
Power over Ethernet (PoE) User Guide for
EX Series Switches

Published

2021-09-16

Juniper Networks, Inc.
1133 Innovation Way
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

Juniper Networks, the Juniper Networks logo, Juniper, and Junos are registered trademarks of Juniper Networks, Inc.
in the United States and other countries. All other trademarks, service marks, registered marks, or registered service
marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right
to change, modify, transfer, or otherwise revise this publication without notice.

 Power over Ethernet (PoE) User Guide for EX Series Switches
Copyright © 2021 Juniper Networks, Inc. All rights reserved.

The information in this document is current as of the date on the title page.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related
limitations through the year 2038. However, the NTP application is known to have some difficulty in the year 2036.

END USER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use
with) Juniper Networks software. Use of such software is subject to the terms and conditions of the End User License
Agreement ("EULA") posted at https://support.juniper.net/support/eula/. By downloading, installing or using such
software, you agree to the terms and conditions of that EULA.

ii

https://support.juniper.net/support/eula/

Table of Contents

About This Guide | vi

1 Overview

Understanding PoE on EX Series Switches | 2

2 Configuring PoE

Enabling PoE on EX Series Switches (CLI Procedure) | 23

Enabling PoE | 23

Enabling High Power and Ultra-high Power PoE | 24

Enabling IEEE 802.3-BT PoE | 24

PoE Configurable Options | 25

Configuring the PoE Controller on EX Series Switches | 30

Configuring the PoE Controller on EX2200, EX2300, EX3200, EX3300, EX3400, EX4200,
EX4300 and EX4600 Switches | 30

Configuring the PoE Controllers on EX6200 and EX8200 Switches | 31

Configuring PoE Interfaces on EX Series Switches | 33

Configuring PoE Interfaces | 34

Example: Configuring PoE Interfaces on an EX Series Switch | 35

Requirements | 35

Overview and Topology | 36

Configuration | 37

Verification | 38

Example: Configuring PoE Interfaces with Different Priorities on an EX Series Switch | 39

Requirements | 39

Overview and Topology | 40

Configuration | 41

Verification | 45

Verifying PoE Configuration and Status (CLI Procedure) | 47

iii

PoE Controller Configuration and Status | 47

PoE Interface Configuration and Status | 49

PoE SNMP Trap Generation Status | 51

PoE Line Card Configuration and Status | 52

3 Upgrading PoE

Upgrading the PoE Controller Software | 56

Determining Whether the PoE Controller Software Needs Upgrading | 57

Upgrading the PoE Controller Software | 58

Monitoring the Upgrade Progress | 58

Upgrading to IEEE 802.3bt PoE | 59

IEEE 802.3bt Overview | 59

Upgrading to PoE-BT | 62

Verifying the Upgrade | 62

Rollback to PoE-AT | 63

4 Monitoring and Troubleshooting PoE

Monitoring and Troubleshooting PoE | 65

Monitoring PoE Power Consumption (CLI Procedure) | 65

PoE Power Consumption on a Switch | 65

Current Power Consumption for PoE Interfaces | 66

Power Consumption for PoE Interfaces over Time | 68

Troubleshooting PoE Interfaces | 70

5 Configuration Statements

af-mode | 73

disable (Power over Ethernet) | 74

duration | 76

fpc (Notification Control) | 78

guard-band | 80

iv

high-power | 82

interface (Power over Ethernet) | 83

interval (Power over Ethernet) | 85

management | 87

maximum-power (Interface) | 89

notification-control | 92

poe | 94

priority (Power over Ethernet) | 97

telemetries | 99

ultrahigh-power | 100

6 Operational Commands

request system firmware upgrade jfirmware poe | 104

request system firmware upgrade poe | 107

show poe controller | 110

show poe interface | 114

show poe notification-control | 124

show poe telemetries | 126

v

About This Guide

Use this guide to configure the Power over Ethernet (also known as PoE) feature in Junos OS. PoE
permits electric power, along with data, to be passed over a copper Ethernet LAN cable. Powered
devices that support PoE—such as voice over IP (VoIP) telephones, wireless access points, video
cameras, and point-of-sale devices—can receive power safely from the same access ports that are used
to connect personal computers to the network.

vi

1
CHAPTER

Overview

Understanding PoE on EX Series Switches | 2

Understanding PoE on EX Series Switches

IN THIS SECTION

PoE Versions | 2

Power Management Modes | 5

Maximum PoE Power Consumption | 9

PoE Interface Power Priority | 19

Power over Ethernet (PoE) enables electric power, along with data, to be passed over a copper Ethernet
LAN cable. Powered devices—such as VoIP telephones, wireless access points, video cameras, and point-
of-sale devices—that support PoE can receive power safely from the same access ports that are used to
connect personal computers to the network. This reduces the amount of wiring in a network, and also
eliminates the need to position a powered device near an AC power outlet, making network design more
flexible and efficient.

This topic describes PoE on Juniper Networks EX Series Ethernet Switches.

PoE Versions

PoE was first defined in the IEEE 802.3af standard, which supplied up to 15.4 W of power to a
connected powered device. Subsequent versions increased the amount of power that can be supplied to
a powered device, as follows:

Enhanced PoE Supplies up to 18.6 W of power.

This is a Juniper Networks extension to the IEEE 802.3af standard introduced in Junos
OS Release 11.1.

IEEE 802.3at
(PoE+)

Supplies up to 30 W of power.

The PoE+ standard provides support for legacy PoE devices—an IEEE 802.3af powered
device can operate normally when connected to IEEE 802.3at (PoE+) power sourcing
equipment.

Four-pair PoE
(PoE-4P)

Supplies to up 90 W of power.

2

This is a Juniper Networks extension to the IEEE 802.3at standard introduced in Junos
OS Release 18.2. PoE-4P delivers more power by utilizing all four pairs of wire in a
standard RJ-45 Ethernet cable. In addition to providing more power, PoE-4P improves
energy efficiency by reducing the amount of power lost during cable transmission.
PoE-4P can deliver up to 60 W (high power PoE) or 90 W (ultra-high power PoE).

IEEE 802.3bt
(PoE-bt)

Supplies to up 90 W of power.

The IEEE 802.3bt standard for four-pair PoE, introduced in Junos OS Release 19.3.
PoE-bt introduces two new power types: Type 3 and Type 4, which deliver up to 60_W
and 90_W of power, respectively.

NOTE: Some switches include fast Power over Ethernet (see Feature Explorer for support
information). Fast PoE delivers PoE power to devices connected to the ports even before the
switch is fully operational. This is beneficial when the connected devices need only power, and
not network connectivity. Use the set poe fast-poe command to set fast PoE.

See Table 1 on page 3 to find the version of PoE supported on EX Series switches and line cards.

Table 1: PoE Version Support

Switch or Line Card PoE Version

EX2200 switch

(EX2200-C-12P-2G, EX2200-24P-4G,
EX2200-48P-4G models)

PoE+ (IEEE 802.3at)

NOTE: Starting with Junos OS Release 12.2R1, PoE
commands are enabled on all non-PoE-capable
EX2200 switch models. The PoE commands do not
provide any meaningful configuration on standalone
non-PoE-capable switch models. However, in an
EX2200 Virtual Chassis, you can execute PoE
commands from a non-PoE-capable primary switch to
configure PoE on PoE-capable Virtual Chassis
members.

EX2300 switch

(EX2300-C-12P, EX2300-24P, EX2300-48P,
EX2300-24MP, EX2300-48MP models)

PoE+ (IEEE 802.3at)

NOTE: Starting with Junos OS Release 18.1R2, PoE is
supported on EX2300-24MP and EX2300-48MP
switch models, including multigigabit interfaces.

3

Table 1: PoE Version Support (Continued)

Switch or Line Card PoE Version

EX3200 switch

(EX3200-24P, EX3200-24T, EX3200-48P,
EX3200-48T models)

Enhanced PoE

EX3300 switch

(EX3300-24P, EX3300-48P models)

PoE+ (IEEE 802.3at)

EX3400 switch

(EX3400-24T, EX3400-24P, EX3400-48T,
EX3400-48T-AFI, EX3400-48P models)

PoE+ (IEEE 802.3at)

EX4200 switch—P models

(EX4200-24P and EX4200-48P)

Enhanced PoE

EX4200 switch—PX models

(EX4200-24PX and EX4200-48PX)

PoE+ (IEEE 802.3at)

EX4300 switch—P models

(EX4300-24P and EX4300-48P)

PoE+ (IEEE 802.3at)

EX4300 switch—MP model

(EX4300-48MP)

PoE+ (IEEE 802.3at), PoE+ in four-pair mode
(PoE-4P), and PoE-bt (IEEE 802.3bt).

EX4400 switch—P models

(EX4400-24P and EX4400-48P)

PoE+ (IEEE 802.3at) (with fast PoE)

4

Table 1: PoE Version Support (Continued)

Switch or Line Card PoE Version

EX4400 switch—MP models

(EX4400-24MP and EX4400-48MP)

PoE+ (IEEE 802.3at), PoE+ in four-pair mode
(PoE-4P), and PoE-bt (IEEE 802.3bt) (with fast PoE)

EX4600 switch

(EX4600-40F-AFO and EX4600-40F-AFI)

PoE+ (IEEE 802.3at)

NOTE: PoE is supported on EX4600 switches only
when they are part of a mixed Virtual Chassis with
EX4300 switches.

EX6200-48P (48-port PoE+) line card PoE+ (IEEE 802.3at)

EX8200-2XS-40P (40-port PoE+ with 4-port
SFP and 2-port SFP+) line card

EX8200-48PL (2-port SFP+ and 48-port PoE
+ 20 Gbps) line card

PoE+ (IEEE 802.3at)—Ports 0 through 11, and PoE
(IEEE 802.3af)—remaining PoE ports.

Power Management Modes

A switch or line card that supports PoE has a PoE controller. The controller determines how much power
to allocate to the PoE interfaces. If the power consumption of a connected PD exceeds the maximum
power allocated to that interface, the controller turns off power to the interface.

The method used to allocate power depends on the power management mode:

Class mode Power is allocated dynamically using the classification process. This is the default mode.

Static mode Power is allocated based on the maximum power configuration.

These methods are described below.

5

Classification

Classification is a process by which the power sourcing equipment (PSE) and powered device (PD)
exchange information to dynamically determine the power allocation. The process begins when a PD is
connected to a PoE interface and presents a class signature. The PoE IEEE standards define classes for
devices based on the levels of power they require.

The PSE responds with a power allocation based on the class of the PD. If LLDP is enabled on the
interface, the allocation can be adjusted using LLDP power negotiation. See "LLDP Power Negotiation"
on page 7 for more information.

NOTE: Powered devices that are not IEEE-compliant might not present a class signature. These
will be assigned a default class of 0.

Table 2 on page 6 lists the classes of powered devices and associated power levels. Because of line
loss, the power range of the powered device is less than the maximum power delivered at the PoE port
for each class. Line loss is influenced by cable length, cable quality, and other factors and is typically less
than 16 percent of the maximum power.

Table 2: Class of Powered Device and Power Levels

Standard Class Maximum Power Delivered
by PoE Port

Power Range of Powered
Device

IEEE 802.3af (PoE)
and IEEE 802.3at (PoE
+)

0 15.4 W 0.44 through 12.95 W

1 4.0 W 0.44 through 3.84 W

2 7.0 W 3.84 through 6.49 W

3 15.4 W 6.49 through 12.95 W

IEEE 802.3at (PoE+) 4 30.0 W 12.95 through 25.5 W

High power PoE (PoE+
in four-pair mode)

0 30.8 W 0.88 through 25.9 W

1 8.0 W 0.88 through 7.86 W

6

Table 2: Class of Powered Device and Power Levels (Continued)

Standard Class Maximum Power Delivered
by PoE Port

Power Range of Powered
Device

2 14.0 W 7.86 through 12.98 W

3 30.8 W 12.98 through 25.9 W

4 60.0 W 25.9 through 51 W

Ultra-high power PoE
(PoE+ in four-pair
mode)

0-4 90.0 W 71 W

IEEE 802.3bt (PoE-bt) 5 45.0 W 40 W

6 60.0 W 51 W

7 75.0 W 62 W

8 90.0 W 71.3 W

LLDP Power Negotiation

In class management mode, LLDP power negotiation can be used to refine the power allocation to the
PD though an exchange of LLDP messages. For example, if the actual power requirement of the PD is a
lower amount of power than it was allocated based on its class designation, the PSE can reduce the
power allocation.

The negotiated power allocation will include some additional power guard to accommodate cable
length. This additional allocated power is approximately 15 percent of the requested value and it can
allocate the power in small increments. For devices that use LLDP power negotiation, the power
reserved for the interface is always greater than the LLDP-requested power value by the external POE
device.

7

LLDP power negotiation is enabled by default in class management mode for LLDP interfaces. On
interfaces that are in class management mode but are not enabled for LLDP, the power allocation is
determined solely by the class of the PD.

NOTE: Starting in Junos OS Release 18.1R1, on EX2300 and EX3400 switches, once power is
allocated based on LLDP power negotiation, LLDP power negotiation remains in effect, even if
the interface link status goes off and on, or if the LLDP configuration is changed.

NOTE: LLDP power negotiation is not supported on EX3200 and EX4200 (except EX4200 PX
models) switches.

Maximum Power Configuration

In static management mode, you configure the maximum power allocation for each PoE interface. The
PSE allocates this amount of power to the interface from the maximum PoE power consumption for the
switch or line card. For example, if you specify a maximum value of 8.0 W for ge-0/0/3, the PoE
controller allocates 8.0 W for this interface out of the maximum power consumption. This amount is
allocated to the interface irrespective of whether a powered device is connected to the interface or the
connected powered device uses less power than 8.0 W.

NOTE: Static management mode is not supported in PoE-bt.

Because of line loss, the power received by the powered device can be less than the power available at
the PoE port. Table 3 on page 8 shows the maximum power available at a PoE port and the resulting
power guaranteed to the powered device.

Table 3: Maximum Power per Port in Static Mode

Switch or Line Card Maximum Power Delivered by PoE
Port

Guaranteed Power
to Powered Devices

EX2200 switches, EX3300 switches,
EX4200 PX model switches, EX4300 P
model switches, and EX4600 switches
operating in a mixed Virtual Chassis

30 W 25.5 W

8

Table 3: Maximum Power per Port in Static Mode (Continued)

Switch or Line Card Maximum Power Delivered by PoE
Port

Guaranteed Power
to Powered Devices

EX4300-48MP 30 W in two-pair mode

60 W in four-pair mode (high
power)

90 W in four-pair mode (ultra-high
power)

25.5 W

51 W

71 W

EX3200 switches and EX4200 P and T
model switches running Junos OS
Release 10.4 or earlier

15.4 W 12.95 W

EX3200 switches and EX4200 P and T
model switches running Junos OS
Release 11.1 or later

18.6 W

NOTE: Switches that are upgraded
to Junos OS Release 11.1 from a
previous release require an
upgrade of the PoE controller
software to obtain 18.6 W.

15.64 W

EX2300 and EX3400 switches 30 W 25.5 W

EX6200-48P line cards 30 W 25.5 W

EX8200-2XS-40P line cards and
EX8200-48PL line cards

30 W (ports 0 through 11)

15.4 W (remaining PoE ports)

25.5 W

12.95 W

Maximum PoE Power Consumption

The maximum PoE power consumption is the total amount of power available for the PoE controller to
allocate to all of the PoE interfaces. In allocating power, the PoE controller cannot exceed the maximum
PoE power consumption.

9

The maximum PoE power consumption depends on the switch model:

Maximum PoE Power Consumption on EX2200, EX2300, EX3200, EX3300, EX3400, EX4200,
and EX4300 Switches

The maximum PoE power consumption on EX2200, EX2300, EX3200, EX3300, EX3400, EX4200,
EX4300, and EX4400 switches depends on the switch model and the capacities of the power supplies
installed. To find the maximum PoE power consumption for each switch model, see Table 4 on page 10
for EX2200 switch models, Table 5 on page 11 for EX2300 switch models, Table 6 on page 12 for
EX3200 switch models, Table 7 on page 13 for EX3300 switch models, see Table 8 on page 13 for
EX3400 switch models, Table 9 on page 14 for EX4200 switch models, and Table 10 on page 15 for
EX4300 switch models, and Table 11 on page 17

The maximum PoE power consumption for a switch is displayed in the Maximum power field in the output
of the show poe controller CLI command. The exception to this would be when LLDP power negotiation is
in use.

If your switch supports power supplies of different capacities, keep the following points in mind:

• If you change your existing power supply to a lower-capacity power supply, the maximum PoE power
consumption might no longer be sufficient to power all the PoE ports on the switch.

• If your switch supports redundant power supplies and you have installed power supplies of different
capacities, the maximum PoE power consumption is based on the wattage of the lowest-capacity
power supply.

• You cannot increase the number of PoE-capable ports on a switch by installing a power supply that
has a higher capacity.

Table 4 on page 10 lists the EX2200 switch models, number of PoE-enabled ports, power supply
ratings, and maximum PoE power consumption.

