

WHAT IS MALWAREBYTES?


Crushes malware. Restores confidence.

Malwarebytes products have a proven record of protecting computers by completely removing all forms of malware including viruses, trojans, spyware, adware, and rootkits. Intelligent heuristics and behavior based malware detection technologies lie at the core of the Malwarebytes engine, protecting corporations, governments, non-profits and educational institutions from new and unknown threats. Cutting edge remediation technologies clean up malware that other security products may have missed.

At a Glance

Best Protection against Malware

- Intelligent heuristics
- Real-time Malware Protection
- Malicious Website Blocking

Renowned Support

- Free, unlimited expert email Support
- Expert run, community led forums
- Priority Corporate Support

Lightning Fast & Lightweight

- Lightning fast advanced Quick Scan
- Light on Resources
- Works alongside other security applications

Easy-to-Use

- Automatic Updates
- Scheduled Scanning
- Intuitive interface, remove Malware in minutes

How does Malwarebytes Anti-Malware differ from Antivirus?

Antivirus programs traditionally have focused on viruses. With the rapid rise of malware in the past ten years Antivirus failures have become

commonplace and a layered security approach is now universally encouraged. Malwarebytes was created during these failures to specifically focus on malware and the behaviors malicious programs exemplify, as well as blocking malicious websites, file executions, and zero day threats.

Layered security is essential for protecting the organization and an Antivirus or other security measure such as a firewall should be run alongside Malwarebytes Anti-Malware.

Why do I need Malwarebytes Anti-Malware?

Malwarebytes advanced technology protects businesses from the constantly-evolving threat that malware poses to corporate systems. From data loss to network corruption, undetected malware can wreak havoc in every avenue of an organization. Malwarebytes provides maximum protection while using minimal resources to keep resources focused on your business. Please contact us at corporate@malwarebytes.org to learn about our corporate licensing options for small businesses and enterprise customers.

About Malwarebytes Corporation

Malwarebytes provides software designed to protect businesses and consumers against malicious threats that consistently escape detection by traditional antivirus solutions. Its newest business product, Malwarebytes Enterprise Edition, delivers advanced behavior-based detection that can be managed on thousands of workstations from a single administration console. Founded in 2008 and headquartered in California, Malwarebytes has removed more than five billion malicious threats from computers worldwide.

For more information, please visit our website at www.malwarebytes.com.