

Powerful multi-layered defense delivers smart endpoint protection

Protects against new and exploit-based malware

Get Malwarebytes Anti-Malware for Business and Malwarebytes Anti-Exploit for Business together in one powerful, cost-effective bundle. Protect your endpoints with a layered Malwarebytes defense engineered to defeat the latest and most dangerous malware. It's the smart solution to your security challenges.

Malwarebytes Anti-Malware for Business

Features and Benefits

Anti-Malware/Anti-Spyware

Detects and eliminates zero-hour and known viruses, Trojans, worms, rootkits, adware, and spyware in real time to ensure data security and network integrity.

Malicious Website Blocking

Prevents access to known malicious IP addresses so that end users are proactively protected from downloading malware, hacking attempts, redirects to malicious websites, and "malvertising."

File Execution Blocking

Prevents malicious threats from executing code and quarantines them to prevent malware attacks.

Malwarebytes Chameleon Technology

Prevents malware from blocking the installation of Malwarebytes Anti-Malware for Business on an infected endpoint so the infection can be remediated.

Three System Scan Modes (Quick, Flash, Full)

Enables selection of the most efficient system scan for endpoint security requirements and available system resources.

Advanced Malware Remediation

Employs delete-on-reboot to remove persistent or deeply embedded malware.

Command-Line Interface

Offers an alternative to the Malwarebytes GUI for control and flexibility, and enables importation and exportation of client settings for faster configuration.

XML Logging

Provides reporting in a convenient human-readable and machine-readable format to simplify use by log analysis tools and data management.

Tech Specs

Malwarebytes Anti-Malware for Business

Version: 1.75

Languages Available:

English, Bosnian, Bulgarian, Catalan, Chinese Simplified, Chinese Traditional, Croatian, Czech, Danish, Dutch, Estonian, Finnish, French, German, Greek, Hebrew, Hungarian, Italian, Latvian, Lithuanian, Macedonian, Norwegian, Polish, Portuguese (Brazil), Portuguese (Portugal), Romanian, Russian, Serbian, Slovak, Slovenian, Spanish, Swedish, Thai, Turkish, Vietnamese.

Hardware Requirements:

CPU: 800Mhz

RAM: 1024 MB (256 MB or more for Windows XP)

Disk space: 25 MB

Screen resolution: 800x600 or greater

Active internet connection for database and product updates

Software:

Microsoft Internet Explorer 6 (or newer), Firefox, Chrome or Opera

Supported Operating Systems:

Windows 8.1® (32-bit, 64-bit) Windows 8® (32-bit, 64-bit) Windows 7® (32-bit, 64-bit) Windows Vista® (32-bit, 64-bit) Windows XP® (Service Pack 3 or later) (32-bit only)

Additional Requirements for Managed Mode:

Windows Installer 4.0 (Windows XP only, already included in other Windows versions)

.NET Framework 3.5 (Windows XP only)

.NET Framework 4.0 (Windows Vista, Windows 7, Windows 8)

Malwarebytes Anti-Exploit for Business

Features

Four layers of exploit protection:

1. Protection against Operating System (OS) security bypasses

Employs multiple advanced memory protection techniques to detect exploit attempts which try to bypass the native Operating System protections such Data Execution Prevention (DEP) and Address Space Layout Randomization (ASLR).

2. Memory caller protection

Incorporates multiple memory techniques to prevent exploit code from executing from memory, such as from specific or special memory areas.

3. Application behavior protection

Prevents protected applications from being exploited by sandbox escapes and memory mitigation bypasses by preventing the exploit from executing its malicious payload.

4. Application hardening

Uses proven techniques, including mandatory Data Execution Prevention (DEP) Enforcement, Bottom-Up ASLR Enforcement, and Anti-Heap Spraying, to generically harden applications to be less susceptible to vulnerability exploit attacks, even if patches and updates have not been applied.

Additional Features

- 100% instant, proactive technology does not rely on blacklisting (signatures), white-listing, sandboxing, or virtual machines
- No signature database—no need for daily updates. Extremely light 3 MB footprint
- Compatible with anti-malware and antivirus products
- Compatible with old and end-of-life Windows operating systems, including Windows XP
- Install and forget—no management necessary, almost no enduser interaction required

Benefits

Offers your business the most complete exploit mitigation solution

No other endpoint exploit mitigation solution provides four layers of protection. These layers (Operating System Bypasses, Malicious Memory Caller, Application Behavior, Application Hardening) work together to block exploits instantly, both in the first stage of the attack, preventing shellcode execution, and in the second stage, memory calls and sandbox escapes and memory mitigation bypasses.

