
﻿
Si

ch
er

es
 s

ur
fe

n-
Bi

tb
ox

Pr
od

uc
t F

ly
er

 |
01

.0
0

Sicheres Surfen in
virtueller Umgebung
Browser in the Box

Internetnutzung am Arbeitsplatz birgt ein hohes
Sicherheitsrisiko: 90 % aller Cyberangriffe erfolgen
heute über einen Browser. Die Folge: Viren, Trojaner,
APTs und andere Schadcodes gelangen auf den
lokalen PC, in das Unternehmensnetzwerk und ins
Intranet.

Die gemeinsam mit dem BSI entwickelte virtuelle Surf­
umgebung “Browser in the Box” bietet einen völlig neuen
Ansatz für sicheres und komfortables Surfen im Internet.
Die zunächst für die höchsten Sicherheitsansprüche der
Bundesbehörden entwickelte Technik steht nun auch al­
len Firmenkunden zur Verfügung. Durch eine sichere
Trennung des Internet auf dem Clientrechner und vom
Unternehmensnetzwerk wird verlässlicher Schutz von Un­
ternehmensdaten bei performanter Verfügbarkeit der IT-
Infrastruktur gewährleistet.

Neuer Schutzmechanismus:

Die Nutzer erhalten eine vom Betriebssystem separierte,
virtuelle Maschine mit gehärtetem Betriebssystem und
einem darin gekapselten Webbrowser. Durch die Trennung
von Internet und internem Netzwerk kann Schadsoftware
nicht in das Basisbetriebssystem eindringen, sondern wird
in der virtuellen Umgebung isoliert. Eine eventuelle Infek­
tion der separierten virtuellen Maschine wird bei jedem
Browserstart durch Rückkehr auf einen signierten Aus­
gangszustand beseitigt. Das Ergebnis: kosteneffizientes,
sorgenfreies Surfen bei voller Performance.

Security made in Germany –
mit hoher Performance

Entwickelt im Auftrag des Bundes-
amtes für Sicherheit in der
Informationstechnik (BSI)

Sicheres Surfen: Trennung von Internet
und Intranet zum Schutz vor neuartigen
und unbekannten Angriffen

Persönlicher, deutschsprachiger
Support – auf Wunsch 24/7

Zentrales Management für
Enterprise-Umgebungen

Innovativ & mehrfach
preisgekrönt

5214000000

36
06

.x
xx

x.
32

 0
1.

00
 P

D
P

 1
 d

eR&S Cybersecurity gateprotect GmbH

Valentinskamp 24 | D-20354 Hamburg

Sales-Telefon +49 40 278 85-200

Fax +49 40 278 85-100

sales@gateprotect.com

cybersecurity.rohde-schwarz.com

R&S® is a registered trademark of Rohde & Schwarz GmbH & Co. KG

Trade names are trademarks of the owners

PD 3606.xxxx.32 | Version 01.00 | September 2016

Sicheres Surfen in virtueller Umgebung

Data without tolerance limits is not binding | Subject to change

© 2016 Rohde & Schwarz GmbH & Co. KG | 81671 Munich, Germany

Funktionsprinzip im Überblick

5214000000

Innovativer Lösungsansatz

Im Unterschied zur einfachen Sandboxing-Methode von
Standard-Browsern isoliert die Separierung des ganzen
Gastbetriebssystems mit “Browser in the Box“ alle Akti-
vitäten des Browsers vollständig vom Basisbetriebssystem.
Lediglich ein gemeinsamer Ordner ist im Basisbetriebs­
system für ein gesondertes Nutzerkonto zugreifbar. Hier
werden alle persistenten Konfigurationsdaten (Favoriten
etc.) des Browsers gespeichert. Alle aus dem Internet
heruntergeladenen Dateien werden zunächst hier ab­
gelegt, bevor sie nach einem Malware-Scan dem Benutzer
in seinem üblichen Download-Verzeichnis zur Verfügung
gestellt werden. Auch ein versehentlicher Upload von Do­
kumenten ins Internet kann wirksam verhindert werden.
Damit können Unternehmen sicherstellen, dass vertrauli­
che Daten nicht ungewollt abfließen.