Table 4: Maximum PoE Power Consumption for EX2200 Switches

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX2200-C-12T – 30 W –

EX2200-C-12P 12 180 W 100 W

EX2200-24T – 75 W

10

Table 4: Maximum PoE Power Consumption for EX2200 Switches (Continued)

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX2200-24P 24 550 W 405 W

EX2200-24T-DC – 100 W –

EX2200-48T – 75 W –

EX2200-48P 48 550 W 405 W

Table 5 on page 11 lists the EX2300 switch models, number of PoE-enabled ports, power supply
ratings, and maximum PoE power consumption.

Table 5: Maximum PoE Power Consumption for EX2300 Switches

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX2300-24P 24 450 W 370 W

EX2300-24T – 65 W –

EX2300-48P 48 850 W 740 W

EX2300-48T – 90 W –

EX2300-C-12P 12 170 W 124 W

EX2300-C-12T - 40 W -

EX2300-24MP 24 535 W 380 W

11

Table 5: Maximum PoE Power Consumption for EX2300 Switches (Continued)

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX2300-48MP 48 1005 W 740 W

Table 6 on page 12 lists the EX3200 switch models, number of PoE-enabled ports, power supply
ratings, and maximum PoE power consumption.

Table 6: Maximum PoE Power Consumption for EX3200 Switch Models

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX3200-24T 8 320 W 130 W

EX3200-48T 8 320 W 130 W

EX3200-24P 24 600 W 410 W

EX3200-48P 48 930 W 740 W

EX3200-24T-DC - 190 W -

EX3200-48T-DC - 190 W -

Table 7 on page 13 lists the EX3300 switch models, number of PoE-enabled ports, power supply
ratings, and maximum PoE power consumption.

12

Table 7: Maximum PoE Power Consumption EX3300 Switch Models

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX3300-24T – 100 W –

EX3300-24P 24 550 W 405 W

EX3300-24T-DC – 100 W –

EX3300-48T – 100 W –

EX3300-48T-BF – 100 W –

EX3300-48P 48 900 W 740 W

Table 8 on page 13 lists the EX3400 switch models, number of PoE-enabled ports, power supply
ratings, and maximum PoE power consumption.

Table 8: Maximum PoE Power Consumption for EX3400 Switches

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX3400-48P 48 920 W • 1440 W with two
920 W power
supplies installed

• 740 W with one
920 W power
supply installed

EX3400-48T - 150 W -

13

Table 8: Maximum PoE Power Consumption for EX3400 Switches (Continued)

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX3400-48T-AFI – 150 W -

EX3400-24P 24 600 W • 720 W with two
600 W power
supplies installed

• 370 W with one
600 W power
supply installed

EX3400-24T – 150 W –

EX3400-24T-DC – 150 W –

Table 9 on page 14 lists the EX4200 switch models, number of PoE-enabled ports, power supply
ratings, and maximum PoE power consumption.

Table 9: Maximum PoE Power Consumption for EX4200 Switch Models

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX4200-24T 8 320 W 130 W

EX4200-48T 8 320 W 130 W

EX4200-24P 24 600 W 410 W

EX4200-48P 48 930 W 740 W

14

Table 9: Maximum PoE Power Consumption for EX4200 Switch Models (Continued)

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX4200-24PX 24 930 W 740 W

EX4200-48PX 48 930 W 740 W

EX4200-24F - 320 W -

EX4200-24F-DC - 190 W -

EX4200-24T-DC - 190 W -

EX4200-48T-DC - 190 W -

Table 10 on page 15 lists the EX4300 switch models, number of PoE-enabled ports, power supply
ratings, and maximum PoE power consumption.

Table 10: Maximum PoE Power Consumption for EX4300 Switch Models

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX4300-48P 48 1100 W • 1440 W with two
1100 W power
supplies installed

• 925 W with one
1100 W power
supply installed

EX4300-48T 0 350 W -

15

Table 10: Maximum PoE Power Consumption for EX4300 Switch Models (Continued)

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX4300-48T-AFI 0 350 W -

EX4300-24P 24 715 W • 720 W with two
715 W power
supplies installed

• 565 W with one
715 W power
supply installed

EX4300-24T 0 350 W -

EX4300-48T-DC 0 550 W -

EX4300-48T-DC-AFI 0 550 W -

EX4300-48MP 48 1400 W

NOTE: 1400 W PSU
behaves as a 1100 W
PSU at low line input
voltage (90-110V AC
input).

• 1700 W with two
1400 W power
supplies installed

• 1030 W with one
1400 W power
supply installed

16

Table 11: Maximum PoE Power Consumption for EX4400 Switch Models

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX4400-48P 48 1100 W • 1440 W with two
1100 W power
supplies installed

• 925 W with one
1100 W power
supply installed

EX4400-48T 0 350 W -

EX4400-48T-AFI 0 350 W -

EX4400-24P 24 715 W • 720 W with two
715 W power
supplies installed

• 565 W with one
715 W power
supply installed

EX4400-24T 0 350 W -

EX4400-48T-DC 0 550 W -

EX4400-48T-DC-AFI 0 550 W -

17

Table 11: Maximum PoE Power Consumption for EX4400 Switch Models (Continued)

Switch Model Number Number of PoE-
Enabled Ports

Power Supply Rating Maximum PoE Power
Consumption

EX4400-48MP 48 1400 W

NOTE: 1400 W PSU
behaves as a 1100 W
PSU at low line input
voltage (90-110V AC
input).

• 1700 W with two
1400 W power
supplies installed

• 1030 W with one
1400 W power
supply installed

NOTE: EX4300 switches support power supply redundancy. For information on PoE power
availability in N+N configurations and different PSU combinations, see AC Power Supply in
EX4300 Switches.

Maximum PoE Power Consumption on EX6200 and EX8200 Switches

For EX6200 and EX8200 switches, each line card that supports PoE has its own PoE controller and
maximum PoE power consumption. The maximum PoE power consumption is allocated to the line card
by the switch’s power management, while PoE power is allocated to the ports on the line card by the
PoE controller. Because EX6200 and EX8200 switches can differ in the number and capacity of power
supplies installed and in the number and types of line cards installed, the amount of power available for
PoE power can vary for switches of the same model.

Power management allocates PoE power to line cards that support PoE only after it has allocated base
power to and powered on all line cards. It then allocates the remaining power to the line cards for PoE in
order of line card power priority. (In a default configuration, power priority is determined by the line card
slot number, with slot 0 having the highest priority.) If the remaining power is insufficient to provide PoE
power to all PoE line cards, a low-priority line card might receive no PoE power or partial PoE power.

By default, power management allocates enough PoE power to a line card to power all PoE ports at their
maximum supported power. If the powered devices connected to that line card require less power than
that, you can configure a smaller maximum PoE power consumption for the line card. For example,
power management normally allocates 915 W of PoE power to a 48-port PoE+ 20 Gbps (EX8200-48PL)
line card. If the powered devices connected to that line card consume no more than a total of 250 W,
you can set the maximum PoE power consumption for the line card to 250 W. Doing so frees 665 W,
which then can be used to fulfill the PoE power needs of lower-priority line cards.

18

You can also configure the power priority of the PoE ports on a line card. If power management is unable
to allocate enough power to a line card to meet its maximum PoE power consumption, the line card’s
PoE controller turns off power to PoE ports in reverse priority order as required to meet the reduced
power allocation.

Power management adjusts PoE power allocations as power availability and demand in a switch change.
As a general rule, power management allocates power to power on line cards before it allocates PoE
power. For example, if you add a line card and there is insufficient power available to power it on, power
management reduces the PoE power it provides to line cards, starting with the lowest priority line card,
until it frees enough power to power on the new line card. When power management reduces the
maximum PoE power consumption for a line card because of insufficient power, it logs a message in the
system log.

Note that the actual power consumed by the powered devices does not affect power management’s
power allocation for a line card. If you have set the maximum PoE power consumption for a line card to
500 W, power management allocates 500 W even if the powered devices are consuming less power
than that. Similarly, the maximum PoE power consumption is not increased if you add additional
powered devices—if the powered devices require more than the 500 W maximum that you have
configured, lower-priority devices do not receive power.

You can display the switch’s power budget maintained by power management, including its PoE power
allocations, by using the show chassis power-budget-statistics command. You can also display the maximum
PoE power consumption for each line card in a switch by using the show poe controller command.

For more information about how power management allocates power, including PoE power, see
Understanding Power Management on EX Series Switches.

PoE Interface Power Priority

You can configure a PoE interface to have a power priority. The power priority determines which
interfaces receive power if PoE power demands are greater than the maximum PoE power consumption.
If the total power allocated for all interfaces exceeds the maximum PoE power consumption, PoE power
to lower-priority interfaces is turned off and the power allocated to those interfaces drops to 0. Thus
you must set interfaces that connect to critical powered devices, such as security cameras and
emergency phones, to high priority.

Among PoE interfaces that have the same assigned priority, power priority is determined by the port
number, with lower-numbered ports having higher priority.

For EX6200 and EX8200 switches, interface power priority determines the relative priority of the
interfaces on a line card, not on the switch as a whole. The relative priority of interfaces residing on
different line cards is determined by line card priority. For example, if line card 1 has a higher power

19

https://www.juniper.net/documentation/en_US/junos/topics/reference/command-summary/show-chassis-power-budget-statistics-ex-series.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/power-management-ex-series.html

priority than line card 2 and a power shortage occurs, power is removed from the PoE interfaces in this
order:

• Low-priority interfaces on line card 2

• High-priority interfaces on line card 2

• Low-priority interfaces on line card 1

• High-priority interfaces on line card 1

You can manually configure PoE interface power priority, or you can enable LLDP power priority, which
assigns each interface the power priority provided by the connected LLDP-enabled powered device.
Table 12 on page 20 describes how the switch converts LLDP power priorities to switch power
priorities.

Table 12: LLDP Power Priority Conversion to Switch Power Priority

LLDP Power Priority Switch Power Priority

Critical, High High

Low Low

NOTE: LLDP power priority requires LLDP power negotiation to be enabled, which is enabled by
default when the PoE management option is set to class.

NOTE: LLDP power priority is not supported on EX3200 and EX4200 (except EX4200 PX model)
switches.

Release History Table

Release Description

18.1R1 Starting in Junos OS Release 18.1R1, on EX2300 and EX3400 switches, once power is allocated based
on LLDP power negotiation, LLDP power negotiation remains in effect, even if the interface link status
goes off and on, or if the LLDP configuration is changed.

20

12.2R1 Starting with Junos OS Release 12.2R1, PoE commands are enabled on all non-PoE-capable EX2200
switch models.

12.2R1 Starting with Junos OS Release 18.1R2, PoE is supported on EX2300-24MP and EX2300-48MP switch
models, including multigigabit interfaces.

RELATED DOCUMENTATION

Enabling PoE on EX Series Switches (CLI Procedure) | 23

Upgrading to IEEE 802.3bt PoE | 59

Configuring the PoE Controller on EX Series Switches | 30

Configuring PoE Interfaces on EX Series Switches | 33

21

2
CHAPTER

Configuring PoE

Enabling PoE on EX Series Switches (CLI Procedure) | 23

Configuring the PoE Controller on EX Series Switches | 30

Configuring PoE Interfaces on EX Series Switches | 33

Verifying PoE Configuration and Status (CLI Procedure) | 47

Enabling PoE on EX Series Switches (CLI Procedure)

IN THIS SECTION

Enabling PoE | 23

Enabling High Power and Ultra-high Power PoE | 24

Enabling IEEE 802.3-BT PoE | 24

PoE Configurable Options | 25

Enabling PoE

For EX Series switches that support PoE ports, the factory default configuration enables PoE on the
PoE-capable ports, with default settings in effect. You might not have to do any additional configuration
if the default settings work for you. See Table 13 on page 25 for the configurable options and their
default settings.

NOTE: We recommend that you do not connect an enabled PoE port on one switch to an
enabled PoE port on a second switch. If there is a large voltage difference between the power
supplies of the two switches, the resulting negative current will trigger a fail-safe mechanism that
prevents the power sourcing equipment (PSE) from delivering power to the other PoE ports on
that switch.

NOTE: On EX8200 switches, the factory default configuration enables PoE on all interfaces
starting at Junos OS Release 11.2. Switches that have been upgraded to Release 11.2 from an
earlier release might not have PoE enabled by default. To enable PoE on all PoE-capable ports on
a switch, use the set poe interface all configuration command.

NOTE: EX4600 switches support PoE only in a mixed Virtual Chassis with EX4300 switches.
EX4600 switches do not have PoE ports; therefore, the factory default configuration does not
enable PoE.

23

NOTE: When connecting EX2300-24MP or EX2300-48MP switches to EX3400, EX4300,
EX2300, EX2200, or EX4200 switches using network ports, make sure that PoE is disabled on
the interface connected to peer switch. POE must be enabled only on interfaces on which access
points, IP phones or other POE-powered devices are connected.

Enabling High Power and Ultra-high Power PoE

Starting in Junos OS Release 18.2R1, on EX4300-48MP switches, you can configure four-pair PoE
(PoE-4P) to increase the power delivered to a powered device to 60_W (high power) or 90_W (ultra-high
power).

NOTE: High power and ultra-high power PoE can be configured for a specific interface, or can be
configured globally for all interfaces. For a global configuration, use the all option in place of the
interface name.

To configure high power PoE, use the following command:

• [edit]
user@switch# set poe interface interface-name high-power

To configure ultra-high power PoE, use the following command:

• [edit]
user@switch# set poe interface interface-name ultrahigh-power

Enabling IEEE 802.3-BT PoE

Starting in Junos OS Release 19.3R1, EX4300-48MP switches support IEEE 802.3-BT (PoE-bt).
Upgrading to a Junos OS release that supports PoE-bt does not enable PoE-bt by default. To enable
PoE-bt, you must upgrade the PoE controller software.

For information on upgrading to PoE-bt, see "Upgrading to IEEE 802.3bt PoE" on page 59.

24

PoE Configurable Options

Table 13 on page 25 shows the configurable PoE options and their default settings for the PoE
controller and for the PoE interfaces.

Table 13: Configurable PoE Options and Default Settings

Option Default Description

PoE Controller Options

guard-band 0 W NOTE: Guard band is not supported in PoE-bt.

Reserves a specified amount of power from the PoE
power budget to be used in the case of a spike in PoE
power consumption:

• Up to 15 W on EX6200 and EX8200 switches

• Up to 19 W on all other switches

lldp-priority Not included in
default configuration

When included in the configuration, assigns interfaces
the power priority provided by the connected powered
device by using Link Layer Discovery Protocol (LLDP)
power negotiation rather than the power priority
configured on the switch interface.

Requires LLDP power negotiation to be enabled.

25

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/lldp-priority-edit-poe.html

Table 13: Configurable PoE Options and Default Settings (Continued)

Option Default Description

management class Sets the PoE power management mode for the switch or
line card. The power management mode determines how
power to a PoE interface is allocated:

• class—In this mode, the power allocated to a PoE
interface is based on the class of the powered device,
and can be further adjusted using LLDP power
negotiation. LLDP power negotiation is enabled by
default on supported switches when the management
option is set to class.

If LLDP power negotiation is disabled or not
supported on the powered device or the switch, the
maximum power delivered by an interface is
determined by the class of the connected powered
device.

If there is no powered device connected, standard
15.4W power is allocated on the interface.

• static—The maximum power delivered by an interface
is statically configured and is independent of the class
of the connected powered device. The maximum
power is allocated to the interface even if a powered
device is not connected.

NOTE: Static mode is not supported in PoE-bt.

26

Table 13: Configurable PoE Options and Default Settings (Continued)

Option Default Description

maximum-power 792 W for the
EX8200-2XS-40P
(40-port PoE+ with
4-port SFP and 2-
port SFP+) line card

915 W for the
EX8200-48PL (48-
port PoE+ 20 Gbps)
line card

1440 W for the
EX6200-48P (48-
port PoE+) line card

NOTE: Not supported in PoE-bt.

(EX6200 and EX8200 switches only) Sets the PoE power
budget for the line card:

• 37 W through 792 W for the EX8200-2XS-40P line
card

• 37 W through 915 W for the EX8200-48PL line card

• 37 W through 1440 W for the EX6200-48P line card

notification-
control

Not included in
default configuration

When included in the configuration, enables the PoE
controller to send PoE SNMP traps.

Interface Options

af-mode Not included in
default configuration

(EX6200 switches only) When included in the
configuration, restricts a PoE interface to supporting IEEE
802.3af only. The maximum power that can be delivered
by the PoE interface is 15.4 W.

disable Not included in
default configuration

When included in the configuration, disables PoE on the
interface. The interface maintains network connectivity
but no longer supplies power to a connected powered
device. Power is not allocated to the interface.

27

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/maximum-power-edit-poe-fpc.html

Table 13: Configurable PoE Options and Default Settings (Continued)

Option Default Description

maximum-power 30.0 W for interfaces
that support PoE+
(IEEE 802.3at)

15.4 W for interfaces
that support PoE
(IEEE 802.3af)

NOTE: Not supported in PoE-bt.

