

Operational feature comparison of CryptoDisk by MTT Company and its analogues around the world

	Product/
Features
	CryptoDisk
	TrueCrypt
	CryptoMobile

	CrypticDisk
	Symantec Drive Encryption
	McAfee Endpoint Encryption

	1. Transparent real time data encryption enables document processing in a normal mode.
	+
	+
	-
	+
	+
	+

	2. Integration in Windows Explorer (Logical drive)
	+
	+
	-
	+
	+
	+

	3. External devices are used as hardware key carriers
	+
	-
	+
	-
	+
	-

	4. Two-factor authentication without inputting a PIN-code with a computer keyboard
	+
	-
	+
	-
	-
	-

	5. Hardware data encryption
	+
	-
	+
	-
	-
	-

	6. A hardware random number generator is used for key generation
	+
	-
	+
	-
	-
	-

	7. Key information is not transferred or stored in the computer RAM
	+
	-
	+
	-
	-
	-

	8. Export and import of containers to transfer them to another user
	+
	-
	-
	-
	+
	+

	9. Access keys to containers can be changed
	+
	-
	-
	-
	+
	-

	10. Emergency data destruction («Emergency” mode)
	+
	-
	-
	-
	-
	-

	11. Proprietary crypto providers may be used
	+
	-
	-
	-
	-
	-

	12. Assured hard delete
	+
	-
	-
	-
	-
	-

	13. Data integrity check prior to drive mapping
	+
	-
	-
	-
	-
	-

1. CryptoDisk –a hardware-software data encryption complex, designed by MTT Company
A hardware encryptor StealthPhone is used for data encryption and key storage.
2. TrueCrypt – a software solution with open source codes, designed to secure information on a drive
3. Crypto Mobile –a mobile hardware encoder designed by Crypto AG to encrypt files, E-mail messages, etc.
4. Cryptic Disk – a software solution designed to protect information on a drive, based on logical encrypted drives.
5. Symantec Drive Encryption – a software solution designed by Symantec to secure information on a drive, based on logical encrypted drives
6. McAfee Endpoint Encryption – a software solution designed by McAfee to encrypt information on drives based on logical encrypted drives.

[bookmark: _GoBack]
Operational feature comparison of CryptoDisk by MTT Company and its analogues around the world

	Product/
Features
	CryptoDisk
	Dekart Private Disk
	Aloaha Crypt
	BestCrypt Container Encryption

	1. Transparent real time data encryption enables document processing in the normal mode
	+
	+
	+
	+

	2. Integration in Windows Explorer (Logical drive)
	+
	+
	+
	+

	3. External devices are used as hardware key carriers
	+
	+
	+
	-

	4. Two-factor authentication without inputting a PIN-code with a computer keyboard
	+
	-
	-
	-

	5. Hardware data encryption
	+
	-
	-
	-

	6. A hardware random number generator is used for key generation
	+
	-
	-
	-

	7. Key information is not transferred or stored in the computer RAM
	+
	-
	-
	-

	8. Export and import of containers to transfer them to another user
	+
	+
	-
	+

	9. Access keys to containers can be changed
	+
	+
	-
	-

	10. Emergency data destruction («Emergency» mode)
	+
	-
	-
	-

	11. Proprietary crypto providers may be used
	+
	-
	-
	-

	12. Assured hard delete
	+
	+
	-
	-

	13. Data integrity check prior to drive mapping
	+
	-
	-
	-

1. CryptoDisk – a hardware-software data encryption complex, designed by by Ancort
A hardware encryptor StealthPhone is used for data encryption and key storage.
2. Dekart Private Disk – disk encryption software designed by Dekart.
3. Aloaha Crypt – a software solution designed by Aloaha S
4. oftware for secure storage of private information on the drive.
5. BestCrypt Container Encryption – a software solution designed by Jetico provides secure storage of private information on the drive.
