

Clearswift SECURE Email Gateway V3.*

Ports and Protocols

Issue 3.14

October 2016

Copyright

Version 1.1, October, 2016

Published by Clearswift Ltd.

© 1995-2016 Clearswift Ltd.

All rights reserved.

The materials contained herein are the sole property of Clearswift Ltd unless otherwise stated. The property of Clearswift may not be reproduced or disseminated or transmitted in any form or by any means electronic, mechanical, photocopying, recording, or otherwise stored in any retrievable system or otherwise used in any manner whatsoever, in part or in whole, without the express permission of Clearswift Ltd.

Information in this document may contain references to fictional persons, companies, products and events for illustrative purposes. Any similarities to real persons, companies, products and events are coincidental and Clearswift shall not be liable for any loss suffered as a result of such similarities.

The Clearswift Logo and Clearswift product names are trademarks of Clearswift Ltd. All other trademarks are the property of their respective owners. Clearswift Ltd. (registered number 3367495) is registered in Britain with registered offices at 1310 Waterside, Arlington Business Park, Theale, Reading, Berkshire RG7 4SA, England. Users should ensure that they comply with all national legislation regarding the export, import, and use of cryptography.

Clearswift reserves the right to change any part of this document at any time.

Ports and Protocols V3.*

Contents

1	Connection Ports and Protocols	4
2	External Connections	5
3	Internal Connections	7
4	Spam Signatures (Cloud)	8
5	Subnet handling	8

1 Connection Ports and Protocols

The Clearswift SECURE Email Gateway requires connectivity to both internal and external services over a number of different ports and protocols.

Customers should be aware that these entries may be liable to change with limited notice as Clearswift extends its infrastructure to exceed demands.

Where possible, customers should configure their firewalls to utilise the Hostname of the service and only use IP addresses if defining access by hostname is not possible.

2 External Connections

The following table summarizes the required connections from the Gateway to or from servers outside the organization.

Description	Protocol	Port	Hostname/URL	Current IP Address
Appliance online help	ТСР	80	apphelp.clearswift.com	79.125.18.99
Product updates	TCP	80	app-patches.clearswift.net	54.231.0.0./17 72.21.192.0/19 207.171.160.0/19 87.238.86.0/23 178.236.4.0/19
License key validation	ТСР	443	applianceupdate.clearswift.com	86.188.240.24 213.106.99.208 46.236.38.70
Kaspersky AV updates	ТСР	80	kav-update-8-1.clearswift.net kav-update-8-2.clearswift.net kav-update-8-3.clearswift.net kav-update-8-4.clearswift.net kav-update-8-5.clearswift.net kav-update-8-6.clearswift.net	184.72.245.1 79.125.8.252 175.41.136.7 174.129.26.118 176.34.251.142 54.254.98.96
Sophos AV updates	TCP	80	sav-update-1.clearswift.net sav-update-2.clearswift.net sav-update-3.clearswift.net sav-update-4.clearswift.net sav-update-5.clearswift.net sav-update-6.clearswift.net	184.72.245.1 79.125.8.252 175.41.136.7 174.129.26.118 176.34.251.142 54.254.98.96
TRUSTmanager stats collection	ТСР	443	applianceupdate.clearswift.com	213.106.99.208 86.188.240.24
TRUSTmanager host checking	UDP	8007	Reputations1.clearswift.net Reputations2.clearswift.net reputations3.clearswift.net reputations4.clearswift.net	175.41.129.251 46.51.189.37 79.125.11.244 75.101.139.128

Description	Protocol	Port	Hostname/URL	Current IP Address
Spam Signatures			bulkmail1.clearswift.net	84.39.153.31
cloud			bulkmail2.clearswift.net	64.191.223.35
(Also see section 1.3 of this document)	TCP	80	bulkmail3.clearswift.net	38.113.116.210
or this document)			bulkmail4.clearswift.net	216.163.188.45
			bulkmail5.clearswift.net	84.39.152.31
Spam Signatures			spamupdate-appliance.clearswift.com	204.236.225.214
download (pre 3.1)	TCP	80		75.101.147.224
RSS Feed	TCP	80	www.clearswift.com	162.13.22.202
Service			services1.clearswift.net	72.21.192.0/19
availability list			services2.clearswift.net	207.171.160.0/19
	TCP	80	services3.clearswift.net	87.238.86.0/23
				178.236.4.0/19
				89.21.228.84
DNS	UDP	53		
NTP server	LIDD 422	122	time.clearswift.net	Forms part of the
	UDP	123		NTP Pool project

3 Internal Connections

Description	Protocol	Port	Comment
FTP	TCP	20,21	For backing up and restoring the system
SSH	TCP	22	Secure console access
HTTP/S	ТСР	443	Browser access to the management UI Peer communications
НТТР	TCP	80	Browser access to the PMM UI
NTLM (PMM)	ТСР	135 139 445	Connecting to directory servers for user authentication
NTLM (PMM)	UDP	137	Connecting to directory servers for user authentication
LDAP (Address lists & PMM)	TCP	389 3268 3269	For accessing directory servers Accessing Global Catalogue server (normal and secure)
LDAP Key server (Encryption)	ТСР	389	Accessing keyservers over LDAP
HTTP Key server (Encryption)	ТСР	11371	Accessing keyservers over HTTP
Greylisting (Antispam)	UDP	19200	Greylisting synchronisation between peers
SNMP alerts	UDP	162	SNMP alerts from the system
SFTP Lexical data import	ТСР	22	To the server containing the lexical data
SYSLOG export	TCP	514	To the central SYSLOG server
FTPS Lexical data import	TCP	990	To the server containing the lexical data

4 Spam Signatures (Cloud)

This service uses global load balancers to distribute traffic to the most appropriate servers in your region. The entries in the table are effective for EMEA, but customers in APAC, US, Latin America and Japan should determine their local resolvers by using NSLOOKUP as follows:

```
C:\>nslookup
Default Server: XXXXX.clearswift.org
Address: 10.XX.XX.XXX
> set type=a
> bulkmail1.clearswift.net
Server: XXXXX.clearswift.org
Address: 10.XX.XX.XXX

Name: resolver.1.geo.ctmail.com
Address: 84.39.153.31
Aliases: bulkmail1.clearswift.net
```

For each of the 5 designated servers (bulkmail1 to bulkmail5) and setting their firewalls accordingly.

5 Subnet handling

Some of the addresses entered are in the format of 72.21.192.0/19, which implies that they use a special 19 bit subnet mask and when applied to IP address ranges can extend or reduce the maximum permissible number of addresses available for usage.

In this example 72.21.192.0/19, provides for a range of addresses from 72.21.192.1 to 72.21.223.254.