Sets the maximum power that can be delivered by a PoE
interface when the power management mode is static:

• Up to 30 W for EX2200, EX2300, EX3300, EX3400,
EX4200, EX4300, EX6200, and EX8200 switches

• Up to 18.6 W for EX3200 switches

This setting is ignored if the power management mode is
class.

NOTE: The maximum-power setting permitted by the CLI
might be greater than the maximum power a given PoE
port can deliver. For example, the CLI permits you to set
any port on an EX8200 line card to 30 W; however, only
ports 0 through 11 support 30 W. Similarly, the CLI
permits you to set any port on an EX4200 switch to 30
W, but some EX4200 models support only 18.6 W per
port. If you configure a maximum-power value that is
greater than the maximum power supported by a port,
the power allocated to the port will be the maximum
supported.

28

Table 13: Configurable PoE Options and Default Settings (Continued)

Option Default Description

priority low Sets an interface’s power priority to either low or high. If
power is insufficient for all PoE interfaces, the PoE power
to low-priority interfaces is shut down before power to
high-priority interfaces is shut down. Among interfaces
that have the same assigned priority, the power priority is
determined by port number, with lower-numbered ports
having higher priority.

If LLDP power priority is enabled, the switch assigns each
interface the power priority provided by the connected
LLDP-enabled powered device rather than the interface’s
configured priority.

On EX6200 and EX8200 switches, priority determines
the interface’s power priority relative to the other
interfaces on the line card, not the interfaces on the
switch as a whole. If power management cannot provide
the line card with its full PoE power budget, PoE power
to interfaces with low priority is shut down first.

telemetries Not included in
default configuration

When included in the configuration, enables the logging
of power consumption records on an interface. Logging
occurs every 5 minutes for 1 hour unless you specify a
different value for interval (Power over Ethernet) or
duration.

Release History Table

Release Description

18.2R1 Starting in Junos OS Release 18.2R1, on EX4300-48MP switches, you can configure four-pair PoE
(PoE-4P) to increase the power delivered to a powered device to 60_W (high power) or 90_W (ultra-high
power).

18.2R1 Starting in Junos OS Release 19.3R1, EX4300-48MP switches support IEEE 802.3-BT (PoE-bt).

29

RELATED DOCUMENTATION

Understanding PoE on EX Series Switches | 2

Configuring the PoE Controller on EX Series
Switches

IN THIS SECTION

Configuring the PoE Controller on EX2200, EX2300, EX3200, EX3300, EX3400, EX4200, EX4300 and
EX4600 Switches | 30

Configuring the PoE Controllers on EX6200 and EX8200 Switches | 31

Configuring the PoE Controller on EX2200, EX2300, EX3200, EX3300,
EX3400, EX4200, EX4300 and EX4600 Switches

You can change the management mode or configure a guard band setting for a standalone switch or for
all members of an EX3300 Virtual Chassis, an EX4200 Virtual Chassis, an EX4300 Virtual Chassis, or a
mixed EX4200 and EX4500 Virtual Chassis that supports PoE, or a mixed EX4300 and EX4600 Virtual
Chassis that supports PoE.

To change the management mode, or to configure a guard band setting, use the following command:

• [edit]
user@switch# set poe management mode guard-band watts

For example, to set the management mode to static and to configure a guard band of 15 W:

[edit]
user@switch# set poe management static guard-band 15

30

NOTE: If the PoE power budget for the switch is insufficient to provide maximum power to all
the PoE ports, we recommend that you do not change the management mode from class to
static. If you change the power management mode to static and do not change the other
default settings, the PoE controller allocates maximum power to the PoE ports in the order of
port number, which means PoE will be disabled on higher-numbered ports when the PoE
power budget runs out.

In class mode, on the other hand, the PoE controller does not allocate power to a port until a
powered device is connected. The class of the connected device determines the amount of
power allocated. Thus in class mode, any PoE port can be used to power a device and all the
PoE ports on the switch can be used as long as the combined power demand does not exceed
the PoE power budget.

NOTE: On EX3200 and EX4200 switches that support enhanced PoE, you must change the
management mode from class to static to take advantage of the higher per-port power limits
of enhanced PoE.

To enable PoE SNMP traps on a standalone switch or on an specific member of a Virtual Chassis, use the
following command:

• [edit]
user@switch# set poe notification-control fpc number

For example, to enable PoE SNMP traps on a standalone switch or on member 0 of a Virtual Chassis:

[edit]
user@switch# set poe notification-control fpc 0

Configuring the PoE Controllers on EX6200 and EX8200 Switches

On EX6200 and EX8200 switches, each line card that supports PoE has its own PoE controller, so PoE
controller options are configured separately for each line card.

In addition, each line card has its own separate, configurable PoE power budget. The default power
budget for a line card is the amount of power needed to supply all PoE ports on the line card with their
maximum supported power. Because there might not be enough power available in a switch to supply

31

each PoE line card with the default PoE power budget, you can configure smaller power budgets for one
or more line cards, freeing power for other line cards.

To configure a guard band setting, to change the management mode, or to configure the PoE power
budget for a specific line card, use the following command:

• [edit]
user@switch# set poe fpc number guard-band watts management mode maximum-power watts

For example, to configure a PoE budget of 350 W and a guard band of 15 W on line card 1:

[edit]
user@switch# set poe fpc 1 guard-band 15 maximum-power 350

NOTE: If you configure a PoE power budget for a line card that is smaller than the default
power budget, we recommend that you do not change the management mode from class to
static. If you change the power management mode to static and do not change the interface
default settings, the PoE controller allocates maximum power to the PoE ports in the order of
port number. As a result, PoE will be disabled on higher-numbered ports when the PoE power
budget runs out.

In class mode, on the other hand, the PoE controller does not allocate power to a port until a
powered device is connected. The class of the connected device determines the amount of
power allocated. Thus in class mode, any PoE port can be used to power a device and all the
PoE ports on the switch can be used as long as the combined power demand does not exceed
the PoE power budget.

To configure the same guard band value, management mode, or PoE power budget for all line cards in a
switch, use the following command:

• [edit]
user@switch# set poe fpc all guard-band watts management mode maximum-power watts

For example, to configure a PoE budget of 1000 W and static management mode for all line cards in
a switch:

[edit]
user@switch# set poe fpc all management static maximum-power 1000

32

If you configure different settings for a specific line card, those settings override the settings
configured with the fpc all statement.

To enable PoE SNMP traps on a line card, use the following command:

• [edit]
user@switch# set poe notification-control fpc number

For example, to enable PoE SNMP traps on line card 7:

[edit]
user@switch# set poe notification-control fpc 7

RELATED DOCUMENTATION

Understanding PoE on EX Series Switches | 2

Configuring PoE Interfaces on EX Series Switches

IN THIS SECTION

Configuring PoE Interfaces | 34

Example: Configuring PoE Interfaces on an EX Series Switch | 35

Example: Configuring PoE Interfaces with Different Priorities on an EX Series Switch | 39

Power over Ethernet (PoE) ports on EX Series switches supply electric power over the same ports that
are used to connect network devices. These ports enable you to plug in devices that require both
network connectivity and electric power, such as VoIP phones, wireless access points, and some IP
cameras. This reduces the amount of wiring in a network, and also eliminates the need to position a
powered device near an AC power outlet, making network design more flexible and efficient.

33

Configuring PoE Interfaces

To configure the PoE interfaces on a switch that supports PoE:

• To configure all PoE interfaces with the same setting or settings:

[edit]
user@switch# set poe interface all options

For example, to enable telemetry collection on all interfaces, using the default collection duration
and interval:

[edit]
user@switch# set poe interface all telemetries

NOTE: For PoE to be enabled on all PoE-capable interfaces, the configuration must include
the interface all statement in the [edit poe] hierarchy level. With the exception of EX8200
switches that were shipped from the factory with a Junos OS release earlier than Release
11.2, the factory default configurations of switches that support PoE include this statement.

• To configure individual PoE interfaces with different settings:

[edit]
user@switch# set poe interface interface-name options

For example:

[edit]
user@switch# set poe interface ge-0/0/0 priority high telemetries duration 24

[edit]
user@switch# set poe interface ge-0/0/1

[edit]
user@switch# set poe interface ge-0/0/5 maximum-power 18.6

34

[edit]
user@switch# set poe interface ge-5/0/7 disable

When you configure an individual interface, its configuration overrides any settings you configure
with the set poe interface all command. For example, ge-0/0/1 in the preceding example retains
the default settings, regardless of any settings configured with the set poe interface all command.

Example: Configuring PoE Interfaces on an EX Series Switch

IN THIS SECTION

Requirements | 35

Overview and Topology | 36

Configuration | 37

Verification | 38

Power over Ethernet (PoE) ports supply electric power over the same ports that are used to connect
network devices and enable you to plug in devices that require both network connectivity and electric
power, such as VoIP phones, wireless access points, and some IP cameras. This reduces the amount of
wiring in a network, and also eliminates the need to position a powered device near an AC power outlet,
making network design more flexible and efficient.

You do not need to configure PoE unless you want to modify the default values or disable PoE on a
specific interface.

This example describes a default configuration of PoE interfaces on an EX Series switch:

Requirements

This example uses the following hardware and software components:

• One EX Series switch that supports PoE

NOTE: EX4600 switches support PoE configuration on virtual chassis members only when
operating in a mixed Virtual Chassis with EX4300 switches.

• Avaya IP telephones

35

• Wireless access point

• Junos OS Release 9.0 or later for EX Series switches

Before you configure PoE, be sure you have:

• Performed the initial switch configuration. See Connecting and Configuring an EX Series Switch (CLI
Procedure) or Connecting and Configuring an EX Series Switch (J-Web Procedure) for details.

Overview and Topology

IN THIS SECTION

Topology | 37

The topology used in this example consists of a switch that has 24 ports. Eight of the ports support PoE
(IEEE 802.3af), which means they provide both network connectivity and electric power for powered
devices such as VoIP telephones, wireless access points, and IP security cameras that require 12.95 W or
less. The remaining 16 ports provide only network connectivity. You use the standard ports to connect
devices that have their own power sources, such as desktop and laptop computers, printers, and servers.
Table 14 on page 36 details the topology used in this configuration example.

Table 14: Components of the PoE Configuration Topology

Property Settings

Switch hardware EX Series switch with 24 Gigabit
Ethernet ports: 8 PoE interfaces
(ge-0/0/0 through ge-0/0/7) and 16
non-PoE interfaces (ge-0/0/8 through
ge-0/0/23)

VLAN name default

Connection to a wireless access point (requires PoE) ge-0/0/0

36

Table 14: Components of the PoE Configuration Topology (Continued)

Property Settings

Connections to Avaya IP telephones with integrated hubs
that allow phone and desktop PC to connect to a single
port (requires PoE)

ge-0/0/1 through ge-0/0/7

Direct connections to desktop PCs, file servers, integrated
printer/fax/copier machines (no PoE required)

ge-0/0/8 through ge-0/0/20

Unused ports (for future expansion) ge-0/0/21 through ge-0/0/23

Topology

Configuration

IN THIS SECTION

Procedure | 37

To enable the default PoE configuration on the switch:

Procedure

CLI Quick Configuration

To quickly enable the default configuration on the switch:

Simply connect the powered devices to the PoE ports.

Step-by-Step Procedure

To use the PoE interfaces with default values:

1. Make sure the switch is powered on.

37

2. Connect the wireless access point to interface ge-0/0/0.

3. Connect the Avaya phones to interfaces ge-0/0/1 through ge-0/0/7.

Verification

IN THIS SECTION

Verifying That the PoE Interfaces Have Been Created | 38

To verify that PoE interfaces have been created and are operational, perform this task:

Verifying That the PoE Interfaces Have Been Created

Purpose

Verify that the PoE interfaces have been created on the switch.

Action

List all the PoE interfaces configured on the switch:

user@switch> show poe interface
Interface Admin Oper Max Priority Power Class
 status status power consumption
 ge-0/0/0 Enabled ON 15.4W Low 7.9W 0
 ge-0/0/1 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/2 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/3 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/4 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/5 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/6 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/7 Enabled ON 15.4W Low 3.2W 2

38

Meaning

The show poe interface command lists PoE interfaces configured on the switch, with their status, priority,
power consumption, and class. This output shows that eight interfaces have been created with default
values and are consuming power at the expected rates.

SEE ALSO

Troubleshooting PoE Interfaces

Example: Configuring PoE Interfaces with Different Priorities on an EX
Series Switch

IN THIS SECTION

Requirements | 39

Overview and Topology | 40

Configuration | 41

Verification | 45

Power over Ethernet (PoE) ports supply electric power over the same ports that are used to connect
network devices. These ports enable you to plug in devices that need both network connectivity and
electric power, such as VoIP phones, wireless access points, and some IP cameras.

By default, PoE ports on EX Series switches are set to low power priority. You can configure a PoE port
to have a high power priority setting. If a situation arises where there is not sufficient power for all the
PoE ports, the available power is directed to the higher priority ports, while power to the lower priority
ports is shut down as needed. Thus you must set ports that connect to security cameras, emergency
phones, and other high priority powered devices to high-priority.

This example describes how to configure a few high-priority PoE interfaces.

Requirements

This example uses the following hardware and software components:

• One EX Series switch that supports PoE

39

NOTE: EX4600 switches support PoE only when operating in a mixed Virtual Chassis with
EX4300 switches.

• Powered devices—wireless access point, VoIP telephones, and IP security cameras—that require PoE

• Junos OS Release 9.0 or later for EX Series switches

Before you configure PoE, be sure you have:

• Performed the initial switch configuration. See Connecting and Configuring an EX Series Switch (CLI
Procedure) or Connecting and Configuring an EX Series Switch (J-Web Procedure) for details.

Overview and Topology

IN THIS SECTION

Topology | 41

The topology used in this example consists of a switch that has 24 ports. Eight of the ports support PoE
(IEEE 802.3af), which means they provide both network connectivity and electric power for powered
devices such as VoIP telephones, wireless access points, and IP security cameras that require 12.95 W or
less. The remaining 16 ports provide only network connectivity. You use the standard ports to connect
devices that have their own power sources, such as desktop and laptop computers, printers, and servers.
Table 15 on page 40 details the topology used in this configuration example.

Table 15: Components of the PoE Configuration Topology

Property Settings

Switch hardware Switch with 24 Gigabit Ethernet ports: 8
PoE interfaces (ge-0/0/0 through ge-0/0/7)
and 16 non-PoE interfaces (ge-0/0/8
through ge-0/0/23)

VLAN name default

Connection to a wireless access point (requires PoE) ge-0/0/0

40

Table 15: Components of the PoE Configuration Topology (Continued)

Property Settings

Security IP Cameras (require PoE) ge-0/0/1 and ge-0/0/2 high

Emergency VoIP phone (requires PoE) ge-0/0/3 high

VoIP phone in Executive Office (requires PoE) ge-0/0/4 high

Other VoIP phones (require PoE) ge-0/0/5 through ge-0/0/7

Direct connections to desktop PCs, file servers,
integrated printer/fax/copier machines (no PoE
required)

ge-0/0/8 through ge-0/0/20

Unused ports (for future expansion) ge-0/0/21 through ge-0/0/23

Topology

Configuration

IN THIS SECTION

Procedure | 42

Results | 44

To configure PoE interfaces:

41

Procedure

CLI Quick Configuration

By default, PoE interfaces are created for all PoE ports and PoE is enabled. The default priority for PoE
interfaces is low.

To quickly set some interfaces to high priority and to include descriptions of the interfaces, copy the
following commands and paste them into the switch terminal window:

[edit]
 set poe interface ge-0/0/1 priority high
telemetries
 set poe interface ge-0/0/2 priority high
telemetries
 set poe interface ge-0/0/3 priority high
telemetries
 set poe interface ge-0/0/4 priority high
telemetries
 set interfaces ge-0/0/0 description "wireless access
point"
 set interfaces ge-0/0/1 description "security camera front
door"
 set interfaces ge-0/0/2 description "security camera back
door"
 set interfaces ge-0/0/3 description "emergency
phone"
 set interfaces ge-0/0/4 description "Executive Office VoIP
phone"
 set interfaces ge-0/0/5 description "staff VoIP
phone"
 set interfaces ge-0/0/6 description "staff VoIP
phone"
 set interfaces ge-0/0/7 description "staff VoIP
phone"

Step-by-Step Procedure

To configure PoE interfaces with different priorities:

42

1. Set the interfaces connected to high-priority powered devices to high priority. Include the
telemetries statement for the high-priority interfaces, thus enabling the logging of power
consumption on those interfaces:

[edit poe]
user@switch# set interface ge-0/0/1 priority high telemetries
user@switch# set interface ge-0/0/2 priority high telemetries
user@switch# set interface ge-0/0/3 priority high telemetries
user@switch# set interface ge-0/0/4 priority high telemetries

2. Provide descriptions for the PoE interfaces:

[edit interfaces]
user@switch# set ge-0/0/0 description "wireless access point"
user@switch# set ge-0/0/1 description "security camera front door"
user@switch# set ge-0/0/2 description "security camera back door"
user@switch# set ge-0/0/3 description "emergency phone"
user@switch# set ge-0/0/4 description "Executive Office VoIP phone"
user@switch# set ge-0/0/5 description "staff VoIP phone"
user@switch# set ge-0/0/6 description "staff VoIP phone"
user@switch# set ge-0/0/7 description "staff VoIP phone"

3. Connect the wireless access point to interface ge-0/0/0. This interface uses the default PoE settings.

4. Connect the two security cameras to interfaces ge-0/0/1 and ge-0/0/2. These interfaces are set to
high priority with telemetries enabled.