Smaller, lighter, and easier to use

Malwarebytes Anti-Exploit for Business technology doesn't use a signature database like traditional endpoint security, so it doesn't require frequent updates, conserving network bandwidth. Its small 3 MB footprint and lean client further minimizes use of system resources. And, unlike other exploit mitigation solutions, Malwarebytes Anti-Exploit for Business doesn't waste valuable CPU cycles employing virtual machines. This makes Malwarebytes Anti-Exploit for Business the perfect solution for older hardware and EOL operating systems like Microsoft Windows XP, which will no longer be supported with security updates.

Hands-free, maintenance-free

Malwarebytes Anti-Exploit for Business relies on advanced technology that doesn't employ blacklisting/whitelisting or sandboxing, so it needs far less management by the IT department than traditional endpoint security. Malwarebytes Anti-Exploit for Business also requires minimal or no enduser interaction. Install it and forget it.

Tech Specs

Malwarebytes Anti-Exploit for Business

Version: 1.06

Languages Available:

English

Hardware Requirements:

CPU: 800MHz CPU

RAM: 1024 MB (512 MB or more recommended)

Disk space: 10 MB

Screen resolution: 800x600 or greater screen resolution

Supported Operating Systems:

Windows 8.1® (32-bit, 64-bit) Windows 8® (32-bit, 64-bit) Windows 7® (32-bit, 64-bit) Windows Vista® (32-bit, 64-bit)

Windows XP® (32-bit, 64-bit, Service Pack 3 or later)
Windows Server 2008®/2008 R2® (32-bit, 64-bit)

Windows Server 2012®/2012 R2® (64-bit)

Additional Requirements for Managed Mode:

Windows Installer 4.0 (Windows XP only, already included in other Windows versions)

.NET Framework 3.5 (Windows XP only)

.NET Framework 4.0 (Windows Vista, Windows 7, Windows 8)


Malwarebytes Management Console

Features and Benefits

- Enables push install of Malwarebytes products to distributed clients from a single console for easier deployment
- Enables scheduling of endpoint scans and automatic client installs for off-peak hours to conserve network bandwidth and resources
- Detects all endpoints and their software on the network so endpoints that do not have Malwarebytes and are vulnerable to cyberattacks can be secured
- Enables simulated deployment on an endpoint before installation so potential issues can be addressed in advance
- Sends email notifications to specified administrators/ users based upon detected threats and/or multiple system performance criteria
- Operates alongside other security vendors' administration consoles without conflicts or the need to displace existing endpoint security clients

- Updates signature databases on distributed clients automatically to ensure viable protection
- Enables customized policies and access for different user groups
- Offers different end-user visibility settings to ensure the optimal balance between notification, end-user security awareness, and productivity
- Features robust system reporting (with printable logs) to enable enhanced security management

Threat View

Aggregates the data necessary to evaluate potentially malicious threats on the distributed clients and tracks user access to potentially malicious websites. Threat View also tracks activity by both IP address and user login while displaying the aggregated data in a convenient chart format for more efficient analysis.

Tech Specs

Malwarebytes Management Console (Managed Mode Only)

Version: 1.5

Languages Available:

English

Hardware:

CPU: 2 GHz (dual-core 2.6 GHZ or higher

recommended)

RAM: 2 GB (4 GB recommended) Available Disk Space: 10 GB (20 GB

recommended)

Screen Resolution:

1024x768 or greater Active internet connection for database and product updates

Microsoft Internet Explorer 6 (or newer), Firefox, Chrome or Opera browser .NET Framework 3.5 .NET Framework 4.0

Supported Operating Systems:

Windows Server 2012 R2 (64-bit) Windows Server 2012 (64-bit) Windows Server 2008 (32/64-bit) Windows Server 2008 R2 (32/64-bit)

Supported Microsoft SQL Servers:

SQL Express 2008 (shipped with product, subject to review, 10 GB maximum database size limitation)

SQL Server 2008 (for larger installations)