

6 January 2010

[image: image1.wmf]
IEEE Standards Interpretation Request
Requests for interpretations should only be submitted for seeking clarification of:

· The meaning of portions of standards as they relate to specific applications; and/or

· The exact nature of the contents of the standard.

If the interpretation request meets the above criteria, complete the following and send to the Manager, Governance.

Name: Chalapathi Rao P V S

Email: venkatchalapathi.rao@emerson.com

Phone: +91-40-66743849

Mobile: + 91-9492430657

IEEE Std: 802.1ax TM - (include year) 2008

Standard Title: Link Aggregation

Topic: Link Aggregation Control, Maximizing aggregation

Clause, Subclause, Annex, Figure, or Table: 5.3

(Attach your request – if you have more than one request, please label each request as “Interpretation Request #1,” “Interpretation Request #2,” etc. Please refrain from using proper names, company names and pronouns. Interpretation requests should be as generic as possible. You may attach graphic files in JPEG, EPS, TIFF or PDF format.)

Interpretation Request #1

In the above mentioned Standard and clause, what does maximizing link aggregation mean?

Does it refer to the following scenario?

· There are two peers connected to a device and LACP is configured between the device and peer1, say with 4 links
· If the links are dynamically removed from peer1 one by one and attached to peer2 say 3 links, LACP should aggregate the device and peer2. Thus, the peer with more number of links to the device should have an active LACP group and the other peer session with say one link should get deactivated.

NOTE FOR RESPONDERS: Attach your response here. If you are responding to more than one interpretation request, please label your responses as “Interpretation Response #1,” “Interpretation Response #2,” etc.