5. Connect the emergency VoIP phone to interface ge-0/0/3. This interface is set to high priority with
telemetries enabled.

6. Connect the Executive Office VoIP phone to interface ge-0/0/4. This interface is set to high priority
with telemetries enabled.

7. Connect the staff VoIP phones to ge-0/0/5, ge-0/0/6, and ge-0/0/7. These interfaces use the
default PoE settings.

43

Results

Check the results of the configuration:

[edit]
user@switch# show
interfaces {
 ge-0/0/0 {
 description "wireless access point";
 unit 0 {
 family ethernet-switching;
 }
 }
 ge-0/0/1 {
 description "security camera front door";
 unit 0 {
 family ethernet-switching;
 }
 }
 ge-0/0/2 {
 description "security camera back door";
 unit 0 {
 family ethernet-switching;
 }
 }
 ge-0/0/3 {
 description "emergency phone";
 unit 0 {
 family ethernet-switching;
 }
 }
 ge-0/0/4 {
 description "Executive Office VoIP phone";
 unit 0 {
 family ethernet-switching;
 }
 }
 ge-0/0/5 {
 description "staff VoIP phone";
 unit 0 {
 family ethernet-switching;

44

 }
 }
 ge-0/0/6 {
 description "staff VoIP phone";
 unit 0 {
 family ethernet-switching;
 }
 }
 ge-0/0/7 {
 description "staff VoIP phone";
 unit 0 {
 family ethernet-switching;
 }
 }
}
poe {
 interface all;
 interface ge-0/0/1 {
 priority high;
 telemetries;
 }
 interface ge-0/0/2 {
 priority high;
 telemetries;
 }
 interface ge-0/0/3 {
 priority high;
 telemetries;
 }
 interface ge-0/0/4 {
 priority high;
 telemetries;
 }
}

Verification

IN THIS SECTION

Verifying That the PoE Interfaces Have Been Created with the Correct Priorities | 46

45

To verify that PoE interfaces have been created and are operational, perform the following tasks:

Verifying That the PoE Interfaces Have Been Created with the Correct Priorities

Purpose

Verify that the PoE interfaces on the switch are now set to the correct priority settings.

Action

List all the PoE interfaces configured on the switch:

user@switch> show poe interface
Interface Admin Oper Max Priority Power Class
 status status power consumption
 ge-0/0/0 Enabled ON 15.4W Low 7.9W 0
 ge-0/0/1 Enabled ON 15.4W High 4.8W 0
 ge-0/0/2 Enabled ON 15.4W High 4.8W 0
 ge-0/0/3 Enabled ON 15.4W High 3.3W 2
 ge-0/0/4 Enabled ON 15.4W High 4.7W 2
 ge-0/0/5 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/6 Enabled ON 15.4W Low 3.3W 2
 ge-0/0/7 Enabled ON 15.4W Low 3.3W 2

Meaning

The show poe interface command lists PoE interfaces configured on the switch, with their status, priority,
power consumption, and class. This output shows that eight PoE interfaces are enabled. Interfaces
ge-0/0/1 through ge-0/0/4 are configured as priority high. The remaining PoE interfaces are configured
with the default priority value of low.

SEE ALSO

Troubleshooting PoE Interfaces

46

Verifying PoE Configuration and Status (CLI
Procedure)

IN THIS SECTION

PoE Controller Configuration and Status | 47

PoE Interface Configuration and Status | 49

PoE SNMP Trap Generation Status | 51

PoE Line Card Configuration and Status | 52

You can verify the Power over Ethernet (PoE) configuration and status on an EX Series switch.

This topic describes how to verify:

PoE Controller Configuration and Status

IN THIS SECTION

Purpose | 47

Action | 48

Meaning | 48

Purpose

Verify the PoE controller configuration and status, such as the PoE power budget, total PoE power
consumption, power management mode, and the supported PoE standard.

47

Action

Enter the following command:

user@switch> show poe controller

Example output for an EX2200 switch:

Controller Maximum Power Guard Management Status Lldp
index power consumption band Priority
 0 405.00W 130.00W 19W Class AT_MODE Disabled

Example output for an EX8200 switch:

Controller Maximum Power Guard Management Status Lldp
index power consumption band Priority
 3 540.00W 435.25W 0W Static AT/AF COMBO Disabled
 4 915.00W 627.01W 15W Class AT/AF COMBO Disabled

Meaning

• For the EX2200 switch—The switch has a PoE power budget of 405 W, of which 130 W were being
used by the PoE ports at the time the command was executed. The Guard band field shows that
19 W is reserved out of the PoE power budget to protect against spikes in power demand. The
power management mode is class. The PoE ports on the switch support PoE+ (IEEE 802.3at).

• For the EX8200 switch—Line card 3 has a PoE power budget of 540 W, of which 435.25 W were
being used by the PoE ports on the line card at the time the command was executed. The
management mode for line card 3 is static and the line card has a mix of PoE (IEEE 802.3af) and PoE+
(IEEE 802.3at) ports.

Line card 4 has a PoE power budget of 915 W, of which 627.01 W were being used by the PoE ports
on the line card at the time the command was executed. The Guard band field shows that 15 W is
reserved out of the PoE power budget to protect against spikes in power demand. The management
mode for line card 4 is class and the line card has a mix of PoE (IEEE 802.3af) and PoE+ (IEEE
802.3at) ports.

48

PoE Interface Configuration and Status

IN THIS SECTION

Purpose | 49

Action | 49

Meaning | 51

Purpose

Verify that PoE interfaces are enabled and set to the correct maximum power and priority settings. Also
verify current operational status and power consumption.

Action

To view configuration and status for all PoE interfaces, enter:

user@switch> show poe interface
Interface Admin Oper Max Priority Power Class
 status status power consumption
 ge-0/0/0 Enabled ON 15.4W Low 7.9W 3
 ge-0/0/1 Enabled ON 25.0W (L) High 4.8W 4
 ge-0/0/2 Enabled ON 30.0W High 4.8W 0
 ge-0/0/3 Enabled ON 7.0W High 3.3W 2
 ge-0/0/4 Enabled ON 7.0W Low 3.3W 2
 ge-0/0/5 Enabled ON 7.0W Low 3.2W 2
 ge-0/0/6 Enabled ON 7.0W Low 3.3W 2
 ge-0/0/7 Enabled OFF 30.0W Low 0.0W not-
applicable

NOTE: The Max power value followed by (L) indicates that maximum power is allocated from
LLDP power negotiation.

49

To view the configuration and status for the PoE interfaces on an EX6200 or EX8200 line card:

user@switch> show poe interface fpc-slot 3
Interface Admin Oper Max Priority Power Class
 status status power consumption
 ge-3/0/0 Enabled ON 30.0W Low 20.3W 4
 ge-3/0/1 Enabled ON 30.0W Low 17.8W 4
 ge-3/0/2 Enabled ON 30.0W High 16.3W 4
 ge-3/0/3 Enabled ON 30.0W High 16.2W 4
 ge-3/0/4 Enabled ON 30.0W Low 25.9W 4
 ge-3/0/5 Enabled ON 30.0W Low 10.1W 4
 ge-3/0/6 Enabled ON 30.0W Low 16.2W 4
 ge-3/0/7 Enabled ON 30.0W Low 6.4W 4
 ge-3/0/8 Enabled ON 30.0W Low 5.2W 4
 ge-3/0/9 Enabled ON 30.0W Low 5.2W 4
ge-3/0/10 Enabled ON 30.0W Low 21.5W 4
ge-3/0/11 Enabled ON 30.0W Low 21.7W 4
ge-3/0/12 Enabled ON 15.4W Low 9.4W 0
ge-3/0/13 Enabled ON 15.4W Low 9.4W 0
ge-3/0/14 Enabled ON 15.4W Low 9.4W 0
ge-3/0/15 Enabled ON 15.4W Low 9.4W 0
ge-3/0/16 Enabled ON 15.4W Low 9.4W 0
ge-3/0/17 Enabled ON 15.4W Low 9.4W 0
ge-3/0/18 Enabled ON 15.4W Low 9.4W 0
ge-3/0/19 Enabled ON 15.4W Low 9.4W 0
ge-3/0/20 Enabled ON 15.4W Low 9.4W 0
ge-3/0/21 Enabled ON 15.4W Low 9.4W 0
ge-3/0/22 Enabled ON 15.4W Low 9.4W 0
ge-3/0/23 Enabled ON 15.4W Low 9.4W 0
ge-3/0/24 Enabled ON 15.4W Low 9.4W 0
ge-3/0/25 Enabled ON 15.4W Low 9.4W 0
ge-3/0/26 Enabled ON 15.4W Low 9.4W 0
ge-3/0/27 Enabled ON 15.4W Low 9.4W 0
ge-3/0/28 Enabled ON 15.4W Low 7.0W 0
ge-3/0/29 Enabled ON 15.4W Low 2.2W 1
ge-3/0/30 Enabled ON 15.4W Low 2.2W 1
ge-3/0/31 Enabled ON 15.4W Low 2.2W 1
ge-3/0/32 Enabled ON 15.4W Low 2.0W 1
ge-3/0/33 Enabled ON 15.4W Low 2.0W 1
ge-3/0/34 Enabled ON 15.4W Low 2.2W 1
ge-3/0/35 Enabled ON 15.4W Low 2.2W 1
ge-3/0/36 Enabled ON 15.4W Low 2.2W 1

50

ge-3/0/37 Enabled ON 15.4W Low 2.2W 1
ge-3/0/38 Enabled ON 15.4W Low 2.2W 1
ge-3/0/39 Enabled ON 15.4W Low 2.2W 1

To view configuration and status for a single PoE interface, enter:

user@switch> show poe interface ge-0/0/3
PoE interface status:
PoE interface : ge-0/0/3
Administrative status : Enabled
Operational status : ON
Power limit on the interface : 7.0W
Priority : High
Power consumed : 3.3W
Class of power device : 2
PoE Mode : 802.3at

Meaning

The command output shows the status and configuration of interfaces. For example, the interface
ge-0/0/3 is administratively enabled. Its operational status is ON; that is, the interface is currently
delivering power to a connected powered device. The maximum power allocated to the interface is
7.0 W. The interface has a high power priority. At the time the command was executed, the powered
device was consuming 3.3 W. The IEEE 802.3af class of the powered device is class 2. If the PoE power
management mode is class, the class of the powered device determines the maximum power allocated
to the interface, which is 7 W in the case of class 2 devices.

The PoE Mode field indicates that the interface supports IEEE 802.3at.

PoE SNMP Trap Generation Status

IN THIS SECTION

Purpose | 52

Action | 52

Meaning | 52

51

Purpose

Verify the status of the notification-control option, which determines whether or not PoE SNMP traps
are enabled.

Action

Enter the following command:

user@switch> show poe notification-control
FPC slot Notification-control-status
 0 OFF

Meaning

PoE SNMP traps are not enabled.

PoE Line Card Configuration and Status

IN THIS SECTION

Purpose | 52

Action | 53

Meaning | 54

Purpose

Verify the PoE configuration and status for line cards on an EX6200 or EX8200 switch, such as the PoE
power allocation and priority for each line card.

52

Action

Enter the following command:

user@switch> show chassis power-budget-statistics

Example output for an EX6200 switch:

 PSU 0 (EX6200-PWR-AC2500) : 2500 W Online
 PSU 1 (EX6200-PWR-AC2500) : 2500 W Online
 PSU 2 (EX6200-PWR-AC2500) : 2500 W Online
 PSU 3 (EX6200-PWR-AC2500) : 2500 W Online
 Total Power supplied by all Online PSUs : 10000 W
 Power Redundancy Configuration : N+1
 Power Reserved for the Chassis : 500 W
 Fan Tray Statistics Base power Power Used
 FTC 0 : 300 W 43.04 W
 FPC Statistics Base power Power Used PoE power Priority
 FPC 1 (EX6200-48P) : 220 W 49.47 W 1440 W 1
 FPC 2 (EX6200-48P) : 220 W 47.20 W 800 W 2
 FPC 3 (EX6200-48P) : 220 W 1493.57 W 1440 W 0
 FPC 4 (EX6200-SRE64-4XS) : 100 W 51.38 W 0 W 0
 FPC 5 (EX6200-SRE64-4XS) : 100 W 50.28 W 0 W 0
 FPC 6 (EX6200-48P) : 220 W 49.38 W 800 W 6
 FPC 8 (EX6200-48P) : 220 W 61.41 W 1440 W 9
 FPC 9 (EX6200-48T) : 150 W 12.49 W 0 W 9

 Total (non-PoE) Power allocated : 1750 W
 Total Power allocated for PoE : 5920 W
 Power Available (Redundant case) : 5750 W
 Total Power Available : 2515 W

Example output for an EX8200 switch:

 PSU 0 (EX8200-AC2K) : 2000 W Online
 PSU 1 (EX8200-AC2K) : 2000 W Online
 PSU 2 (EX8200-AC2K) : 2000 W Online
 PSU 3 (EX8200-AC2K) : 2000 W online
 PSU 4 (EX8200-AC2K) : 2000 W Online
 Total Power supplied by all Online PSUs : 10000 W

53

 Power Redundancy Configuration : N+1
 Power Reserved for the Chassis : 2400 W
 FPC Statistics Base power PoE power Priority
 FPC 1 (EX8200-48T) : 350 W 0 W 15
 FPC 5 (EX8200-2XS-40P) : 387 W 792 W 0
 FPC 9 (EX8200-48PL) : 267 W 915 W 15
 FPC 10 (EX8200-2XS-40T) : 350 W 0 W 1
 FPC 12 (EX8200-48T) : 350 W 0 W 15

 Total (non-PoE) Power allocated : 4104 W
 Total Power allocated for PoE : 1707 W
 Power Available (Redundant case) : 3896 W
 Total Power Available : 4263 W

Meaning

• For the EX6200 switch—The total of the PoE power budgets allocated to the line cards in the switch
is 5920 W. This figure includes the 37 W of PoE power always included in the base allocation for
each line card that supports PoE. For line cards with PoE ports, the PoE power field shows the PoE
power budget allocated to each line card, along with the line card priority.

• For the EX8200 switch—The total of the PoE power budgets allocated to the line cards in the switch
is 1707 W. This figure includes the 37 W of PoE power always included in the base allocation for
each line card that supports PoE. For line cards with PoE ports, the PoE power field shows the PoE
power budget allocated to each line card, along with the line card priority.

54

3
CHAPTER

Upgrading PoE

Upgrading the PoE Controller Software | 56

Upgrading to IEEE 802.3bt PoE | 59

Upgrading the PoE Controller Software

IN THIS SECTION

Determining Whether the PoE Controller Software Needs Upgrading | 57

Upgrading the PoE Controller Software | 58

Monitoring the Upgrade Progress | 58

Each Junos OS image for an EX Series switch that supports PoE contains the most recent version of the
PoE controller software at the time the Junos OS image was built. When you upgrade Junos OS on your
switch, the new image might contain a more recent version of the PoE controller software than is
currently running on the PoE controller. You can upgrade your PoE controller software by requesting
that the more recent version of the software contained in the Junos OS image be downloaded to the
controller.

NOTE: Powered devices are not guaranteed to receive power while the new software is being
downloaded to the PoE controller, a process that can take up to 10 minutes. In addition, during
the software download, some PoE operational commands, such as show poe interface, might not
show correct output. We recommend that you upgrade your PoE controller software during a
regularly scheduled maintenance window.

NOTE: On an EX8200 Virtual Chassis, you cannot execute PoE commands on the XRE200
External Routing Engine. You can execute PoE commands only on the member EX8200 switches.
Use the request session member member-id command to open a CLI session on a member switch.

This topic covers:

56

Determining Whether the PoE Controller Software Needs Upgrading

To determine whether the version of the PoE controller software supplied with Junos OS is more recent
than the version of the software currently running on the PoE controller, enter the following command:

user@switch> show poe controller
Controller Maximum Power Guard Management Status Lldp
index power consumption band Priority
 0** 405.00W 0.00W 19W Class AT_MODE Disabled
 **New PoE software upgrade available.
 Use 'request system firmware upgrade poe fpc-slot <slot>'
 This procedure will take around 10 minutes (recommended to be performed during maintenance)

The New PoE software upgrade available text in the output indicates that the PoE controller software is
out-of-date and needs to be upgraded.

