Penetrator Scans Local & Public IPs

Scans Local & Public IPs Best Vulnerability Scanning Best Vulnerability Assessment Easy Solutions to found vulnerabilities


Prevent Hackers from entering your server and network! Vulnerability management is key to any security strategy

The latest automated hacking tools can inflict damage across a network and across the world in a matter of minutes. Understanding the potential vulnerabilities within your system is vital to any security strategy.


Vulnerability management is key to any security strategy

Vulnerability Management

The Penetrator is a vulnerability management and penetration testing appliance for your network, which comes pre-loaded and ready to go.

It is a powerful and intelligent security assessment solution.

Comprehensive and Unlimited Vulnerability Scanning

With its comprehensive vulnerability database and the application of sophisticated auditing techniques, the Penetrator enables you to

always be one step ahead of even the most skilled and advanced attackers. It has no limit on the amount of auditing nor limit on the number of IP addresses and is most certainly one of the strongest and most comprehensive vulnerability assessment solutions on the market.


Penetrator Penetration Testing Appliance

Easy-to-understand Reporting

Reports can be customised and are available as XML, PDF or HTML files.

System vulnerabilities are categorised as either high risk, medium risk or low risk, together with name and details of each vulnerability and its remediation.

The report also gives a conclusion as to the overall security level of the audited system.

An executive summary is compiled specifically for management level review with both text and graphical details from the audit results.

Easy to install

The Penetrator is compatible with any operating system. It is easy to install, with minimal configuration. Installation wizards provide for fast set up.

Scalable and Upgradeable

The Penetrator is scalable for network growth and IP addresses.

Distributed Audit Capability

You can setup multiple Penetrator at different locations on the internal network and remotely via an encrypted secure connection connect them together. This allows distributed auditing, configuration and reporting from a centralized point.

Launch Real Exploits and Denial of Service Attacks

You can launch real exploits to verify that an identified vulnerability is exploitable. It is also possible to launch real Denial of Service attacks to test preproduction systems for stability.

Features and Benefits

- Vulnerability Audit
- 55.000+ Database Signatures
- Unlimited Auditing
- No Software Installation
- Advanced Audit Options
- Reports Branding
- Option for centralized update point

- Audits any OS
- Automatic Web Crawl Script Engine
- Stand-Alone SFF or 1U Appliance
- Multi User Support
- Launch Real Exploits
- Option for syslog remote logging
- Launch DoS & DDoS attacks

- OS Independent Interface
- Distributed Auditing
- XML, PDF and HTML Reports
- Finds SQL Injection
- Finds Cross Site Scripting
- Finds Web Errors
- Automatic Network Discovery


Penetration Testing Appliance


E-mail: info@secpoint.com

www.secpoint.com For more information on Penetrator, please visit

www.secpoint.com/penetrator.html

Partner Information