


**STORMSHIELD**


**NETWORK SECURITY**

STORMSHIELD  
**NETWORK  
SECURITY**

Unified Threat Management Solutions and Next-  
Generation Firewalls


## Our Mission

Make the digital world a sustainable and trustworthy environment while ensuring business continuity and data protection for organizations, their employees, and their customers.


smile

YOU'RE PROTECTED

### SECURITY THAT'S TRANSPARENT


In a *Bring-Your-Own-Everything* world, it is becoming increasingly difficult to control users when we want **to develop an agile company that moves with the times**. For security to be effective, it needs to be seamless for both users and administrators.

### SECURITY THAT'S COLLABORATIVE

A new approach to security is needed. It's this need that drove Stormshield to develop Multi-Layer Collaborative Security as a response. This holistic model, based on **active collaboration between the security engines of our different solutions**, is the future of in-depth, information system defense.

### SECURITY THAT SCALES

Because security solutions require several years of investment, Stormshield Network Security products provide the modularity and features you need to **keep abreast of future changes** to the information system.


# Take advantage of the best security


## Unrivalled performance at an unbeatable price

No reduction in performance when maximum security measures (IPS) are activated. The gigabit per second price of Stormshield's protection can't be beat.


## Save time

Our solutions are designed to be intuitive and easy to use, so you can protect your company quickly and without fail.


## Manage vulnerabilities

Identify obsolete or vulnerable applications on workstations and servers in real time, and apply custom protections with one click.


## Meet your compliance commitments

Ensure your compliance with access control standards, regulations, and norms (PCI-DSS, ISO 27001, Data Protection Act, etc.).


## Ensure that your activity will continue uninterrupted

Our solutions include all of the protection technology needed to hold out against even the most sophisticated attacks.


## Protect your internet use

Monitor internet use and control the impact on your business applications.


## Connect your employees

Your employees will have secure access to your company's resources, no matter where they are and what device they're using.


**PERFORMANCE**  
UP TO

130 Gbps

**MODULARITY**  
WITH UP TO

28 10Gb ports

**SCALABILITY**  
FROM

4 to 58 ports

**FEATURES**  
MORE THAN

100

Stormshield delivers trusted technologies that are certified to the highest levels in Europe (EU RESTRICTED, NATO RESTRICTED, EAL4+, ANSSI QUALIFICATION). These certifications and qualifications guarantee that the strategic information belonging to even the most sensitive companies and organizations is properly protected.


COMMON  
CRITERIA


COMMON  
CRITERIA


EU  
RESTRICTED


NATO  
RESTRICTED

## UNIFIED SECURITY

### UNIFIED SECURITY SN160


### UNIFIED SECURITY SN310


### UNIFIED SECURITY SN210


### PERFORMANCE SN910


### BUSINESS CONTINUITY IN COMPLEX ARCHITECTURES

### MODULARITY SN510


### SCALABILITY SN710


## FLEXIBILITY & PERFORMANCE FOR CRITICAL INFRASTRUCTURE

### MODULARITY SN2000


### SCALABILITY SN3000


### PORT DENSITY SN6000


### WIFI SN160W


## FOR YOUR SPECIFIC NEEDS

### WIFI SN210W


### INDUSTRIAL FIREWALL SNI40


# Protection is Simple and Easy

Stormshield delivers many different features.

## User-Friendly Interface

Security has never been so easy. For example, managing your filtering policy is simple with our rule compliance verification tool. No longer will rules slip past you.

## Easy Setup

With our installation assistants, you can put protections in place for your company with just a few clicks.

## Wide Range of Features

Besides the many features included with the solution, you will have access to a complete array of administrative tools.

## Cloud-Based Sandboxing

You no longer need to live in fear of unknown or sophisticated attacks. With Breach Fighter, you are shielded by real-time protections.