For Virtual Chassis or switches with PoE line cards, the output of the show poe controller command
indicates which members of a Virtual Chassis or which PoE line cards have out-of-date PoE controller
software:

user@switch> show poe controller
Controller Maximum Power Guard Management Status Lldp
index power consumption band Priority
 2 130.00W 120.34W 0W Class AF_ENHANCE Disabled
 4** 410.00W 182.80W 0W Class AF_MODE Disabled
 **New PoE software upgrade available.
 Use 'request system firmware upgrade poe fpc-slot slot'
 This procedure will take around 10 minutes (recommended to be performed during maintenance)

In the preceding example, member 4 of the Virtual Chassis has an out-of-date PoE controller software.

NOTE: We recommend that all member switches of a Virtual Chassis or all line cards in a switch
run the same version of the PoE controller software.

57

Upgrading the PoE Controller Software

To upgrade the PoE controller software for a standalone switch with built-in PoE interfaces, enter:

user@switch> request system firmware upgrade poe fpc-slot 0
Firmware upgrade initiated. Poe Upgrade takes about 10 minutes
Use 'show poe controller' to get the download status

To upgrade the PoE controller software on a specific Virtual Chassis member or line card on a switch,
enter:

user@switch> request system firmware upgrade poe fpc-slot 8
Firmware upgrade initiated. Poe Upgrade takes about 10 minutes
Use 'show poe controller' to get the download status

To upgrade the PoE controller software on all members of a Virtual Chassis or all line cards on a switch,
enter:

user@switch> request system firmware upgrade poe fpc-slot all-members
Firmware upgrade initiated. Poe Upgrade takes about 10 minutes
Use 'show poe controller' to get the download status

Monitoring the Upgrade Progress

Use the show poe controller command to monitor the progress of the controller software upgrade:

user@switch> show poe controller
Controller Maximum Power Guard Management Status Lldp
index power consumption band Priority
 0** 130.00W 0.00W 0W SW_DOWNLOAD(14%) Disabled
 **New PoE software upgrade available.
 Use 'request system firmware upgrade poe fpc-slot <slot>'
 This procedure will take around 10 minutes (recommended to be performed during maintenance)

The Status field is updated during the download process to show the following stages of the download:

• DOWNLOAD_INIT

58

• SW_DOWNLOAD (n%)

When the software upgrade is complete, the New PoE software upgrade available text is no longer
displayed for the particular FPC.

NOTE: If you are upgrading the PoE controller software to enable enhanced PoE, the Status field
for the controller shows AF_ENHANCE after the upgrade completes, indicating that the
controller now supports enhanced PoE. The default maximum power per port is not
automatically increased as a result of the upgrade—it is still 15.4 W per port. You must explicitly
set the maximum power for a port to 18.6 W. Enhanced PoE is supported in Junos OS Release
11.1 or later on EX3200 switches and on EX4200-P or EX4200-T model switches.

Upgrading to IEEE 802.3bt PoE

IN THIS SECTION

IEEE 802.3bt Overview | 59

Upgrading to PoE-BT | 62

Verifying the Upgrade | 62

Rollback to PoE-AT | 63

IEEE 802.3bt Overview

IN THIS SECTION

What’s New in IEEE 802.3bt | 60

PoE-bt Feature Support | 61

59

The IEEE 802.3bt standard (PoE-bt) increases the amount of power that can be delivered to powered
devices over PoE ports. PoE-bt can supply a maximum of 90 W of power by utilizing all four pairs of wire
in a standard RJ-45 Ethernet cable.

What’s New in IEEE 802.3bt

The IEEE 802.3bt standard includes enhancements to existing PoE functionality such as power
management, negotiation and classification. For more information on these features, see "Understanding
PoE on EX Series Switches" on page 2.

Four Pair Standard

Previous IEEE PoE standards have used two pairs out of four pairs of twisted wire in an Ethernet cable
to deliver power. The pairs used depend on the mode of PoE operation: mode A or mode B. In mode A,
PoE delivers power on the same pairs used to deliver data (pair 1-2 and pair 3-6). Mode B separates the
power delivery from data delivery by using the spare pairs for power (pair 4-5 and pair 7-8).

PoE-bt is the first IEEE standard to deliver power over all four pairs of wire. Pre-standard
implementations that provided power over four pairs, such as PoE-4P, are replaced by this standard.

Power Class Levels

PoE standards define classes of powered devices based on the levels of power that they require. The
IEEE 802.3bt standard introduces two new types of PoE powered devices, type 3 and type 4, which add
an additional four power class levels (5 through 8). Type 3, which includes classes 5-6, can support up to
60 W of power, and type 4, which includes classes 7-8, can support up to 90 W.

Powered Device Signatures

Before the power sourcing equipment (PSE) can deliver power to a connected powered device (PD), it
performs a series of checks on the PD. The first check is known as signature detection. The PSE uses a
low voltage to measure the resistance of the PD. If the correct level of resistance is detected, the switch
knows that the PD is capable of receiving power. In PoE-bt, signature detection is performed on each
set of pairs: the data pair and the spare pair. The connected PD must present a valid signature for each
pairset to show that it can accept 4-pair power.

The PSE then performs a connection check to determine if the PD is a single-signature or a dual-
signature PD. Single-signature PDs have one signature that applies to both sets of pairs: the data pair
and the spare pair. Dual-signature PDs support two signatures, one for each pairset. Dual-signature PDs
can support two power channels on a single interface, and each channel can support a different power
class.

60

LLDP Power Negotiation

IEEE 802.3bt supports enhanced power negotiation using Link Layer Discovery Protocol (LLDP). LLDP
power negotiation enables the PSE to refine the power allocation to the PD. For example, a PD using
LLDP can request a lower amount of power than it was allocated based on its class designation.

PoE-bt extends the set of fields in the LLDP protocol to allow the PSE and PD to exchange information
about the maximum amount of power that the PSE has available. This is not an allocation, but can be
used to inform the power request from the PD.

Auto-classification

The IEEE 802.3bt standard introduces automatic class functionality. The auto-class feature allows the
PSE to determine the actual maximum power drawn by the PD. The PSE measures the power
consumption of the PD over a defined time period. Based on that measurement, the PSE sets the
maximum power output for the PD.

PoE-bt Feature Support

PoE-bt supports the same features as previous versions of PoE, with the exception of the following,
which are not supported:

• Static power management mode

• Maximum power configuration

• Guard band

The configuration commands for unsupported features are available in PoE-bt. This is to support
configuration of these features in a mixed Virtual Chassis that includes both PoE-at and PoE-bt
members.

Table 16 on page 61 explains the PoE-bt behavior when the commands are configured. For a complete
list of PoE configuration commands and default settings, see "PoE Configurable Options" on page 25.

Table 16: Behavior for unsupported commands in PoE-bt

Command PoE-BT Behavior

management static If static mode is configured, the firmware will be set to class mode.

maximum-power If maximum power is configured, the configuration is ignored.

61

Table 16: Behavior for unsupported commands in PoE-bt (Continued)

Command PoE-BT Behavior

guard-band Value is fixed to 1 W. If another value is configured, the configuration is
ignored.

Upgrading to PoE-BT

Upgrading to a Junos OS release that supports PoE-bt does not enable PoE-bt. You must explicitly
enable PoE-bt by upgrading the PoE controller software.

To upgrade the PoE controller software to PoE-bt, use the following command:

user@switch> request system firmware upgrade poe fpc-slot slot-number poe-bt-firmware

Verifying the Upgrade

To verify that the upgrade was successful, check the PoE firmware version. The PoE firmware should be
upgraded to 3.0 or higher for PoE-bt.

To check the firmware version, use the following command:

user@switch> show chassis firmware detail

Example output before the upgrade:

user@switch> show chassis firmware detail
FPC 0
 PoE firmware 2.1.1.19.3
 Boot Firmware
 uboot ***
Boot Firmware
 loader FreeBSD/i386 bootstrap loader 1.2

62

Example output after the upgrade:

user@switch> show chassis firmware detail
FPC 0
 PoE firmware 3.4.8.0.26
 Boot Firmware
 U-Boot ***
 Boot Firmware
 loader FreeBSD/i386 bootstrap loader 1.2

When you have verified the firmware version, you must reboot the switch to enable PoE-bt. After the
reboot, verify that PoE-bt mode is in effect using the following command:

user@switch> show poe controller
Controller Maximum Power Guard Management Status Lldp
 index power consumption band Priority
 0 1315W 135.00W 0W Class BT_MODE Disabled

Rollback to PoE-AT

If you load a version of Junos OS that does not support PoE-bt, an alarm will be raised:

user@switch> show chassis alarms
1 alarms currently active
Alarm time Class Description
2019-07-31 08:47:18 UTC Major Junos Version does not support POE 802.3bt standard, POE
Firmware Downgrade Required !!

In this case, you must rollback the PoE firmware to PoE-at.

To rollback to PoE-at, use the following command:

user@switch> request system firmware upgrade poe fpc-slot slot-number poe-at-firmware

Verify the rollback using the same procedure described in "Verifying the Upgrade" on page 62.

63

4
CHAPTER

Monitoring and Troubleshooting PoE

Monitoring and Troubleshooting PoE | 65

Monitoring and Troubleshooting PoE

IN THIS SECTION

Monitoring PoE Power Consumption (CLI Procedure) | 65

Troubleshooting PoE Interfaces | 70

Monitoring PoE Power Consumption (CLI Procedure)

IN THIS SECTION

PoE Power Consumption on a Switch | 65

Current Power Consumption for PoE Interfaces | 66

Power Consumption for PoE Interfaces over Time | 68

You can monitor Power over Ethernet (PoE) power consumption, both for the switch as a whole and for
individual PoE interfaces.

This topic describes how to monitor:

PoE Power Consumption on a Switch

IN THIS SECTION

Purpose | 66

Action | 66

Meaning | 66

65

Purpose

Determine the current PoE power consumption on a switch.

Action

Enter the following command:

user@switch> show poe controller
Controller Maximum Power Guard Management Status Lldp
index power consumption band Priority
 0 405.00W 130.00W 0W Class AT_MODE Disabled

Meaning

At the time the command was executed, the PoE interfaces on the switch were consuming 130 W out of
the PoE power budget of 405 W.

Current Power Consumption for PoE Interfaces

IN THIS SECTION

Purpose | 66

Action | 66

Meaning | 68

Purpose

Determine the current power consumption for individual PoE interfaces.

Action

To monitor the power consumption of all PoE interfaces on the switch, use the following command:

user@switch> show poe interface
Interface Admin Oper Max Priority Power Class
 status status power consumption

66

 ge-0/0/0 Enabled ON 15.4W Low 7.4W 0
 ge-0/0/1 Enabled ON 15.4W High 12.0W 0
 ge-0/0/2 Enabled ON 15.4W Low 12.4W 0
 ge-0/0/3 Enabled ON 7.0W Low 5.3W 2
 ge-0/0/4 Enabled ON 4.0W Low 4.0W 1
 ge-0/0/5 Enabled ON 7.0W Low 6.1W 2
 ge-0/0/6 Enabled ON 15.4W Low 12.3W 3
 ge-0/0/7 Disabled Disabled 0.0W Low 0.0W not-
applicable

To monitor the power consumption of the PoE interfaces on a specific EX6200 or EX8200 line card, use
the following command:

user@switch> show poe interface fpc-slot 3
Interface Admin Oper Max Priority Power Class
 status status power consumption
 ge-3/0/0 Enabled ON 30.0W Low 20.3W 4
 ge-3/0/1 Enabled ON 30.0W Low 17.8W 4
 ge-3/0/2 Enabled ON 30.0W High 16.3W 4
 ge-3/0/3 Enabled ON 30.0W High 16.2W 4
 ge-3/0/4 Enabled ON 30.0W Low 25.9W 4
 ge-3/0/5 Enabled ON 30.0W Low 10.1W 4
 ge-3/0/6 Enabled ON 30.0W Low 16.2W 4
 ge-3/0/7 Enabled ON 30.0W Low 6.4W 4
 ge-3/0/8 Enabled ON 30.0W Low 5.2W 4
 ge-3/0/9 Enabled ON 30.0W Low 5.2W 4
ge-3/0/10 Enabled ON 30.0W Low 21.5W 4
ge-3/0/11 Enabled ON 30.0W Low 21.7W 4
ge-3/0/12 Enabled ON 15.4W Low 9.4W 0
ge-3/0/13 Enabled ON 15.4W Low 9.4W 0
ge-3/0/14 Enabled ON 15.4W Low 9.4W 0
ge-3/0/15 Enabled ON 15.4W Low 9.4W 0
ge-3/0/16 Enabled ON 15.4W Low 9.4W 0
ge-3/0/17 Enabled ON 15.4W Low 9.4W 0
ge-3/0/18 Enabled ON 15.4W Low 9.4W 0
ge-3/0/19 Enabled ON 15.4W Low 9.4W 0
ge-3/0/20 Enabled ON 15.4W Low 9.4W 0
ge-3/0/21 Enabled ON 15.4W Low 9.4W 0
ge-3/0/22 Enabled ON 15.4W Low 9.4W 0
ge-3/0/23 Enabled ON 15.4W Low 9.4W 0
ge-3/0/24 Enabled ON 15.4W Low 9.4W 0
ge-3/0/25 Enabled ON 15.4W Low 9.4W 0

67

ge-3/0/26 Enabled ON 15.4W Low 9.4W 0
ge-3/0/27 Enabled ON 15.4W Low 9.4W 0
ge-3/0/28 Enabled ON 15.4W Low 7.0W 0
ge-3/0/29 Enabled ON 15.4W Low 2.2W 1
ge-3/0/30 Enabled ON 15.4W Low 2.2W 1
ge-3/0/31 Enabled ON 15.4W Low 2.2W 1
ge-3/0/32 Enabled ON 15.4W Low 2.0W 1
ge-3/0/33 Enabled ON 15.4W Low 2.0W 1
ge-3/0/34 Enabled ON 15.4W Low 2.2W 1
ge-3/0/35 Enabled ON 15.4W Low 2.2W 1
ge-3/0/36 Enabled ON 15.4W Low 2.2W 1
ge-3/0/37 Enabled ON 15.4W Low 2.2W 1
ge-3/0/38 Enabled ON 15.4W Low 2.2W 1
ge-3/0/39 Enabled ON 15.4W Low 2.2W 1

To monitor the power consumption of an individual PoE interface (for example, ge-0/0/3), use the
following command:

user@switch> show poe interface ge-0/0/3
PoE interface status:
PoE interface : ge-0/0/3
Administrative status : Enabled
Operational status : ON
Power limit on the interface : 7.0W
Priority : Low
Power consumed : 5.3W
Class of power device : 2
PoE Mode : 802.3at

Meaning

At the time the command was executed, the individual PoE ports were consuming the amount of power
shown. For example, interface ge-0/0/3 was consuming 5.3 W at the time the command was executed.

Power Consumption for PoE Interfaces over Time

IN THIS SECTION

Purpose | 69

68

Action | 69

Meaning | 70

Purpose

Monitor the power consumption of a PoE interface over a period of time. The records collected remain
available for future viewing.

You can specify the intervals at which power consumption data is collected, from once every minute to
once every 30 minutes. The default is once every 5 minutes. You can also specify the duration over
which the records are collected, from 1 hour (default) to 24 hours.

Action

To collect historical records of PoE interface power consumption and display those records:

1. Add the telemetries statement to the PoE interface configuration:

[edit]
user@switch# set poe interface ge-0/0/5 telemetries interval 10

When you commit the configuration, record collection begins.

2. Display the collected records:

user@switch> show poe telemetries interface ge-0/0/5 count all
Sl No Timestamp Power Voltage
 1 03-19-2010 13:00:07 UTC 3.9W 50.9V
 2 03-19-2010 12:50:07 UTC 3.9W 50.9V
 3 03-19-2010 12:40:07 UTC 3.9W 50.9V
 4 03-19-2010 12:30:07 UTC 3.9W 50.9V
 5 03-19-2010 12:20:07 UTC 3.9W 50.9V
 6 03-19-2010 12:10:07 UTC 3.9W 50.9V

To start another session of record collection on the interface, you must delete the existing telemetries
configuration on the interface and then reconfigure telemetries. Deleting the telemetries configuration
also clears the power consumption history data.

69

To clear the history of PoE power consumption without deleting the telemetries configuration, use the
command clear poe telemetries interface.

Meaning

Over the hour in which the PoE power consumption data on ge-0/0/5 was collected, the connected
powered device consistently consumed 3.9 W.

Troubleshooting PoE Interfaces

IN THIS SECTION

Problem | 70

Solution | 70

Problem

Description

A Power over Ethernet (PoE) interface is not supplying power to the powered device.

Solution

Check for the items shown in Table 17 on page 70.

Table 17: Troubleshooting a PoE Interface

Items to Check Explanation

Is the switch a full PoE model or a partial PoE
model?

If you are using a partial PoE model, only
interfaces ge-0/0/0 through ge-0/0/7 can
function as PoE ports.

70

Table 17: Troubleshooting a PoE Interface (Continued)

Items to Check Explanation

Has PoE capability been disabled for that
interface?

Use the show poe interface command to check PoE
interface status.

Is the cable properly seated in the port socket? Check the hardware.

Has the PoE power budget been exceeded for the
switch?

Use the show poe controller command to check the
PoE power budget and consumption for the
switch.

Does the powered device require more power
than is available on the interface?