Enterprise-Lösung mit zentralem Management

Für den professionellen Einsatz in zentral verwalteten IT-
Umgebungen bietet Browser in the Box Enterprise ein
komfortables zentrales Management. Es ermöglicht, Si­
cherheitsrichtlinien und Konfigurationen bequem zu ver­
walten und Gast-Images zu generieren, zu signieren und
zu verteilen. Ein Sicherheitstunnel zwischen Browser in the
Box und einem zentralen Web Gateway sorgt dafür, dass
die Anwendungen auf dem Client (auch andere Browser)
nur auf das interne Unternehmensnetz zugreifen kön­
nen. Den Zugriff auf das Internet übernimmt Browser in
the Box. Der Zugriff auf Intranetportale kann mit jedem
anderen Browser erfolgen. Eine konfigurierbare Browser­
weiche sorgt dafür, dass automatisch der richtige Browser
geöffnet wird. Damit wird eine gleichermaßen sichere wie
bequeme Zwei-Browser-Strategie umgesetzt. Browser in
the Box ermöglicht so kosteneffizientes und sorgenfreies
Surfen bei vollem Komfort. Auch für Thin Client Architek­
turen mit Terminal Servern bieten wir mit Browser in the
Box TS eine entsprechend angepasste Variante an.
Weitere Downloads und Lizenzinformationen finden Sie unter:

❙❙ cybersecurity.rohde-schwarz.com

Internet

Active DirectoryPrinter

Web Gateway
Tunnel

Management System

Servers

Intranet Portal Intranet

Browser in
the Box
client

﻿
Un

ifi
ed

 L
in

e
Fi

re
w

al
l

Pr
od

uk
t-D

at
en

bl
at

t |
 0

1.
00

gateprotect Firewalls
Unified Line – Easy to Use
Die Unified Line wurde speziell für die Bedürfnisse kleiner
Unternehmen entwickelt, die ihre Office-IT auf einfachem
Weg gegen Cyberbedrohungen aus dem Internet schützen
wollen. Die Firewalls vereinfachen alle für den Office-
Bereich erforderlichen UTM-Funktionalitäten, wie Antivirus,
Antispam, Webfilter und Blacklisting.

Die innovative eGUI-Technologie ermöglicht eine einfache
und intuitive Bedienung und Anpassung der Firewall-Regeln,
sodass auch Mitarbeiter ohne tiefgreifende IT-Kenntnisse

die Firewall bedienen können. Verschiedene Netzwerk-
Features wie VPN-Verbindungen oder VLANs lassen sich
auf diese Weise effektiv einrichten.

Durch Netzwerk-Features wie Traffic Shaping, Quality of
Service und Multi-WAN-Load Balancing sorgt die Unified
Line zudem dafür, dass Unternehmen ihre Internetleitungen
optimal nutzen können. Trotz der stetig wachsenden Zahl
an digitalen Anwendungen wird dadurch eine maximale
Performance sichergestellt.

Unified Line GP-U 100 GP-U 200 GP-U 300 GP-U 400 GP-U 500

Netzwerkanschlüsse

Ports 4xGE Copper 4xGE Copper 8xGE Copper 8xGE Copper 14xGE Copper

System-Performance

Firewall-Durchsatz (Mbit/s) 1.800 (UDP) 2.000 (UDP) 2.600 (UDP) 3.000 (UDP) 10.000 (UDP)

VPN-Durchsatz (Mbit/s) 300 (IPsec) 320 (IPsec) 480 (IPsec) 560 (IPsec) 1.400 (IPsec)

Gleichzeitige Sessions 1.000.000 1.000.000 1.700.000 2.000.000 2.000.000

Neue Sessions pro Sekunde 6.000 6.600 9.000 11.000 19.000

Strom

Eingangsspannung (V) 100-240 100-240 100-240 100-240 100-240

Leistungsaufnahme (W) 36 36 150 150 150

Umgebung

Temperaturbereich/Betrieb (°C) 0-40 0-40 0-40 0-40 0-40

Relative Luftfeuchtigkeit 5-90 % 5-90 % 20-90 % 20-90 % 5-90 %

5214000000

36
07

.2
31

0.
xx

 0
1.