### Real-Time Protection

Intrusion detection and prevention  
Application control  
Antivirus


### Monitoring & Supervision

URL filtering  
IP Geolocalization  
Vulnerability detection  
Extended Web Control


### Content Filtering

Antispam  
Antispyware  
Antiphishing


### Secure Communications

IPSec VPN  
SSL VPN

## Custom Solutions

Products adapted to your industry

### Defense and Military Organizations

- Choose trusted products
- Highest-level protection • Manage the way your communications are protected • Centralized for easier management • Easily integrates with your existing structure

### Health and Healthcare Facilities

- Guarantee the availability of your services • Protect medical records
- Combine mobility and security
- Make patient data management easier

### Public Administrations

- Vulnerability management
- Fast return on investment
- Choose trusted solutions

### Retail and E-Commerce

- Grow your business in complete security • Guarantee transactions, even when there's an outage • Secure your servers and web applications • Manage customer data

### Industry

- Protect your industrial chain from beginning to end • Secure access and remote workstations • Ensure network availability • Taking inventory of industrial equipment

### Education and Academia

- Performance • Secure your communications • Centralize your security management • Traceability

### MSSPs and Other Service Providers

- Reduce your operating costs
- Simplify network administration
- All-in-one functional coverage
- Offer on-demand services to your customers • Support your sales force

### Banking and Finance

- A reliable product • Fully supported compliance • Reduce your costs and risk levels
- Optimized real-time risk management • Make customer data management easier

### Datacenters

- Combine security, reliability & flexibility • End-to-end risk management • Reduce operating costs

# Virtual Security

means real-world protection

## Virtual Appliances

Better security for virtual environments

Many organizations are shifting to the Cloud to streamline their IT infrastructure, to take advantage of technologies that significantly reduce total cost of ownership (TCO), to simplify use, and to make upgrading and rapid restoration after an incident easier.

Stormshield Network Security's virtual appliances support this shift by providing the same level of protection and the same broad array of capabilities as its physical products.

## Cloud UTM

Cloud-based solutions

Companies need to deploy a virtual, cloud-based infrastructure in a secure and controlled manner. That is why all of the Stormshield Network Security solutions' capabilities are included in the Stormshield Network Cloud UTM application, made for Cloud environments.

Effective protection of servers, web services, and virtual applications on an Amazon Web Services or Microsoft Azure Cloud

Simplified implementation via the Amazon Web Services Marketplace or Microsoft Azure


### Complete Security Without Compromise

All security features are available, to provide optimal protection.


### Budget Control

With no initial cost, the Cloud provides on-demand security and reduces maintenance costs.


### Scalable & Portable

What if your needs change over time? It's no problem, your security will change along with them.


### Automatic Updates

There's no need for tedious maintenance. Your teams will be able to focus on their jobs.

## Managed security is effective security

### Manage and Analyze

Web Interface

This simple and easy-to-use interface is provided with our security solutions, allowing you to manage the security policy for your infrastructure. It also shows you all of your network and activity data at a glance.

### Supervise

Visibility Center

Stormshield Visibility Center is a turnkey solution that provides you with unified reports on security events affecting all of your product lines. This provides you with an overall understanding of your infrastructure and data security.

### Optimize

Management Center

Stormshield Management Center optimizes your administrative tasks, giving you the time to work on what's really important and ensuring that your network functions properly and remains secure.

## Physical Solutions


PERFORMANCE*	SN160(W)	SN210(W)	SN310	SN510	SN710	SN910	SN2000	SN3000	SN6000
Firewall (UDP 1518 bytes)	1 Gbps	2 Gbps	3.5 Gbps	5 Gbps	10 Gbps	20 Gbps	30 Gbps	50 Gbps	130 Gbps
IPS (UDP 1518 bytes)	800 Mbps	1.6 Gbps	2.4 Gbps	3 Gbps	7 Gbps	12.5 Gbps	20 Gbps	30 Gbps	55 Gbps
IPS (1 Mb HTTP)	400 Mbps	800 Mbps	1.1 Gbps	1.7 Gbps	2.6 Gbps	7 Gbps	12 Gbps	14 Gbps	17 Gbps
Anti-virus	100 Mbps	300 Mbps	430 Mbps	850 Mbps	1.6 Gbps	2.2 Gbps	3.2 Gbps	4 Gbps	4.7 Gbps

NETWORK CONNECTIVITY	SN160(W)	SN210(W)	SN310	SN510	SN710	SN910	SN2000	SN3000	SN6000
Max concurrent sessions	150,000	200,000	300,000	500,000	1,000,000	1,500,000	2,000,000	2,500,000	10,000,000
No. of new sessions per sec.	6,000	15,000	18,000	20,000	40,000	60,000	90,000	120,000	180,000

