

Lenovo's **360°** Approach to Security Available to You Off-the-shelf

Lenovo™

Solutions Brochure

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

www.lenovo.com

Protect Your Network, Devices and Data from Cyber Threats

In a data-driven mobile world, there are serious security threats everywhere. **Stolen devices, data theft, ransomware, transaction fraud, software vulnerabilities, cloud hacks** — the list only gets longer.

Given the growing complexity of networks and the increasing sophistication of security threats, Lenovo believes that a 360° approach to security is essential.

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

Lenovo – Your First Choice for Security

Lenovo has a rich legacy of over three decades of delivering powerful, cutting-edge IT products, solutions, and services to consumers, small and medium businesses, and enterprise clients across the world. Backed by deep expertise and supported by a global network of trained and certified technical service professionals, Lenovo's 360° approach to security gives you the complete experience of:

Lenovo's 360° security strategy is the preferred way to protect your network, devices and data from cyber threats. When you think security, think Lenovo.

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

ThinkPad X1 Series

The Lenovo ThinkPad X1 Series comes with a built-in set of technologies that prevents unauthorized access to the company PCs. It involves a powerful combination of biometric and secondary identification that provides unprecedented security.

- Multi Factor Authentication powered by **Intel® Authenticate**
- Fingerprint reader
- Think Shutter camera

ThinkPad X1 Yoga

Lenovo™

ThinkPad X1 Carbon

ThinkPad X1 Tablet

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

ThinkPad T Series

ThinkPad T series builds upon superior design with the performance and durability professional users demand. Celebrated for their award-winning precision keyboards and strong performance, these laptops stand out from the crowd. The ThinkPad T series of products is ideal for companies who need true business-class notebooks with an all-day battery life.

- Multifactor authentication powered by **Intel® Authenticate**
 - Match On Chip fingerprint reader (MoC FPR)
 - Optional IR camera for facial recognition
- Smart USB protection

ThinkPad T480

ThinkPad T580

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

ThinkPad P Series

Fusing the portability of ThinkPad with the power of a workstation, P Series laptops feature ISV-certified applications, lightning-fast graphics and processing, and more cutting-edge technology to handle your compute-intensive needs — in a surprisingly thin, light package.

- Touch style fingerprint reader on the palm rest
- Power-on password, hard disk password, supervisor password, security keyhole
- Trusted Platform Module for data encryption, TCG 1.2-compliant

ThinkPad P51

ThinkPad P71

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

Lenovo V Series Notebook

Combining security and productivity features with a simple design, powerful technology, and long battery life, V Series laptops are perfect for business.

- Physical camera shutter
- Active protection system
- Touch type fingerprint reader

Lenovo V330

Lenovo V730

ThinkCentre Tiny

The ThinkCentre Tiny packs a punch with the latest technology found in full-sized desktops. With up to 8th Generation **Intel® Core™ vPro™ processors**, Tiny can carry out intensive tasks like content creation, graphic design, and number crunching with ease.

- Trusted Platform Module for data encryption
- BIOS-based USB smart protection
- Chassis lock

ThinkCentre M710Tiny

Lenovo™

ThinkCentre M910 Tower

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

[Click here](#) to explore Lenovo's Security Solutions

ThinkStation P Series

The ThinkStation P Series delivers a powerful performance with the latest generation of **Intel® processors** and **NVIDIA® Quadro® professional graphics** in dual- and single-processor towers. These Workstations are ISV-certified, energy-efficient, and highly versatile.

- Cable lock
- Smart USB port protection

ThinkStation P920 Tower Workstation

Lenovo

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

ThinkStation P710 Tower Workstation

Lenovo V Series Desktop

V Series desktops are built to ensure security, so you can focus on your business. Its security features prevent data theft and malicious software from entering the device.

- Smart USB port protection
- Trusted Platform Module for data encryption
- Chassis lock

Lenovo V520s

Lenovo

Lenovo V520 Tower

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

End User Computing

Storage Solutions

Software Security Solutions

Security Services

Lenovo Accessories

Lenovo Privacy Filters

ThinkPad Portable Secure Hard Drive

Security Cable Lock

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

Storage Solutions

Software Defined Storage: to architect block and file storage for faster performance while simplifying operations. The validated, turnkey solution provides easy scalability and single pane management at a fraction of the cost of legacy systems — without trade-offs in availability, reliability or functionality.

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

Software Security Solutions

Absolute: the Lost & Found service combines Absolute's software and Lenovo's security tools with additional alerts that make it easy to return missing PCs to their registered owners. Absolute's software tracks the stolen computer and provides local police with the information they need to get it back.

Lenovo Unified Workspace: Lenovo Unified Workspace enables organizations to securely deliver the right apps and content, to the right users - anytime, anywhere on any device. This gives your workforce the flexibility, policies and tools to be more creative, productive and collaborative.

[Click here](#) to explore Lenovo's Security Solutions

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

Security Services

Online Data Backup (OLDB): a simple, automatic and secure cloud backup solution. The crucial task of backing up data can be an exigent and an expensive endeavor, especially for larger businesses. And only backing up the data isn't enough. Having the flexibility to access it whenever you want is also an essential factor.

Keep Your Drive (KYD): allows you to keep your Lenovo drive and data within your custody, improving security and potentially alleviating civil liability risks. It lets you dispose off business data on your terms and helps your organization avoid the legal and monetary consequences associated with a breach of data security.

Product End-of-Life Management (PELM): the reuse, refurbishing, demanufacturing, dismantling, reclamation, shredding, recycling, treatment and disposal of products, parts, and options when they are taken out of service, reach end of life, and/or scrapped. This ensures that personal data or corporate data never falls into the wrong hands.

Encryption Services: hard drive encryption is essential to avoid unauthorized access to data and sophisticated attacks. Lenovo uses the highest level of software-based data encryption to encrypt all user data to the PC automatically.

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

Click here to explore Lenovo's
Security Solutions

5 reasons why Lenovo is a difference maker

Trusted around the world

Expertise across categories

Choose Lenovo with confidence

Business-boosting technology

Flexible support network

Powered by Intel®.
Intel Inside®.
Powerful Productivity Outside.

Brand-Specific Trademark Acknowledgment Line

Intel and the Intel logo are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries.

www.lenovo.com