00
 P

D
P

 1
 d

eR&S Cybersecurity gateprotect GmbH

Valentinskamp 24 | D-20354 Hamburg

Sales-Telefon +49 40 278 85-200

Fax +49 40 278 85-100

sales@gateprotect.com

cybersecurity.rohde-schwarz.com

R&S® ist eingetragenes Warenzeichen

der Rohde & Schwarz GmbH & Co. KG | Gedruckt in Deutschland

Eigennamen sind Warenzeichen der jeweiligen Eigentümer

PD 3607.2310.xx | Version 01.00 | Oktober 2016

Daten ohne Genauigkeitsangabe sind unverbindlich

Änderungen vorbehalten

© 2016 Rohde & Schwarz Cybersecurity GmbH | 81671 München, Germany

5214000000

Feature-Spezifikationen: Unified Line

Feature-Highlights: Unified Line

Unified Threat Management

Webfilter
❙❙ URL- und Content-Filter
❙❙ Regeln auf Nutzerebene
❙❙ Black- und Whitelists
❙❙ Import/Export von URL-Listen
❙❙ Sperren von Dateikennungen
❙❙ Sperren von Kategorien

(frei definierbar)
❙❙ Online-Scan-Technologie
❙❙ HTTP(S)-Proxy-Support

Application Control
❙❙ Layer-7-Paketfilter (DPI)
❙❙ Filtern von Applikationen (z.B.

Facebook, YouTube, BitTorrent etc.)

Antivirus
❙❙ HTTP/S, FTP, POP3/S, SMTP/S
❙❙ Umfassender Schutz durch namhaften

Antivirus-Hersteller
❙❙ Definierbare Ausnahmen

Antispam
❙❙ POP3/S, SMTP/S
❙❙ Einstellbare Scan-Level
❙❙ GlobalView-Cloud durch Nutzung von

Recurrent Pattern Detection (RPD)
❙❙ Black- und Whitelists
❙❙ Autom. Abweisen/Löschen von

E-Mails
❙❙ Active Directory Import

IDS/IPS
❙❙ DoS, Portscan-Schutz
❙❙ Regeln individuell anpassbar
❙❙ Sicherheitslevel und Regelgruppen

wählbar
❙❙ Ausnahmen definierbar
❙❙ Scannen aller Schnittstellen

Proxys
❙❙ HTTPS, FTP, POP3/S, SMTP/S, SIP
❙❙ HTTP (transparent/intransparent)
❙❙ Reverse Proxy
❙❙ Support für Radius, Active Directory

und lokale Nutzer
❙❙ Zeitgesteuert

LAN-/WAN-Support
❙❙ Ethernet 10/100/1000/10000 Mbit/s
❙❙ MTU einstellbar (Ethernet/DSL)
❙❙ xDSL
❙❙ Multi-WAN (Gewichtetes

Policy-Based-Routing/Failover)
❙❙ Load Balancing
❙❙ Zeitgesteuerte Internetverbindungen
❙❙ Mehrfacher dynamischer

DNS-Support
❙❙ Routing-Protokolle RIP, OSPF
❙❙ DHCP
❙❙ DMZ

VLAN
❙❙ 4096 VLANs pro Schnittstelle
❙❙ 802.1q Header-Tagging
❙❙ Kombinierbar mit Bridging

Bridge Mode
❙❙ Layer-2-Firewall-Funktion
❙❙ Spanning Tree (Bridge-ID, Port-Kosten)
❙❙ Unbegrenzte Interfaces pro Bridge
❙❙ Kombinierbar mit VPN-SSL

WLAN (optional)
❙❙ Dualband (2,4 GHz, 5 GHz)
❙❙ 802.11 b/g/n/a
❙❙ WPA, WPA2, TKIP, CCMP
❙❙ Versteckte SSID
❙❙ MAC-Filter (Black- und Whitelists)

Command Center
❙❙ Zentrales Management von VPN-

Verbindungen und 500+ Firewalls
❙❙ Rollenbasiertes Nutzermanagement
❙❙ Einzelne und autom. Backups
❙❙ Verteilung von Updates und Lizenzen
❙❙ Konfigurations-Templates
❙❙ Integrierte CA/PKI
❙❙ Zertifikatsbasierte 4096-Bit-

verschlüsselte Verbindung

Reports, Statistiken, Logging
❙❙ Statistiken (IP und IP-Gruppen,

Services, Nutzer und Gruppen, IDS/
IPS, Application Control, Surf Control,
Antivirus/Antispam)

❙❙ E-Mail-Reports
❙❙ Logging auf externe Syslog-Server
❙❙ Export in CSV-Dateien
❙❙ Executive Reporting

Verwaltung
❙❙ Objektorientierte Konfiguration
❙❙ Rollenbasierte Administration
❙❙ Command-Line-Interface (SSH)