Use the show poe interface command to check the
maximum power provided by the interface.

If the telemetries option has been enabled for the
interface, check the history of power
consumption.

Use the show poe telemetries command to display
the history of power consumption.

71

5
CHAPTER

Configuration Statements

af-mode | 73

disable (Power over Ethernet) | 74

duration | 76

fpc (Notification Control) | 78

guard-band | 80

high-power | 82

interface (Power over Ethernet) | 83

interval (Power over Ethernet) | 85

management | 87

maximum-power (Interface) | 89

notification-control | 92

poe | 94

priority (Power over Ethernet) | 97

telemetries | 99

ultrahigh-power | 100

af-mode

IN THIS SECTION

Syntax | 73

Hierarchy Level | 73

Description | 73

Default | 74

Required Privilege Level | 74

Release Information | 74

Syntax

af-mode;

Hierarchy Level

[edit poe interface (all | interface-name)]

Description

Configure a PoE port on an EX6200 switch to support IEEE 802.3af only. The maximum power the port
can deliver in either class or static mode is 15.4 W.

73

Default

PoE ports on an EX6200 switch support IEEE 802.3at (PoE+) by default.

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 11.3.

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches | 33

disable (Power over Ethernet)

IN THIS SECTION

Syntax | 75

Hierarchy Level | 75

Description | 75

Required Privilege Level | 75

Release Information | 76

74

Syntax

disable;

Hierarchy Level

[edit poe interface (all | all-extended | interface-name)],
[edit poe interface (all | all-extended | interface-name) telemetries],
[edit poe notification-control fpc slot-number]

Description

Disable a PoE interface, disable the collection of power consumption data for a PoE interface, or disable
the generation of the PoE SNMP traps. The action of the disable statement depends on which
statement it is used with:

• When used with interface—Disable the PoE capability of this interface. The interface operates as a
standard network access interface, and power is no longer allocated to it from the PoE power budget.
Although the PoE capability is disabled, the PoE configuration for the interface is retained. To
reenable the PoE capability of this interface, delete the disable statement from the interface entry in
the configuration.

• When used with telemetries—Disable the collection of PoE power consumption records for this
interface. Any previously collected records are deleted. However, the telemetries configuration is
retained, including the values for interval and duration. To reenable record collection, delete the
disable statement from the telemetries entry in the configuration.

• When used with notification-control—Disable the generation of PoE SNMP traps. To reenable PoE
traps, delete the disable statement from the notification-control entry in the configuration.

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

75

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/telemetries-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/notification-control-edit-poe-ex-series.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/fpc-edit-poe-notification-control.html

Release Information

Statement introduced in Junos OS Release 9.0.

all-extended option introduced in Junos OS Release 16.1R1.

Statement introduced in Junos OS Release 17.2R1 for a Junos Fusion Provider Edge.

RELATED DOCUMENTATION

Example: Configuring PoE Interfaces with Different Priorities on an EX Series Switch

Configuring PoE Interfaces on EX Series Switches

Configuring Power over Ethernet in a Junos Fusion

duration

IN THIS SECTION

Syntax | 76

Hierarchy Level | 77

Description | 77

Options | 77

Required Privilege Level | 77

Release Information | 77

Syntax

duration hours;

76

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-configuring.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-configuring.html

Hierarchy Level

[edit poe interface (all | interface-name) telemetries]

Description

Modify the duration over which data is collected when you are monitoring the power consumption of a
PoE interface.

Options

hours—Number of hours over which the data is to be collected.

• Range: 1 through 24

• Default: 1

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

RELATED DOCUMENTATION

Example: Configuring PoE Interfaces with Different Priorities on an EX Series Switch | 39

Configuring PoE Interfaces on EX Series Switches | 33

77

fpc (Notification Control)

IN THIS SECTION

Syntax | 78

Hierarchy Level | 78

Description | 78

Default | 79

Options | 79

Required Privilege Level | 79

Release Information | 79

Syntax

fpc slot-number {
 disable;
}

Hierarchy Level

[edit poe notification-control]

Description

Enable the specified PoE controller to generate PoE traps.

78

Default

PoE traps are disabled by default.

Options

slot-number—Indicates the PoE controller by FPC slot number, where slot-number is:

• 0—On an EX2200, EX3200, standalone EX3300, standalone EX4200, or standalone EX4300 switch

• Member ID—On an EX3300, EX4200, or EX4300 switch in a Virtual Chassis

• Line card slot number—On an EX6200 or EX8200 switch

The remaining statement is explained separately. See CLI Explorer.

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches | 33

79

https://apps.juniper.net/cli-explorer/

guard-band

IN THIS SECTION

Syntax | 80

Hierarchy Level | 80

Description | 80

Options | 81

Required Privilege Level | 81

Release Information | 81

Syntax

guard-band watts;

Hierarchy Level

[edit poe],
[edit poe (all | fpc slot-number)]

Description

Reserve a specified amount of power from the PoE power budget for the switch, line card, or satellite
device in case of a spike in PoE consumption.

80

Options

watts—Amount of power to be reserved in case of a spike in PoE consumption.

• Range: 0 through 19 for all switches except EX6200 and EX8200 switches.

0 through 19 for ACX2000 routers.

0 through 15 for EX6200 and EX8200 switches.

0 through 19 for satellite devices in a Junos Fusion.

• Default: 0

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

Statement introduced in Junos OS Release 12.2 for ACX2000 Universal Metro Routers.

Statement introduced in Junos OS Release 17.2R1 for a Junos Fusion Provider Edge.

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches

Configuring Power over Ethernet in a Junos Fusion

81

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-configuring.html

high-power

IN THIS SECTION

Syntax | 82

Hierarchy Level | 82

Description | 82

Default | 83

Required Privilege Level | 83

Release Information | 83

Syntax

high-power;

Hierarchy Level

[edit poe interface (all | interface-name)]

Description

Configure a four-pair PoE port to deliver up to 60 W of power. The four-pair PoE standard allows for
power to be delivered over all four pairs of wires in a standard CAT5/6 RJ-45 Ethernet cable.

When you configure the four-pair PoE port with the high-power option, the port provides up to 60 W of
power, even if the powered device does not consume that amount of power.

82

Default

By default the PoE port operates in two-pair mode and provides power up to 30 W in accordance with
the IEEE 802.3at PoE+ standard.

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 18.2R1.

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches | 33

interface (Power over Ethernet)

IN THIS SECTION

Syntax | 84

Hierarchy Level | 84

Description | 84

Options | 84

Required Privilege Level | 85

Release Information | 85

83

Syntax

interface (all | all-extended | interface-name) {
 af-mode;
 disable;
 maximum-power watts;
 priority (high | low);
 telemetries {
 disable;
 duration hours;
 interval minutes;
 }
}

Hierarchy Level

[edit poe]

Description

Specify a PoE interface to be configured.

Options

all—All PoE interfaces on the switch that have not been individually configured for PoE. If a PoE
interface has been individually configured, that configuration overrides any settings specified with all.

all-extended—(Junos Fusion only) All PoE extended port interfaces in a Junos Fusion that have not been
individually configured for PoE. If a PoE interface has been individually configured, that configuration
overrides any settings specified with all-extended.

interface-name—Name of the specific interface being configured.

84

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/af-mode-edit-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/telemetries-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/duration-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/interval-poe.html

If you use the interface statement without any substatements, default values are used for the remaining
statements.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

Statement introduced in Junos OS Release 17.2R1 for a Junos Fusion Provider Edge.

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches

Configuring Power over Ethernet in a Junos Fusion

interval (Power over Ethernet)

IN THIS SECTION

Syntax | 86

Hierarchy Level | 86

Description | 86

Options | 86

Required Privilege Level | 86

Release Information | 86

85

https://apps.juniper.net/cli-explorer/
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-configuring.html

Syntax

interval minutes;

Hierarchy Level

[edit poe interface (all | interface-name) telemetries]

Description

Modify the interval at which data is collected when you are monitoring the power consumption of a PoE
interface.

Options

minutes—Frequency of data collection.

• Range: 1 through 30

• Default: 5

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

86

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches | 33

Configuring PoE (J-Web Procedure)

management

IN THIS SECTION

Syntax | 87

Hierarchy Level | 87

Description | 88

Default | 88

Options | 88

Required Privilege Level | 89

Release Information | 89

Syntax

management (class | static | high-power);

Hierarchy Level

[edit poe],
[edit poe (all | fpc slot-number)]

87

https://www.juniper.net/documentation/en_US/junos/topics/task/configuration/poe-j-web.html

Description

Designate how the PoE controller allocates power to the PoE interfaces.

Default

class

Options

• class—The amount of power allocated to the interface is based on the class of the connected
powered device. If LLDP power negotiation is enabled, the powered device can request more or less
power. LLDP power negotiation is enabled by default in class management mode.

If LLDP power negotiation is disabled, the power allocation is determined solely by the class of the
connected powered device. If there is no powered device connected, standard 15.4W power is
allocated on the interface. For more information about disabling LLDP power negotiation, see Device
Discovery Using LLDP and LLDP-MED on Switches.

• static—The amount of power allocated to the interface is determined by the value of the maximum-
power statement, not the class of the connected powered device. This amount is allocated even when
a powered device is not connected to the interface, ensuring that power is available when needed.

NOTE: Static mode is not supported in PoE-bt.

• high-power—(ACX2000 routers only) ACX2000 PoE interfaces support power delivery of up to 65 W
per port using all four pairs of Ethernet RJ45 cables. Traditional PoE ports use only two pairs of
Ethernet cable for power delivery. According to the IEEE 802.3af standard, each port can deliver a
maximum power of up to 32 W. With high-power mode of power delivery over all four pairs, the
power sourcing equipment (PSE) has an option to deliver up to 65 W per port, provided the powered
devices request this high power over all four pairs of the Ethernet cable. By default, high-power mode
is not enabled and has to be explicitly enabled. When the PoE controller is configured for high-power
mode, the PoE controller does not deliver power to normal powered devices that request power over
two pairs.

88

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/device-discovery-using-lldp-lldp-med.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/device-discovery-using-lldp-lldp-med.html

Required Privilege Level

system—To view this statement in the configuration.

system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

Statement introduced in Junos OS Release 17.2R1 for a Junos Fusion Provider Edge.

RELATED DOCUMENTATION

Understanding PoE on EX Series Switches

Configuring PoE Interfaces on EX Series Switches

Configuring Power over Ethernet in a Junos Fusion

maximum-power (Interface)

IN THIS SECTION

Syntax | 90

Hierarchy Level | 90

Description | 90

Options | 90

Required Privilege Level | 92

Release Information | 92

89

https://www.juniper.net/documentation/en_US/junos/topics/concept/poe-overview.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-configuring.html

Syntax

maximum-power watts;

Hierarchy Level

[edit poe interface (all | all-extended | interface-name)]

Description

Configure the maximum amount of power that the switch can supply to the PoE port. The maximum
power configuration is valid when the PoE power management is in static mode. If PoE power
management is in class mode, which is the default, the maximum power configuration will have no effect
on the power allocation. For more information on power management configuration options, see
management.

NOTE: Maximum power configuration is not supported in PoE-bt (IEEE 802.3bt).

NOTE: A standalone switch’s default setting and range for maximum power does not change if
the switch is configured as a satellite device in a Junos Fusion. For instance, an EX4300 switch
has a 30W default and a range of 0.0 through 30.0 W when configured as a standalone switch
and when it is configured into a satellite device in a Junos Fusion.

Options

watts—The maximum power in watts that can be supplied to the ports.

For EX2200, EX3300, EX4200, EX4300, EX4600, EX6200, and EX8200 switches:

• Range: 0.0 through 30.0

90

• Default: 15.4 W for ports that support IEEE 802.3af and 30 W for ports that support IEEE 802.3at

For EX3200 switches:

• Range: 0.0 through 18.6

• Default: 15.4 W

NOTE: EX4600 switches support PoE only when operating in a mixed Virtual Chassis with
EX4300 switches.

For ACX2000 routers:

• Range: 1 through 65 W

• Default: 32 W

NOTE: The maximum-power setting permitted by the CLI might be greater than the maximum
power a given PoE port can deliver. For example, the CLI permits you to set any PoE port on an
EX8200 line card to 30 W; however, only ports 0 through 11 support 30 W. Similarly, the CLI
permits you to set any PoE port on an EX4200 switch to 30 W, but some models of EX4200
switch support only 18.6 W per port. If you configure a maximum-power value that is greater
than the maximum power supported by a port, the power allocated to the port will be the
maximum supported.

If you use the all option to set maximum-power to a value greater than 15.4 W on all interfaces
on an EX8200 line card, the maximum power allocated to all ports is 15.4 W.

NOTE: Support for a maximum of 18.6 W per port instead of 15.4 W per port on EX3200
switches and P and T models of EX4200 switch requires Junos OS Release 11.1 or later. In
addition to requiring an upgrade of Junos OS to Release 11.1 or later, switches that are running
an earlier release of Junos OS release require the PoE controller software be upgraded as
described in Upgrading the PoE Controller Software. If the controller software is not upgraded
and you set maximum-power to a value greater than 15.4 W, the configuration is accepted when
you commit it, but the actual power allocated to the port will be 15.4 W.

NOTE: On ACX2000 routers, the power sourcing equipment (PSE) delivers up to 65 W per port,
provided the management mode is set to high-power mode, by using the high-power option at the

91

https://www.juniper.net/documentation/en_US/junos/topics/task/installation/poe-controller-software-upgrading.html

[edit poe management] hierarchy level. By default, the management mode is set to static. In the
static mode, the PSE can deliver power up to 32 W.

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches

Configuring Power over Ethernet in a Junos Fusion

notification-control

IN THIS SECTION

Syntax | 93

Hierarchy Level | 93

Description | 93

Required Privilege Level | 93

Release Information | 93

92

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-configuring.html

Syntax

notification-control {
 fpc slot-number {
 disable;
 }
}

Hierarchy Level

[edit poe]

Description

Enable or disable the generation of PoE SNMP traps. If PoE SNMP traps are enabled, an SNMP trap is
sent whenever a PoE interface is enabled or disabled.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

system—To view this statement in the configuration.

system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

93

https://apps.juniper.net/cli-explorer/

RELATED DOCUMENTATION

Example: Configuring PoE Interfaces with Different Priorities on an EX Series Switch | 39

Configuring PoE Interfaces on EX Series Switches | 33

poe

IN THIS SECTION

Syntax | 94

Hierarchy Level | 96

Description | 96

Required Privilege Level | 96

Release Information | 96

Syntax

For switches other than EX6200 and EX8200 switches:

poe {
 guard-band watts;
 interface (all | interface-name) {
 disable;
 maximum-power watts;
 priority (high | low);
 telemetries {
 disable;
 duration hours;
 interval minutes;
 }
 }
 lldp-priority;
 management (class | static);
 notification-control {

94

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/telemetries-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/duration-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/interval-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/lldp-priority-edit-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/notification-control-edit-poe-ex-series.html

 fpc slot-number {
 disable;
 }
 }
}

For a Junos Fusion:

poe {
 guard-band watts;
 interface (all-extended | interface-name) {
 disable;
 maximum-power watts;
 priority (high | low);
 }
 management (class | static);
}

For EX6200 and EX8200 switches:

poe {
 fpc (all | slot-number) {
 guard-band watts;
 lldp-priority;
 management (class | static);
 maximum-power watts;
 }
 interface (all | interface-name) {
 af-mode;
 disable;
 maximum-power watts;
 priority (high | low);
 telemetries {
 disable;
 duration hours;
 interval minutes;
 }
 }
 notification-control {
 fpc slot-number {
 disable;

95

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/fpc-edit-poe-notification-control.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/fpc-edit-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/maximum-power-edit-poe-fpc.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/af-mode-edit-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/telemetries-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/duration-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/interval-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/notification-control-edit-poe-ex-series.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/fpc-edit-poe-notification-control.html

 }
 }
}

Hierarchy Level

[edit]

Description

Configure PoE options. PoE ports on Juniper network switches provide power to PoE-enabled devices
only when straight-through cables are used. Power is not provided when crossover cables are used.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

Statement introduced in Junos OS Release 17.2R1 for a Junos Fusion Provider Edge.

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches

Configuring Power over Ethernet in a Junos Fusion

96

https://apps.juniper.net/cli-explorer/
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-configuring.html

priority (Power over Ethernet)

IN THIS SECTION

Syntax | 97

Hierarchy Level | 97

Description | 97

Default | 98

Options | 98

Required Privilege Level | 98

Release Information | 98

Syntax

priority (low | high);

Hierarchy Level

[edit poe interface (interface-name | all | all-extended)]

Description

Set the power priority for individual interfaces when there is insufficient power for all PoE interfaces. If
the switch needs to shut down powered devices because PoE demand exceeds the PoE budget, low-
priority devices are shut down before high-priority devices. Among interfaces that have the same
assigned priority, priority is determined by port number, with lower-numbered ports having higher
priority.

