


Security Audit 2018


Tested Products:	Pro-face GateManager 9250/8250, SiteManager Embedded, LinkManager and LinkManager Mobile based on Release 7.4.
Audit Process:	Modified NIST SP800-115 & OSSTMM. Audit is partially based on applicable test results from SECOME security audit 2017 of 10.04.2017.
Concept Audit:	BSI Grundschatz Catalog, IEC 62443-3-3, IEC62443-4-2 Draft.
Component Audits:	Vulnerability assessment, exploitation with standard tools, fuzzing on Ethernet interface, firmware signature evaluation, analysis of communication principle.
System Audit:	Security assessment of end-to-end reference setup, threat assessment of 3rd party components based on CVEs, OWASP Top 10 threat analysis.
Test results:	Tests passed without recommendations. A detailed report has been issued.

Successfully Passed

Kollnburg 28.02.2018


Prof. Dr. Peter Fröhlich


Prof. Dr. Andreas Grzempa