Ergonomische GUI
❙❙ Konform mit ISO 9241
❙❙ Selbsterklärende Funktionen
❙❙ Überblick über gesamtes Netzwerk
❙❙ Überblick über allen aktiven Dienste
❙❙ Ebenen- und Zoom-Funktion

Monitoring
❙❙ SNMP/v2c, SNMP-Traps
❙❙ System-Info (CPU, HDD, RAM)
❙❙ System-Prozesse
❙❙ Netzwerk (Interfaces, Routing, Traffic,

VPN)
❙❙ Nutzerauthentifizierung
❙❙ High Availability

Traffic Shaping/QoS
❙❙ Maximale und garantierte Bandbreite

einstellbar
❙❙ Internetverbindungen und Dienste

separat einstellbar
❙❙ QoS mit ToS-Flags
❙❙ QoS in VPN-Verbindungen

VPN
❙❙ VPN- und Zertifikats-Wizards
❙❙ Site-to-Site und Client-to-Site
❙❙ PPTP
❙❙ Client-Konfigurationspakete

X.509-Zertifikate
❙❙ CRL
❙❙ OCSP
❙❙ Multi-CA-Support
❙❙ Multi-Host-Certificate-Support

IPsec
❙❙ Full-Tunnel-Modus
❙❙ IKEv1, IKEv2
❙❙ PSK/Zertifikate
❙❙ DPD (Dead Peer Detection)
❙❙ NAT-T
❙❙ XAUTH, L2TP
❙❙ Port-Konfiguration

SSL
❙❙ Routing-Modus VPN
❙❙ Bridge-Modus VPN
❙❙ TCP/UDP
❙❙ Spezifizierung von WINS- und

DNS-Servern

Backup und Restore
❙❙ Per Fernzugriff möglich
❙❙ Autom. Einspielen bei Installation
❙❙ Autom. und zeitbasierte Backups
❙❙ Autom. Upload (FTP, SCP)
❙❙ Restore von USB-Laufwerken

Nutzerauthentifizierung
❙❙ Active Directory, OpenLDAP
❙❙ Lokale Nutzerverwaltung
❙❙ Authentifizierung via Web oder Client
❙❙ Single-Sign-On (Kerberos)
❙❙ Mehrfach-Logins
❙❙ Captive Portal

High Availability
❙❙ Stateful-Failover
❙❙ Active/Passive
❙❙ Einfach und mehrfach belegte Links

Sicherheit
❙❙ UTM-Rundumschutz durch
Application-, Web-, Viren- und
Spamfilter

❙❙ Einfache und sichere
Kommunikation durch Wizard-
gestützte VPN-Verbindungen
(SSL, IPsec, L2TP)

Netzwerk
❙❙ Optimale und ausfallsfreie Nutzung
der Bandbreite durch Multi-WAN
Load Balancing, Traffic Shaping und
Quality of Service

❙❙ Isolierung von Netzwerk-
komponenten durch VLANs und
DMZ

Steuerung
❙❙ Ergonomische, Wizard-unterstützte
Verwaltung

❙❙ Übersichtliche und intuitive
Überwachung der Funktionalität
durch Monitoring und Statistiken

IT-Sicherheit „made in Germany“
für kleine Betriebe und
mittelständische Unternehmen

Attraktives Partnerprogramm:
Schulungen für Sales und Technik,
Marketing-Unterstützung und
gemeinsame Vertriebstermine

Die neuen Produktlinien

Cybersecurity

Um passgenaue Netzwerksicherheit für verschiedene Anwen-
dergruppen zu bieten hat Rohde & Schwarz Cybersecurity
ihr Firewall-Portfolio noch stärker auf aktuelle und zukünftige
Marktbedürfnisse ausgerichtet.

Ob einfach zu bedienende Komplettlösungen, Firewalls mit
Single-Pass-Engine für ein optimales Zeitbudget des Adminis-
trators oder Sicherheitslösungen für spezielle Sicherheits- und
Netzwerkanforderungen – Rohde & Schwarz Cybersecurity bi-
etet Ihnen die ideale Firewall.