97

Default

low

Options

high—Specifies that this interface is to be treated as high-priority in terms of power allocation. If the
switch needs to shut down powered devices because PoE demand exceeds the PoE budget, power is not
shut down on this interface until it has been shut down on all the low-priority interfaces.

low—Specifies that this interface is to be treated as low-priority in terms of power allocation. If the
switch needs to shut down powered devices because PoE demand exceeds the PoE budget, power is
shut down on this interface before it is shut down on high-priority interfaces.

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

Statement introduced in Junos OS Release 17.2R1 for a Junos Fusion Provider Edge.

RELATED DOCUMENTATION

Example: Configuring PoE Interfaces with Different Priorities on an EX Series Switch

Configuring PoE Interfaces on EX Series Switches

Configuring Power over Ethernet in a Junos Fusion

98

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-configuring.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-configuring.html

telemetries

IN THIS SECTION

Syntax | 99

Hierarchy Level | 99

Description | 99

Default | 100

Required Privilege Level | 100

Release Information | 100

Syntax

telemetries {
 disable;
 duration hours;
 interval minutes;
}

Hierarchy Level

[edit poe interface (all | interface-name)]

Description

Enable the logging of power consumption of a PoE interface over time.

If you want to log the power consumption of a PoE interface, you must explicitly specify the telemetries
statement. When you commit the configuration, logging begins, with data being collected at the

99

specified intervals. Logging stops at the end of the specified duration. If you do not specify the duration
and interval statements, data is collected at the default interval of five minute intervals every hour.

The remaining statements are explained separately. See CLI Explorer.

Default

Logging of power consumption is disabled.

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.0.

Statement introduced in Junos OS Release 12.2 for ACX2000 Universal Metro Routers.

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches | 33

show poe telemetries | 126

ultrahigh-power

IN THIS SECTION

Syntax | 101

100

https://apps.juniper.net/cli-explorer/

Hierarchy Level | 101

Description | 101

Default | 101

Required Privilege Level | 102

Release Information | 102

Syntax

ultrahigh-power;

Hierarchy Level

[edit poe interface (all | interface-name)]

Description

Configure a four-pair PoE port to deliver up to 95 W of power. The four-pair PoE standard allows for
power to be delivered over all four pairs of wires in a standard CAT5/6 RJ-45 Ethernet cable.

When you configure the four-pair PoE port with the ultrahigh-power option, the port provides up to
95 W of power, even if the powered device does not consume that amount of power.

Default

By default the PoE port operates in two-pair mode and provides power up to 30 W in accordance with
the IEEE 802.3at PoE+ standard.

101

Required Privilege Level

system—To view this statement in the configuration.
system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 18.2R1.

RELATED DOCUMENTATION

Configuring PoE Interfaces on EX Series Switches | 33

102

6
CHAPTER

Operational Commands

request system firmware upgrade jfirmware poe | 104

request system firmware upgrade poe | 107

show poe controller | 110

show poe interface | 114

show poe notification-control | 124

show poe telemetries | 126

request system firmware upgrade jfirmware poe

IN THIS SECTION

Syntax | 104

Description | 104

Options | 105

Required Privilege Level | 106

Output Fields | 106

Sample Output | 106

Release Information | 106

Syntax

request system firmware upgrade jfirmware poe file jfirmware-file fpc-slot (number | all-
members)
 <poe-at-firmware | poe-bt-firmware>

Description

Upgrade the PoE controller software on switches and line cards through jfirmware.

The Junos OS image running on the switch contains a copy of the PoE controller software. This
command compares the Junos OS version with the version of the software running on the PoE
controller. If the Junos OS version is a more recent version, the command downloads the more recent
version to the controller.

We recommend that all members of a Virtual Chassis run the same version of the PoE controller
software.

Upgrading the controller software can take up to 10 minutes. Use the show poe controller command to
monitor the progress of the software download.

104

If you load a version of the Junos OS software that is not compatible with the PoE firmware version, a
major alarm will be raised. See Table 18 on page 105 for firmware compatibility.

Table 18: PoE Firmware Compatibility

PoE Firmware

Version

Junos OS Release

Prior to 19.3R1 19.3R1 and later

2.xx PoE-at is supported.

POE-bt is not available.

PoE-at is supported.

PoE-bt is not available without
firmware upgrade.

3.xx PoE-at is not supported.

PoE-bt is not available.

NOTE: Firmware downgrade is required for
PoE.

PoE-at is supported.

PoE-bt is supported.

Options

file (jfirmware-file) File name of the jfirmware package.

fpc-slot (number | all-
members)

Upgrade the PoE controller firmware for the Virtual Chassis member or line
card specified by number, or for all Virtual Chassis members and line cards,
specified by all-members.

poe-at-firmware (EX4300-48MP switches only) Rollback the PoE firmware to IEEE 802.3at
(PoE-at).

poe-bt-firmware (EX4300-48MP switches only) Upgrade the PoE firmware to IEEE 802.3bt
(PoE-bt).

105

Required Privilege Level

maintenance

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request system firmware upgrade jfirmware poe file jfirmware-x86-32-19.3F1.1.tgz

user@switch> request system firmware upgrade jfirmware poe file jfirmware-x86-32-19.3F1.1.tgz
Firmware upgrade initiated. Poe Upgrade takes about 10 minutes
Use 'show poe controller' to get the download status

Release Information

Command introduced in Junos OS Release 19.3.

RELATED DOCUMENTATION

show poe controller | 110

Upgrading the PoE Controller Software | 56

Upgrading to IEEE 802.3bt PoE | 59

106

request system firmware upgrade poe

IN THIS SECTION

Syntax | 107

Description | 107

Options | 109

Required Privilege Level | 109

Output Fields | 109

Sample Output | 109

Release Information | 109

Syntax

request system firmware upgrade poe fpc-slot (number | all-members)
 <poe-at-firmware | poe-bt-firmware>

Description

Upgrade the PoE controller software on switches and line cards.

The Junos OS image running on the switch contains a copy of the PoE controller software. This
command compares the Junos OS version with the version of the software running on the PoE
controller. If the Junos OS version is a more recent version, the command downloads the more recent
version to the controller.

For all Virtual Chassis except EX8200 Virtual Chassis, execute this command on the primary. The
primary itself need not support PoE for this command to work—for example, you can execute this
command on the primary of a mixed EX4200 and EX4500 Virtual Chassis when the primary is an
EX4500 switch, which does not support PoE. On an EX8200 Virtual Chassis, you must execute this
command on the member switch, not the primary XRE200 External Routing Engine.

107

We recommend that all members of a Virtual Chassis run the same version of the PoE controller
software.

Upgrading the controller software can take up to 10 minutes. Use the show poe controller command to
monitor the progress of the software download.

NOTE: When you enter the request system firmware upgrade poe command, a message advises
you that the controller software upgrade has started and that it will take about 10 minutes to
complete. This message appears even if the FPC you have specified does not have a PoE
controller or if the PoE controller software is up-to-date. To determine whether or not the
controller software upgrade has actually started, use the show poe controller command.

NOTE: While the upgrade is in progress, power to the powered devices is not guaranteed. We
recommend that you upgrade the controller software during a regularly scheduled maintenance
window.

If you load a version of the Junos OS software that is not compatible with the PoE firmware version, a
major alarm will be raised. See Table 19 on page 108 for firmware compatibility.

Table 19: PoE Firmware Compatibility

PoE Firmware

Version

Junos OS Release

Prior to 19.3R1 19.3R1 and later

2.xx PoE-at is supported.

POE-bt is not available.

PoE-at is supported.

PoE-bt is not available without
firmware upgrade.

3.xx PoE-at is not supported.

PoE-bt is not available.

NOTE: Firmware downgrade is required for
PoE.

PoE-at is supported.

PoE-bt is supported.

108

Options

fpc-slot (number |
all-members)

Upgrade the PoE controller firmware for the Virtual Chassis member or line card
specified by number, or for all Virtual Chassis members and line cards, specified
by all-members.

poe-at-firmware (EX4300-48MP switches only) Rollback the PoE firmware to IEEE 802.3at (PoE-
at).

poe-bt-firmware (EX4300-48MP switches only) Upgrade the PoE firmware to IEEE 802.3bt (PoE-
bt).

Required Privilege Level

maintenance

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request system firmware upgrade poe (Specific FPC Slot)

user@switch> request system firmware upgrade poe fpc-slot 8
Firmware upgrade initiated. Poe Upgrade takes about 10 minutes
Use 'show poe controller' to get the download status

Release Information

Command introduced in Junos OS Release 12.1.

109

Support for poe-at-firmware and poe-bt-firmware options introduced in 19.3 for EX4300-48MP switches.

RELATED DOCUMENTATION

show poe controller | 110

Upgrading the PoE Controller Software | 56

Upgrading to IEEE 802.3bt PoE | 59

show poe controller

IN THIS SECTION

Syntax | 110

Description | 110

Required Privilege Level | 111

Output Fields | 111

Sample Output | 113

Release Information | 114

Syntax

 show poe controller

Description

Display configuration and status of the PoE controllers.

110

Required Privilege Level

view

Output Fields

Table 20 on page 111 lists the output fields for the show poe controller command. Output fields are
listed in the approximate order in which they appear.

Table 20: show poe controller Output Fields

Field Name Field Description

Controller index PoE controller number:

• 0 for EX2200, EX3200, standalone EX3300, standalone EX4200 switches,
standalone EX4300 switches, and ACX2000 routers.

• Member ID for switches in an EX3300 Virtual Chassis, EX4200 Virtual
Chassis, EX4300 Virtual Chassis, a mixed EX4200 and EX4500 Virtual
Chassis.

• Slot number for line cards with a PoE controller in an EX6200 or EX8200
switch.

Maximum power The maximum PoE power consumption for the switch or line card. This is the
total amount of power available to the PoE controller to allocate to the PoE
ports.

Power
consumption

Total amount of power being consumed by the PoE ports at the time the
command is executed. This value, which represents actual power consumption,
cannot exceed the value for Maximum power.

Guard Band Amount of power that has been placed in reserve for power demand spikes and
that cannot be allocated to a PoE interface.

111

Table 20: show poe controller Output Fields (Continued)

Field Name Field Description

Management Power management mode: class or static or high-power.

NOTE: The mode high-power is available on only ACX2000 routers.

Status Status of the PoE controller:

• AF_ENHANCE—Controller supports enhanced PoE. The maximum power
per PoE port is 18.6 W in static mode (15.4 W in class mode).

• DEVICE FAIL—Software download to the controller has failed or the PoE
controller is not initialized because of a hardware failure.

• DOWNLOAD_INIT—Software download to the controller is in the initial
phase.

• AF_MODE—Controller supports standard IEEE 802.3af. The maximum
power per PoE port is 15.4 W.

• AT/AF COMBO—Controller supports a mix of standard IEEE 802.3af and
IEEE 802.3at (PoE+) ports. The maximum power per port is 30 W for IEEE
802.3at (PoE+) ports and 15.4 W for the IEEE 802.3af ports.

• AT_MODE—Controller supports IEEE 802.3at (PoE+). The maximum power
per PoE port is 30 W.

• SW_DOWNLOAD (n%)—Software download to the controller is in progress.

Lldp Priority Link Layer Discovery Protocol (LLDP) priority operating state. The state can be
Enabled or Disabled.

LLDP priority enables the PoE controller to assign interfaces the power priority
provided by the connected powered device by using LLDP power negotiation
rather than the power priority configured on the switch interface.

112

Sample Output

show poe controller (EX3200 Switch)

user@switch> show poe controller
Controller Maximum Power Guard Management Status Lldp
index power consumption band Priority
 0 130.00W 81.20W 10W Static AF_ENHANCE Disabled

show poe controller (EX8200 Switch)

user@switch> show poe controller
Controller Maximum Power Guard Management Status Lldp
index power consumption band Priority
 0 792.00W 603.50W 0W Class AT/AF COMBO Disabled
 4 915.00W 781.00W 0W Class AT/AF COMBO Disabled
 7 915.00W 0.00W 0W Class AT/AF COMBO Disabled

show poe controller (Controller Software Upgrade in Progress)

user@switch> show poe controller

Controller Maximum Power Guard Management Status Lldp
index power consumption band Priority
 0 130.00W 0.00W 0W Static AF_ENHANCE Disabled
 8** 130.00W 0.00W 0W Static SW_DOWNLOAD(10%) Disabled
 **New PoE software upgrade available.
Use 'request system firmware upgrade poe fpc-slot <slot>'
 This procedure will take around 10 minutes (recommended to be performed during maintenance)

show poe controller (ACX2000 Router)

user@host> show poe controller

Controller Maximum Power Guard Management Status Lldp

113

index power consumption band Priority
 0 130.0 W 14.2 W 0 W high-power UP

Release Information

Command introduced in Junos OS Release 9.0.

Command introduced in Junos OS Release 12.2 for ACX2000 routers.

Statement introduced in Junos OS Release 17.2R1 for a Junos Fusion Provider Edge.

RELATED DOCUMENTATION

show poe interface | 114

request system firmware upgrade poe

Verifying PoE Configuration and Status (CLI Procedure)

Verifying PoE Configuration and Status for a Junos Fusion (CLI Procedure)

Monitoring PoE Power Consumption (CLI Procedure)

Upgrading the PoE Controller Software

show poe interface

IN THIS SECTION

Syntax | 115

Description | 115

Options | 115

Required Privilege Level | 115

Output Fields | 115

Sample Output | 120

Release Information | 124

114

https://www.juniper.net/documentation/en_US/junos/topics/reference/command-summary/request-system-firmware-upgrade-poe.html
https://www.juniper.net/documentation/en_US/junos/topics/task/verification/poe-ex-series-cli.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/poe-ex-series-monitoring.html
https://www.juniper.net/documentation/en_US/junos/topics/task/installation/poe-controller-software-upgrading.html

Syntax

show poe interface
<fpc-slot number>
<interface-name>

Description

Display the status of PoE interfaces.

Options

none—Display status of all PoE interfaces on the switch or router.

fpc-slot number—(Optional) (EX6200 or EX8200 switches only) Display the status of the PoE interfaces
on the specified line card.

interface-name—(Optional) Display the status of a specific PoE interface on the switch.

Required Privilege Level

view

Output Fields

Table 21 on page 116 lists the output fields for the show poe interface command. Output fields are listed
in the approximate order in which they appear.

115

Table 21: show poe interface Output Fields

Field Name
(All Interfaces
Output)

Field Name
(Single
Interface
Output)

Field Description

Interface PoE Interface Interface name.

Admin status Administrative
status

Administrative state of the PoE interface: Enabled or Disabled. If
the PoE interface is disabled, it can provide network connectivity,
but it cannot provide power to connected devices.

Oper status Operational
status

Operational state of the PoE interface:

• ON—The interface is currently supplying power to a powered
device.

• OFF—PoE is enabled on the interface, but the interface is not
currently supplying power to a powered device.

• FAULT—PoE interface is in the OFF state due to a fault condition.

• Disabled—PoE is disabled on the interface.

116

Table 21: show poe interface Output Fields (Continued)

Field Name
(All Interfaces
Output)

Field Name
(Single
Interface
Output)

Field Description

Operational
status detail

Additional information for troubleshooting the operational state of
the PoE interface:

• Admin up but disabled on hardware—The interface is disabled
due to power budget unavailability.

• Overload—Interface is in the fault condition.

• IEEE PD Detected—The interface is providing power to the
powered device.

• Detection In Progress—Detection of the powered device is
ongoing.

• 4P Port that deliver only 2 Pair non IEEE—Signature failure on
Alt-B, allowing power only on Alt-A (Non IEEE or Legacy PD).

• 4P Port delivering 2P non IEEE—Non-IEEE PD was detected
using 4P matrix in BT mode and power as 2Pair .

• 4P Port delivering 4P non IEEE—Non-IEEE PD was detected
using 4P matrix in BT mode and power as 4Pair.

• 4P Port delivering 2P IEEE SSPD—802.3BT- SSPD was detected
using 4P matrix and operate as 2P if requested class =< 4.

• 4P Port delivering 4P IEEE SSPD—802.3BT- SSPD was detected
using 4P matrix and operate as 4P if requested class > 4.

• 4P Port delivering 2P IEEE DSPD in 1st phase—802.3BT- DSPD
was detected using 4P matrix and operate as 2P due to 4pair
candidate validation in two cycles.

• 4P Port delivering 2P IEEE DSPD—802.3BT- DSPD was detected
using 4P matrix and operate as 2P.

117

Table 21: show poe interface Output Fields (Continued)

Field Name
(All Interfaces
Output)

Field Name
(Single
Interface
Output)

Field Description

• 4P Port delivering 4P IEEE DSPD—802.3BT- DSPD was detected
using 4P matrix and operate as 4P.

• Force Power BT 4P—Port matrix 4P and delivers power on both
pair sets due to force power command.

• Force Power BT Error—Force power command was set, one of
the port pair sets stop delivering power, from at least one
reason out of various reasons (System related, Device related,
port related or Pair set related).

• Connection Check error—This error will be reported only in 4 pair
port when invalid connection check signature was detected. In
such case detection fail counter will be incremented.

• Open—Port is not connected (Equivalent to Detection in
Progress).

