

Total Security

Advanced Internet Security for your Device and Valuable Data

Key Features

• Threat Detection

- » Anti-Malware
- » Anti-Ransomware
- » Email Scanning
- » Vulnerability Scan
- » Exploit Protection

• Advanced PC Security

- » System Monitor
- » USB Vaccination
- » External Device Scanning
- » External Device Blocking
- » Data Locker

• Product Update

- » Update through Internet and Proxy
- » Local Update Server
- » Always Active Update

• Internet Protection

- » Smart Firewall
- » Intrusion Detection & Prevention
- » Browser Protection
- » Block Drive-by-Downloads
- » Wi-Fi Advisor
- » Website Filtering

K7 Total Security provides advanced protection for your PC and data from cyberthreats such as malware, ransomware, phishing, and other email-based attacks. It prevents attacks from malicious websites, pro-actively monitors the network for potential threats, and even automatically scans emails for hidden malware in the attachments. K7's industry-leading performance and resource efficiency means your PC will be protected with almost no impact to its performance. Advanced parental controls help keep your kids safe while on-line, and Total Security's PC Tune-up tools keep your PC operating at peak performance.

Protect your Family: K7 Total Security lets you control and monitor application and internet usage of your family. You can restrict or block and set the exact time for internet access, apps and games.

Internet Protection: Advanced artificial intelligence and machine learning algorithms enable K7 to achieve the highest level of protection from malicious websites and Internet-based malware attacks.

Ransomware Protection: An indigenously developed advanced solution to protect you and your data from ransomware. K7 Computing is the first Cybersecurity solution provider to devise a near fool-proof mechanism to protect against ransomware attacks.

Zero-Day Protection: K7 products feature the latest in heuristic malware detection technology enabling the highest levels of protection and detection of new and zero-day malware.

HIGHEST IN ZERO-DAY DETECTION

Key Features

Continued...

- **Web Protection**

- » Safe Search (Cloud-based annotation for search URLs)
- » Safe Surf (Cloud-based website verification and blocking for Unsafe sites)
- » Anti-Spam
- » Phishing Site Blocker
- » Malicious Site Blocker
- » Identity Protection

- **Privacy / Parental Control**

- » Cookies / ActiveX / Java Applets Blocking
- » Webcam Protection
- » Ad Blocking
- » Application Control

- **PC Tuneup Tools**

- » Windows Temp Cleaner
- » Internet Temp Cleaner
- » Virtual Keyboard
- » System Performance Tuner
- » Secure Delete
- » Disk Optimiser
- » Activity History Eraser
- » IE History Cleaner

Scan Engine: Various international testing bodies consistently recognise K7’s proprietary Scan Engine as the the fastest and most resource efficient. This ensures that your work does not get affected, security is left to us the experts and you can continue using your device without hindrance.

Webcam Protection: Keep unauthorised applications and hackers from accessing your webcam and spying on you without your knowledge.

Financial Security: Safe Surf feature ensures that online and browser-based attacks can’t access or mine your passwords or login credentials, and secures your online transactions related to banking, payment services, and online shopping.

Zero Impact Security: K7’s industry leading performance and resource efficiency means your PC and mobile devices will be protected with almost no impact on device performance.

Simple to Install and Setup: At K7 we believe in keeping the product simple to install, configure, and update, ensuring that you can be cybersafe with a minimal amount of effort.

LOWEST IMPACT

Min. System Requirements : Microsoft Windows XP SP3 (32 bit), Windows Vista SP2, Windows 7, Windows 8 and 8.1, Windows 10
 • 1GB of RAM • 1GB of free hard disk space • Internet connection for activation and updates

About K7 Security

A provider of innovative, leading edge security technology for more than two decades. K7 has remained focused on its vision of providing the best security solutions available worldwide and has been the recipient of various international awards and certifications for best in class product performance and effectiveness.

K7 Computing Private Limited 4th Floor, Tower - B, Tek Meadows, 51 Rajiv Gandhi Salai, Sholinganallur Chennai - 600 119, Tamil Nadu, India. Toll free : 1800 4190077
www.k7computing.com.