Unified Line

Extended Line

Specialized Line

Die neuen Produktlinien im Fokus
Unified Line – Easy to Use
❙❙ Einfache Firewall-Administration dank eGUI
❙❙ Lösungen für die Office-IT von SOHO, SMB und kleinen Mittelständlern
❙❙ Ausgefeiltes Featureset mit allen gängigen UTM-Funktionalitäten
❙❙ Optimierung und effizientere Auslastung Ihres Netzwerkes
❙❙ Einfache VPN-Anbindung auch von dezentralen Mitarbeitern
❙❙ Möglichkeit der externen Administration über das Command Center
❙❙ Erweiterung als WLAN access point

Extended Line – Easy to Configure
❙❙ Intuitive Web-Oberfläche, ideal zur Anpassung auf konkrete Anwendungsfälle
❙❙ Lösung für das Enterprise-Segment und standardisierte Industrieanwendungen
❙❙ Optimale Lösungen für schnelle Anpassung auf die jeweiligen Administrationsbedürfnisse
❙❙ Unterstützung bei der Einhaltung rechtlicher Anforderungen
❙❙ Umfassende Netzwerk- und Sicherheitsfeatures

Specialized Line - Easy to Customize
❙❙ Firewalls für das Enterprise-Segment und industrielle Umgebungen
❙❙ Besonders für Anforderungen der Industrie 4.0 und kritische Infrastrukturen geeignet
❙❙ Passgenaue Einstellung auf spezielle Bedürfnisse und klar differenzierte Aufgaben
❙❙ Ideal für die Besonderheiten eines Prozessnetzwerks oder die gewachsenen Strukturen
in sehr großen Office-Netzwerken

cybersecurity.rohde-schwarz.com

Heutige Festplatten verfügen über
enorme Speicherkapazitäten, die es
ermöglichen einen Großteil sensibler
Daten lokal zu speichern. Dadurch
entsteht ein hohes Sicherheitsrisiko,
da besonders Notebooks aber auch
mobile Speichergeräte, wie USB-
Sticks oder tragbare Festplatten, sehr
schnell entwendet oder liegen gelas-
sen werden können.

Um bei Diebstahl oder sonstigem
Verlust des Notebooks bzw. mobi-
ler Speichergeräte zu verhindern,
dass sensible Daten in fremde Hände
geraten, müssen diese mit Hilfe
einer sicheren und effizienten Methode
verschlüsselt werden. Die umfäng-
lichste und damit sicherste Methode
ist die Full-Disk Encryption.

Mit der Full-Disk Encryption von
TrustedDisk werden, neben den
Daten, auch das komplette Betriebs-
system und sogar die temporären
Dateien verschlüsselt. TrustedDisk
arbeitet mit einer transparenten
Verschlüsselungsmethode in Echt-
zeit, die die Produktivität ihrer
Arbeitsplätze störungsfrei aufrecht-
erhält. Wenn ein Benutzer den Rech-
ner starten möchte, wird er vor dem
Booten nach seiner Identität
gefragt (Pre-Boot-Authentication).

Diese muss er dann mit Hilfe eines
Hardware- oder Software-Tokens und
einer PIN bestätigen. Kann ein (frem-
der) Benutzer sich nicht authentifi-
zieren, besteht keine Möglichkeit auf
den Rechner zuzugreifen.

Das gleiche Authentifizierungs-
prinzip funktioniert auch beim Zu-
griff auf mobile verschlüsselte Daten-
träger (USB-Sticks, externe Festplat-
ten, etc.). Besonders diese sind noch
stärker von Verlust bedroht, häufig
versehentlich. Auch mobile Speicher-
geräte enthalten meist sensible Daten,
die man zum schnellen Austausch
mit sich führt. Aus diesem Grund ist
es unerlässlich, diese mobilen Daten
nachhaltig zu schützen und dennoch
mehreren Benutzern den Zugriff zu
gewährleisten. Mit TrustedDisk ist der
einfache und sichere Einsatz mobiler
verschlüsselter Datenträger, selbst in
gemischten Umgebungen, kein Prob-
lem mehr!

TrustedDisk wurde auf Basis neues-
ter BSI-Vorgaben entwickelt. Dazu
gehören eine moderne Zufallszah-
lengenerierung sowie eine flexible
Umschlüsselung nach Zeit und/oder
Datenmenge zur stetigen Aufrecht-
erhaltung des hohen Sicherheits-

Transparente Full-Disk Verschlüsselung

Pre-boot Authentication mit Software -
oder Hardware-Token

TrustedDisk
Effiziente Festplatten-
verschlüsselung auf
höchstem Sicherheitsniveau

Full-Disk Encryption
mit TrustedDisk

niveaus. Mittels definierter Sicher-
heitsprofile lassen sich individuelle
Sicherheitsparameter für alle Clients
festlegen. Das mehrstufige Authenti-
fizierungsverfahren mittels Software-
oder Hardware-Token gewährleistet
ein bislang unerreichtes, einzigarti-
ges Sicherheitsniveau im Bereich der
Standardprodukte für Festplattenver-
schlüsselung bei gleichzeitig hoher
Benutzerfreundlichkeit.