VPN*	SN160(W)	SN210(W)	SN310	SN510	SN710	SN910	SN2000	SN3000	SN6000
IPSec (AES128 – SHA1)	200 Mbps	350 Mbps	600 Mbps	1 Gbps	2.4 Gbps	4 Gbps	5 Gbps	6.5 Gbps	12 Gbps
Max IPSec VPN tunnels	50	50	100	500	1,000	1,000	5,000	5,000	10,000
No. of concurrent SSL VPN clients	5	20	20	100	150	150	200	500	500

HIGH AVAILABILITY	SN160(W)	SN210(W)	SN310	SN510	SN710	SN910	SN2000	SN3000	SN6000
Active/Passive	-	-	•	•	•	•	•	•	•

CONNECTIVITY	SN160(W)	SN210(W)	SN310	SN510	SN710	SN910	SN2000	SN3000	SN6000
10/100/1000 interfaces	1+4 ports (switch)	2+6 ports (switch)	8	12	8-16	8-16	10-26	10-26	10-58
1 Gb fiber interfaces	-	-	-	-	0-4	0-6	0-16	0-16	0-56
10 Gb fiber interfaces	-	-	-	-	0-2	0-2	0-8	0-8	0-28

UNIFIED SECURITY

BUSINESS CONTINUITY

FLEXIBILITY & PERFORMANCE

## Reinforced Solution


PERFORMANCE*	SNi40	HARDWARE	SNi40	HARDWARE (CONT.)	SNi40
Firewall (UDP 1518 bytes)	4.8 Gbps	Storage	32 Gb SSD	Heat dissipation (max. BTU/h)	66.54
		Archive partitioning	> 20 Gb SSD		
		MTBF (years) @ +25°C	26.6	Operating temperature	-40° to +75°C (-40° to +167°F)
CE/FCC, EN 61000-6-2:2005, EN 61000-6-4:2007/A1:2011, IEC 61000-4-18:2006/A1:2010, IEC 60068-2		Redundant power supply (DC)	12 - 36 V DC /5 - 1.67 A		
		Power consumption (W) (Idle) DC @ +25°C	15.5	Operational relative humidity (without condensation)	0% to 90%
DIN Rail (35 mm width, standard EN 50022)		Power consumption (W) (full load, max.) DC @+25°C	19.5	Level of protection provided by the device (IP Code)	IP30

## Virtual Solutions


FEATURES	V50	V100	V200	V500	VU	VS5	VS10
Protected IP addresses	50	100	200	500	Unlimited	-	-
Protected virtual machines	-	-	-	-	Unlimited	5	10
Vulnerability Manager	-	-	-	-	-	Yes	Yes
Concurrent connections	100,000	200,000	400,000	600,000	3,000,000	1,000,000	2,000,000
Max. No. of VLAN	128	128	128	128	512	512	512
Max IPSec VPN tunnels	100	500	1,000	1,000	10,000	10,000	10,000
No. of concurrent SSL VPN clients	20	35	70	175	500	500	500

\* Performance is measured in a laboratory under ideal conditions for version 3.x. Results may vary based on testing conditions and the version of the software.


# Stormshield Network Security in a few key points


## SOVEREIGN SOLUTION

As a French cybersecurity provider, we have been providing solutions that meet European legal requirements for the last 15 years.


## CERTIFICATIONS

Our technologies have the highest level European certifications, guaranteeing customized protection for your organizations' most sensitive and strategic information.


## ECOSYSTEM

We work with other security providers to develop joint solutions, share information about threats, and collaborate to improve our customers' defenses.


## ALL-IN-ONE SECURITY

You will have access to all integrated security features for either traditional or Cloud infrastructure.  
At no extra cost.


## PERFORMANCE

Our solutions have the best cost per Gigabit/s, and provide unrivaled performance with the Intrusion Prevention System (IPS) activated for optimal security.


## DYNAMIC COLLABORATION

Our firmware has an algorithm that dynamically adjusts your security policy (Host reputation). The greater the threat, the higher the level of protection.


## UNIQUE FIRMWARE

Stormshield makes security easy with its single interface.


## SERVICE PACKS

Choose from among four simple and clear security service packages that include hardware maintenance for your product.


## TECHNICAL SUPPORT

Our technical support is available 24/7, working closely with our R&D teams to provide you with our developers' expertise.


# STORMSHIELD


Stormshield is a wholly-owned subsidiary of Airbus CyberSecurity that provides innovative end-to-end security solutions for protecting networks (Stormshield Network Security), workstations (Stormshield Endpoint Security) and data (Stormshield Data Security).

[www.stormshield.com](http://www.stormshield.com)