FourPair
status

Status of four-pair PoE (PoE-4P), a Juniper Networks extension to
the IEEE 802.3at standard, which can be enabled for high or ultra-
high power delivery:

• Enabled—High or ultra-high power mode is enabled.

• Disabled—High or ultra-high power mode is disabled.

See Enabling PoE on EX Series Switches (CLI Procedure) for
information on how to enable four-pair PoE.

118

https://www.juniper.net/documentation/en_US/junos/topics/task/configuration/poe-cli.html

Table 21: show poe interface Output Fields (Continued)

Field Name
(All Interfaces
Output)

Field Name
(Single
Interface
Output)

Field Description

Pair/Mode
status

Shows the mode of power delivery configured on the interface.

• 4P/AT—Interface is configured for high power mode.

• 4P/POH—Interface is configured for ultra-high power mode.

• DS/BT—Interface is configured for dual-signature powered
devices.

• SS/BT—Interface is configured for single-signature powered
devices.

Max power Power limit on
the interface

Maximum power that can be provided by the interface. This is
determined by the class of the powered device.

For dual-signature devices, each pair set has its own class. The
maximum power will be the total of the maximum power for the
two classes: max power = class x + class y for dual signature x/y.
For example, a dual-signature device with a class value displayed as
5/5 has a maximum power of 90W, because class 5 has a
maximum power of 45W.

An (L) next to the value indicates that the value on the port was
negotiated by LLDP.

Priority Priority Interface power priority: either High or Low.

An (L) next to the value indicates that the value on the port was
negotiated by LLDP.

Power
consumption

Power
consumed

Amount of power being used by the interface at the time the
command is executed.

119

Table 21: show poe interface Output Fields (Continued)

Field Name
(All Interfaces
Output)

Field Name
(Single
Interface
Output)

Field Description

Class Class of power
device

IEEE PoE class of the powered device. Class 0 is the default class
and is used when the class of the powered device is unknown. If
no powered device is connected, this field contains not applicable.

PoE-bt supports power devices with dual signatures. For dual-
signature devices, the output value contains both the class values,
e.g. 5/5. For single-signature devices, the output value is formatted
as 5/-.

PoE Mode IEEE PoE standard supported by the interface—either 802.3af, or
802.3at, ultra-poe, or 802.3bt.

Sample Output

show poe interface

user@switch> show poe interface
Interface Admin Oper Max Priority Power Class
 status status power consumption
 ge-0/0/0 Enabled ON 15.4W Low 7.9W 0
 ge-0/0/1 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/2 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/3 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/4 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/5 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/6 Enabled ON 15.4W Low 3.2W 2
 ge-0/0/7 Enabled ON 15.4W Low 3.2W 2

120

show poe interface (with LLDP negotiation)

user@switch> show poe interface
Interface Admin Oper Max Priority Power Class
 status status power consumption
 ge-0/0/0 Enabled ON 17.5W(L) Low(L) 16.2W 4
 ge-0/0/1 Enabled ON 17.5W(L) Low(L) 16.0W 4
 ge-0/0/2 Enabled ON 17.5W(L) High(L) 16.0W 4
 ge-0/0/3 Enabled ON 17.5W(L) Low(L) 16.0W 4
 ge-0/0/4 Enabled ON 10.1W(L) Low(L) 10.0W 3
 ge-0/0/5 Enabled ON 3.5W(L) High(L) 3.0W 2
(L) LLDP-negotiated value on the port.

show poe interface (specific interface)

user@switch> show poe interface ge-0/0/3
PoE interface status:
PoE interface : ge-0/0/3
Administrative status : Enabled
Operational status : ON
Operational status detail : IEEE PD Detected
Power limit on the interface : 7.0W
Priority : Low
Power consumed : 5.3W
Class of power device : 2
PoE Mode : 802.3af

show poe interface (specific FPC slot)

user@switch> show poe interface fpc-slot 3
Interface Admin Oper Max Priority Power Class
 status status power consumption
 ge-3/0/0 Enabled ON 30.0W Low 20.3W 4
 ge-3/0/1 Enabled ON 30.0W Low 17.8W 4
 ge-3/0/2 Enabled ON 30.0W High 16.3W 4
 ge-3/0/3 Enabled ON 30.0W High 16.2W 4
 ge-3/0/4 Enabled ON 30.0W Low 25.9W 4
 ge-3/0/5 Enabled ON 30.0W Low 10.1W 4
 ge-3/0/6 Enabled ON 30.0W Low 16.2W 4

121

 ge-3/0/7 Enabled ON 30.0W Low 6.4W 4
 ge-3/0/8 Enabled ON 30.0W Low 5.2W 4
 ge-3/0/9 Enabled ON 30.0W Low 5.2W 4
ge-3/0/10 Enabled ON 30.0W Low 21.5W 4
ge-3/0/11 Enabled ON 30.0W Low 21.7W 4
ge-3/0/12 Enabled ON 15.4W Low 9.4W 0
ge-3/0/13 Enabled ON 15.4W Low 9.4W 0
ge-3/0/14 Enabled ON 15.4W Low 9.4W 0
ge-3/0/15 Enabled ON 15.4W Low 9.4W 0
ge-3/0/16 Enabled ON 15.4W Low 9.4W 0
ge-3/0/17 Enabled ON 15.4W Low 9.4W 0
ge-3/0/18 Enabled ON 15.4W Low 9.4W 0
ge-3/0/19 Enabled ON 15.4W Low 9.4W 0
ge-3/0/20 Enabled ON 15.4W Low 9.4W 0
ge-3/0/21 Enabled ON 15.4W Low 9.4W 0
ge-3/0/22 Enabled ON 15.4W Low 9.4W 0
ge-3/0/23 Enabled ON 15.4W Low 9.4W 0
ge-3/0/24 Enabled ON 15.4W Low 9.4W 0
ge-3/0/25 Enabled ON 15.4W Low 9.4W 0
ge-3/0/26 Enabled ON 15.4W Low 9.4W 0
ge-3/0/27 Enabled ON 15.4W Low 9.4W 0
ge-3/0/28 Enabled ON 15.4W Low 7.0W 0
ge-3/0/29 Enabled ON 15.4W Low 2.2W 1
ge-3/0/30 Enabled ON 15.4W Low 2.2W 1
ge-3/0/31 Enabled ON 15.4W Low 2.2W 1
ge-3/0/32 Enabled ON 15.4W Low 2.0W 1
ge-3/0/33 Enabled ON 15.4W Low 2.0W 1
ge-3/0/34 Enabled ON 15.4W Low 2.2W 1
ge-3/0/35 Enabled ON 15.4W Low 2.2W 1
ge-3/0/36 Enabled ON 15.4W Low 2.2W 1
ge-3/0/37 Enabled ON 15.4W Low 2.2W 1
ge-3/0/38 Enabled ON 15.4W Low 2.2W 1
ge-3/0/39 Enabled ON 15.4W Low 2.2W 1

show poe interface (specific interface on ACX2000 Universal Metro Routers)

user@host> show poe interface ge-0/1/7
PoE interface status:
PoE interface : ge-0/1/7
Administrative status : Enabled
Operational status : Powered-up

122

Power limit on the interface : 9.0 W
Priority : Low
Power consumed : 14.2 W
Class of power device : 4

show poe interface (PoE-bt mode)

user@switch> show poe interface
Interface Admin Oper Pair/Mode Max Priority Power Class
 status status status power consumption
 ge-0/0/0 Enabled ON SS/BT 15.4W Low 12.0W (L) 3/-
 ge-0/0/1 Enabled ON 4P/BT 60.0W Low 55.0W 4/-
 ge-0/0/2 Enabled ON 4P/POH 90.0W Low 81.0W 4/-
 ge-0/0/3 Enabled ON SS/BT 90.0W High 80.0W 8/-
 ge-0/0/4 Enabled ON SS/BT 75.0W Low 65.0W(L) 7/-
 ge-0/0/5 Enabled ON SS/BT 30.0W Low 27.0W 4/-
 ge-0/0/6 Enabled ON SS/BT 15.4W Low 13.0W 3/-
 ge-0/0/7 Enabled ON SS/BT 60.0W Low 49.0W 6/-
 ge-0/0/8 Enabled ON DS/BT 90.0W Low 78.0W 5/5
 ge-0/0/9 Enabled ON DS/BT 75.0W Low 68.0W(L) 5/4
 ge-0/0/10 Enabled ON DS/BT 60.0W Low 55.0W 4/4

show poe interface (PoE-bt mode: specific interface)

user@switch> show poe interface ge-0/0/3
PoE interface status:
PoE interface : ge-0/0/3
Administrative status : Enabled
Operational status : ON
Four-pair status : NA
Power limit on the interface : 90.0W
Priority : Low
Power consumed : 78.0W
Class of power device : 5/5
PoE Mode : 802.3bt

123

Release Information

Command introduced in Junos OS Release 9.0.

Command introduced in Junos OS Release 12.2 for ACX2000 routers.

RELATED DOCUMENTATION

show poe controller | 110

Enabling PoE on EX Series Switches (CLI Procedure)

show poe notification-control

IN THIS SECTION

Syntax | 124

Description | 124

Required Privilege Level | 125

Output Fields | 125

Sample Output | 125

Release Information | 126

Syntax

 show poe notification-control

Description

Display the state of the PoE notification-control option, which enables or disables PoE SNMP traps.

124

https://www.juniper.net/documentation/en_US/junos/topics/task/configuration/poe-cli.html

Required Privilege Level

view

Output Fields

Table 22 on page 125 lists the output fields for the show poe notification-control command. Output
fields are listed in the approximate order in which they appear.

Table 22: show poe notification-control Output Fields

Field Name Field Description

FPC slot FPC slot number:

• 0 for a standalone switch

• Member ID for a Virtual Chassis

Notification-control-
status

Status of notification control:

• ON—PoE traps are enabled.

• OFF—PoE traps are disabled.

Sample Output

show poe notification-control

user@switch> show poe notification-control
FPC slot Notification-control-status
 0 OFF

125

Release Information

Command introduced in Junos OS Release 9.0.

RELATED DOCUMENTATION

show poe controller | 110

show poe interface | 114

Verifying PoE Configuration and Status (CLI Procedure) | 47

show poe telemetries

IN THIS SECTION

Syntax | 126

Description | 127

Options | 127

Required Privilege Level | 127

Output Fields | 127

Sample Output | 128

Release Information | 129

Syntax

show poe telemetries
<count (all | number)>
<interface (all | interface-name)>

126

Description

Display a history of power consumption on the specified interface or on all interfaces.

Telemetries must be enabled on the interface before you can display a history of power consumption.

Options

none Displays all records for all interfaces that have power consumption history data.

count (all | number) (Optional) Specify the number of power consumption records to display. The most
recent records are displayed. If you do not specify the count, all available records
are displayed.

interface (all |
interface-name)

(Optional) Display power consumption records for the specified PoE interface or
for all PoE interfaces. If you do not specify interfaces, all interfaces are displayed.

Required Privilege Level

view

Output Fields

Table 23 on page 127 lists the output fields for the show poe telemetries interface command. Output
fields are listed in the approximate order in which they appear.

Table 23: show poe telemetries interface Output Fields

Field Name Field Description

Interface Name of the interface.

127

Table 23: show poe telemetries interface Output Fields (Continued)

Field Name Field Description

S1 No Number of the record for the specified interface. Record number 1 is the most
recent.

Timestamp Date and time when the power-consumption data was gathered.

Power Amount of power provided by the specified interface at the time the data was
gathered.

Voltage Maximum voltage provided by the specified interface at the time the data was
gathered.

Sample Output

show poe telemetries interface all count

user@switch> show poe telemetries interface all count 2

Interface Sl No Timestamp Power Voltage
 ge-0/0/1 1 03-09-2012 11:52:03 UTC 4.2W 54.9V
 2 03-09-2012 11:47:03 UTC 4.2W 54.8V
 ge-0/0/2 1 03-09-2012 11:52:03 UTC 4.2W 54.9V
 2 03-09-2012 11:47:03 UTC 4.1W 54.8V
 ge-0/0/3 1 03-09-2012 11:52:03 UTC 4.2W 54.9V
 2 03-09-2012 11:47:03 UTC 4.3W 54.8V
 ge-0/0/4 1 03-09-2012 11:52:03 UTC 0.0W 54.9V
 2 03-09-2012 11:47:03 UTC 0.0W 54.8V
 ge-0/0/5 1 03-09-2012 11:52:03 UTC 4.2W 54.9V
 2 03-09-2012 11:47:03 UTC 4.2W 54.8V
 ge-0/0/6 1 03-09-2012 11:52:03 UTC 4.2W 54.9V
 2 03-09-2012 11:47:03 UTC 4.2W 54.8V
 ge-0/0/7 1 03-09-2012 11:52:03 UTC 4.2W 54.9V

128

show poe telemetries interface (Specific Interface) count all

user@switch> show poe telemetries interface ge-0/0/0 count all

Sl No Timestamp Power Voltage
 1 01-27-2008 18:19:58 UTC 15.4W 51.6V
 2 01-27-2008 18:18:58 UTC 15.4W 51.6V
 3 01-27-2008 18:17:58 UTC 15.4W 51.6V
 4 01-27-2008 18:16:58 UTC 15.4W 51.6V
 5 01-27-2008 18:15:58 UTC 15.4W 51.6V
 6 01-27-2008 18:14:58 UTC 15.4W 51.6V
 7 01-27-2008 18:13:58 UTC 15.4W 51.6V
 8 01-27-2008 18:12:57 UTC 15.4W 51.6V
 9 01-27-2008 18:11:57 UTC 15.4W 51.6V
 10 01-27-2008 18:10:57 UTC 15.4W 51.6V
 11 01-27-2008 18:09:57 UTC 15.4W 51.6V
 12 01-27-2008 18:08:57 UTC 15.4W 51.6V
 13 01-27-2008 18:07:57 UTC 15.4W 51.6V
 14 01-27-2008 18:06:57 UTC 15.4W 51.6V
 15 01-27-2008 18:05:57 UTC 15.4W 51.6V
 16 01-27-2008 18:04:56 UTC 15.4W 51.6V
 17 01-27-2008 18:03:56 UTC 15.4W 51.6V
 18 01-27-2008 18:02:56 UTC 15.4W 51.6V
 19 01-27-2008 18:01:56 UTC 15.4W 51.6V
 20 01-27-2008 18:00:56 UTC 15.4W 51.6V
 21 01-27-2008 17:59:56 UTC 15.4W 51.6V

Release Information

Command introduced in Junos OS Release 9.0.

RELATED DOCUMENTATION

show poe interface | 114

show poe controller | 110

Monitoring PoE Power Consumption (CLI Procedure) | 65

129

Verifying PoE Configuration and Status (CLI Procedure) | 47

Troubleshooting PoE Interfaces | 70

130

	Table of Contents
	About This Guide
	Overview
	Understanding PoE on EX Series Switches

	Configuring PoE
	Enabling PoE on EX Series Switches (CLI Procedure)
	Enabling PoE
	Enabling High Power and Ultra-high Power PoE
	Enabling IEEE 802.3-BT PoE
	PoE Configurable Options

	Configuring the PoE Controller on EX Series Switches
	Configuring the PoE Controller on EX2200, EX2300, EX3200, EX3300, EX3400, EX4200, EX4300 and EX4600 Switches
	Configuring the PoE Controllers on EX6200 and EX8200 Switches

	Configuring PoE Interfaces on EX Series Switches
	Configuring PoE Interfaces
	Example: Configuring PoE Interfaces on an EX Series Switch
	Requirements
	Overview and Topology
	Configuration
	Verification

	Example: Configuring PoE Interfaces with Different Priorities on an EX Series Switch
	Requirements
	Overview and Topology
	Configuration
	Verification

	Verifying PoE Configuration and Status (CLI Procedure)
	PoE Controller Configuration and Status
	PoE Interface Configuration and Status
	PoE SNMP Trap Generation Status
	PoE Line Card Configuration and Status

	Upgrading PoE
	Upgrading the PoE Controller Software
	Determining Whether the PoE Controller Software Needs Upgrading
	Upgrading the PoE Controller Software
	Monitoring the Upgrade Progress

	Upgrading to IEEE 802.3bt PoE
	IEEE 802.3bt Overview
	Upgrading to PoE-BT
	Verifying the Upgrade
	Rollback to PoE-AT

	Monitoring and Troubleshooting PoE
	Monitoring and Troubleshooting PoE
	Monitoring PoE Power Consumption (CLI Procedure)
	PoE Power Consumption on a Switch
	Current Power Consumption for PoE Interfaces
	Power Consumption for PoE Interfaces over Time

	Troubleshooting PoE Interfaces

	Configuration Statements
	af-mode
	disable (Power over Ethernet)
	duration
	fpc (Notification Control)
	guard-band
	high-power
	interface (Power over Ethernet)
	interval (Power over Ethernet)
	management
	maximum-power (Interface)
	notification-control
	poe
	priority (Power over Ethernet)
	telemetries
	ultrahigh-power

	Operational Commands
	request system firmware upgrade jfirmware poe
	request system firmware upgrade poe
	show poe controller
	show poe interface
	show poe notification-control
	show poe telemetries