Höchste Sicherheit

Device Encryption

Rohde & Schwarz Cybersecurity
Sirrix AG
Campus Gebäude D3 2
66123 Saarbrücken Germany

Phone +49 681 959 - 860
Fax +49 681 959 86 - 500

Email cybersecurity@rohde-schwarz.com

cybersecurity.rohde-schwarz.com

Features

 Basiseigenschaften

■■ Einsetzbar für Windows 7, Windows 8 und
Linux Version auf Anfrage

■■ Einfache Verschlüsselung von System-
und Nicht-System-Partitionen

■■ Verschlüsselung tragbarer Speichergeräte

Sicherheit

■■ Zulassung für die Bearbeitung von RE-
STRICTED (BSI), EU RESTRICTED und NATO
RESTRICTED
klassifizierten Informationen

■■ Trusted Platform Module (TPM) Support

■■ Authentisierung mittels Software- und
Hardware-Token 	(z.B. Smardcards)

■■ Verschlüsselung mittels AES-XTS-512 Algo-
rithmus und Einsatz von HASH-Algorithmus
SHA-2 512

■■ Sicherer Zufallszahlengenerator

■■ Zeit- und datenmengengesteuerte
Umschlüsselungsfunktion

■■ Erfüllung der Compliance-Anforderung mittels

Audit-Log bei Berechtigungsänderungen

Zentrales Management

■■ Verteilung von Updates

■■ Verteilung und Auswahl von Sicherheitsprofilen

■■ Anbindung an Verzeichnisdienste (LDAP, AD)

■■ Unterstützung von existierenden CA‘s

■■ Berechtigungsmanagement für
Datenträger und Partitionen

■■ Generierung und Verteilung von Software
Token

Komfort

■■ Bootmanager zum Booten unterschiedlicher
Betriebssysteme

■■ Sicheres Challenge-Response-Verfahren zur
Remote-Rücksetzung von PIN‘s

■■ Sicherheitsprofile mit firmen-individuellen
Sicherheitsparametern

■■ Audit-Protokoll im Falle der
Genehmigungsveränderungen

TrustedDisk lässt sich einfach und
schnell sowohl für Einzelarbeitsplät-
ze als auch innerhalb von Unterneh-
mensnetzwerken mit gemischten
Umgebungen (Windows 7, 8 und
Linux) installieren und einsetzen.
Bei beiden Versionen erfolgt eine
Authentifizierung mittels Hardware-
oder Software-Token und es lassen
sich unterschiedliche Benutzerrechte
einfach konfigurieren und ändern. Die
Mehrbenutzerfähigkeit ermöglicht zu-
dem mehreren Nutzern und Gruppen
gleichzeitig auf verschlüsselte Spei-
chergeräte zuzugreifen. Zusätzlich be-
steht die Möglichkeit, bei Bedarf einen
netzwerkweiten „Notfall“-Administ-
rator festzulegen, der im Notfall ver-
schlüsselte Daten entschlüsseln kann.

Erhältlich als Einzelplatz-
oder Enterpriseversion

TrustedDisk

Die TrustedDisk - Enterpriseversion
bietet darüber hinaus ein zentrales
Management für Benutzergruppen
und Rollen, mit dem Zugriffsberech-
tigungen auch remote verändert wer-
den können. Diese lassen sich nach
selbstdefinierten Sicherheitsprofilen
einstellen. Durch innovative Trus-
ted Computing Technologien und die
Trusted Platform Modul Unterstützung

Zentrales Management mit
TrustedObjects Manager

(TPM) lässt sich der Datenzugriff an
bestimmte Geräte binden. Mit Hilfe
des zentralen Managements lassen
sich auch Updates problemlos im Un-
ternehmensnetzwerk installieren. Die
zentrale Recovery-Funktion ermöglicht
einem Benutzer bei Verlust seiner PIN,
mit Hilfe des Challenge-Response-Ver-
fahrens, die Remote-Rücksetzung der
PIN bei gleichzeitig voller Sicherheit.

