (supports EIA / non-EIA standards)	Rack Mount, 1 RU			
Power Input	100-240V AC, 50-60 Hz			
Maximum Current	110 V / 3 A, 2	20 V / 0.42 A		
Power Consumption (Average / Maximum)	70.98 / 109.9 W			
Heat Dissipation	374.9 BTU/h			
Operating Environment and Certifications				
Operating Temperature	32-104°F (0-40°C)			
Storage Temperature	-31-158°F (-35-70°C)			
Humidity	10-90% non-condensing			
Noise Level	31.1 dBA			
Forced Airflow	Side to Back			
Operating Altitude	Up to 7.400 ft (2.250 m)			
Compliance	FCC Part 15B, Class A, CE, RCM, VCCI, UL cUL, CB, BSMI			
Certifications	ICSA Labs: Firewall, IPsec, IPS, Antivirus, SSL-VPN; IPv6			

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

- IPsec VPN performance test uses AES256-SHA256.
 IPSe (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.
- 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.


ORDERING INFORMATION

Product	SKU	Description
FortiGate 200E	FG-200E	18x GE RJ45 (including 2x WAN ports, 1x Mgmt port, 1x HA port, 14x switch ports), 4x GE SFP slots. SPU NP6Lite and CP9 hardware accelerated.
FortiGate 201E	FG-201E	18x GE RJ45 (including 2x WAN ports, 1x Mgmt port, 1x HA port, 14x switch ports), 4x GE SFP slots, SPU NP6Lite and CP9 hardware accelerated, 480 GB onboard SSD storage.
Optional Accessories		
1 GE SFP LX transceiver module	FN-TRAN-LX	1 GE SFP LX transceiver module for all systems with SFP and SFP/SFP+ slots.
1 GE SFP RJ45 transceiver module	FN-TRAN-GC	1 GE SFP RJ45 transceiver module for all systems with SFP and SFP/SFP+slots.
1 GE SFP SX transceiver module	FN-TRAN-SX	1 GE SFP SX transceiver module for all systems with SFP and SFP/SFP+ slots.

BUNDLES


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	360	Enterprise	Unified Threat	Advanced Threat
Buriales	Protection	Protection	Protection	Protection
FortiCare	ASE 1	24×7	24×7	24×7
FortiGuard App Control Service	•	•	•	•
FortiGuard IPS Service	•	•	•	•
FortiGuard Advanced Malware Protection (AMP) — Antivirus, Mobile Malware, Botnet, CDR, Virus Outbreak Protection and FortiSandbox Cloud Service	•	•	•	•
FortiGuard Web and Video ² Filtering Service	•	•	•	
FortiGuard Antispam Service	•	•	•	
FortiGuard Security Rating Service	•	•		
FortiGuard IoT Detection Service	•	•		
FortiGuard Industrial Service	•	•		
FortiConverter Service	•	•		
SD-WAN Orchestrator Entitlement	•			
SD-WAN Cloud Assisted Monitoring	•			
SD-WAN Overlay Controller VPN Service	•			
Fortinet SOCaaS	•			
FortiAnalyzer Cloud	•			
FortiManager Cloud	•			

1. 24×7 plus Advanced Services Ticket Handling 2. Available when running FortiOS 7.0

www.fortinet.com


Copyright © 2021 Fortinet, Inc., All rights reserved. FortiGate*, Fortigate*,