

Kongres Ochrony Informacji Niejawnych, Biznesowych i Danych Osobowych - Zagrożenia terrorystyczne i cyberzagrożenia

Serock 2017

Zabezpieczenie pomieszczenia przed ulotem informacji

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Emisja elektromagnetyczna

Instalacje elektrotechniczne

Rejestracja audio/wideo

Czynnik ludzki

Optyka IR

Akustyka

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń ←

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zabezpieczenia akustyczne

Pianki

Maty

Panele wygłuszające

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń ←

Wibroakustyka

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń ←

Wibroakustyka

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń ←

Zagłuszkarki transmisji elektromagnetycznej

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń ←

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Generator szumu sieci 230V

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń ←

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zagłuszkarki audio

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zagłuszkarki audio

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Generator szumu akustycznego z zestawem słuchawkowym

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Detektor elektroniki

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

EMI, Electromagnetic Interferences

- Źródło: wszystkie urządzenia elektryczne, łączność bezprzewodowa
- Trudne do lokalizacji i jednocześnie groźne
- Eliminowane: ekranowanie, klatka Faradaya
- Szeroki zakres częstotliwości od kHz do GHz
- Zjawisko emisji i odporności elektromagnetycznej

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Impuls elektromagnetyczny EMP - Electromagnetic Pulse

- Naturalne
- Wywołane przez człowieka, w tym jako broń

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Impuls elektromagnetyczny powstający podczas wybuchu jądrowego (NEMP – Nuclear Electromagnetic Pulse)

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Impuls elektromagnetyczny powstający podczas wyładowania atmosferycznego (LEMP - Lightning Electromagnetic Pulse)

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

TEMPEST, Transient ElectroMagnetic Pulse Emanation Standard

- Ochrona informacji przed podsłuchem
- Wymóg Normy Obronnej i NATO
- Dotyczy głównie obronności i wojska, ale coraz większe zainteresowanie koncernów
- Dwie szkoły: specjalny komputer lub zwykły komputer w klatce Faradaya
- Wymagane wysokie tłumienności 100dB (klauzula ściśle tajne)

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Ochrona elektromagnetyczna:

- Ekranowanie (zjawiska promieniowane),
- Filtrowanie (zjawiska przewodzone),
- Zabezpieczenia elektrostatyczne.

Ekran - każda bariera ustawiona między źródłem zaburzeń, a odbiornikiem, która zmniejsza wpływ zaburzeń może być uważana za ekran elektromagnetyczny.

ale co z jego skutecznością...

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony ←

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Skuteczność ekranowania

Skuteczność ekranowania (SE) – to stosunek natężenia pola elektromagnetycznego poza klatką Faraday’a do natężenia tego pola wewnątrz klatki Faraday’a .

$$SE = A + R + B$$

gdzie:

SE – całkowita skuteczność ekranowania (dB)

A – ubytek sygnału na pochłanianie (dB) (zależy przede wszystkim od materiału)

R – ubytek sygnału na odbicia (dB) (zależy od rodzaju materiału i jego grubości)

B – współczynnik korekcyjny/odbicia odwrotne (dB)

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Skuteczność ekranowania

Skuteczność ekranu opisana jest wzorami:

$$a_s = 20 \log (E_0/E_1) \text{ dla pola elektrycznego}$$

$$a_s = 20 \log (H_0/H_1) \text{ dla pola magnetycznego}$$

gdzie: a_s – skuteczność ekranu w dB

E_0, H_0 – natężenie pola (E – elektrycznego, H magnetycznego) w miejscu bez ekranu, między antenami nadajnika i odbiornika

E_1, H_1 – natężenie pola (E – elektrycznego, H magnetycznego) w miejscu takim samym jak poprzednio ale z ekranem, między antenami nadajnika i odbiornika.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Ekranowanie pomieszczeń metodą elastyczną

- Maty ekranujące
- włókniny,
- folie,
- taśmy,
- kleje
- farby,
- przewody ekranowane

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zabezpieczenie pomieszczenia przed ulotem informacji

- Rodzaje ulotu informacji
- Rodzaje zabezpieczeń
- Zagrożenia elektromagnetyczne
- Sposoby ochrony ←
- Technologia wykonania
- Przygotowanie pomieszczenia pod instalację
- Weryfikacja
- Realizacje

Ekranowanie pomieszczeń metodą elastyczną

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony ←

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Klatka Faraday'a wraz z systemami zabezpieczeń elektromagnetycznych jest najlepszym możliwym sposobem kompleksowej ochrony przed oddziaływaniem zaburzeń w szerokim paśmie częstotliwości. Już na etapie projektu uwzględniane są w następujące sposoby ochrony:

- ekranowanie,
- filtrowanie,
- zabezpieczenia elektrostatyczne.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zastosowanie systemu paneli pozwala na budowę kabin z modułów, gwarantując użytkownikowi konfigurację najlepszego rozwiązania zarówno dla dzisiejszych wymagań, jak i możliwość dalszej rozbudowy w przyszłości. Umożliwia jej proste przenoszenie, łatwość przebudowy, czy remontu. Dzięki czemu użytkownik oszczędza pieniądze w przyszłości. Klatki Faradya tworzymy ze standaryzowanych paneli stalowych o wysokiej powierzchniowej przewodności elektrycznej, skręcanych ze sobą, połączonych z wykorzystaniem uszczelki EMI.

Korzyści jakie płyną z ekranowania serwerowni w systemie modułowych paneli:

- wysoka skuteczność ekranowania pola elektrycznego (E) i magnetycznego (H),
- samonośna konstrukcja modułowa,
- szybka, sprawna i bezpyłowa instalacja,
- możliwość demontażu i ponownego montażu,
- stałość parametrów w długim.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Panele standaryzowane

Rzut wewnętrzny:
układ ściana / narożnik

Przykład panelu z "plastrem miodu"
do 1 GHz do połączenia paneli
podłogowych i sufitu.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania ←

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

W skład systemu wchodzi:

- panele wentylacyjne,
- panele przepustowe,
- przepusty światłowodowe,
- skrzydłowe drzwi ekranowane,
- przesuwne drzwi ekranowane,
- filtry,
- podłogi podniesione (techniczne),
- rampy.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Panele wentylacyjne

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania ←

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Panele przepustowe

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania ←

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Przepust światłowodowy

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Skrzydłowe drzwi ekranowane

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania ←

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania ←

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Przesuwne drzwi ekranowane

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania ←

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Filtry

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania ←

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Zakres ochrony:

Nasze komory zapewniają ochronę elektromagnetyczną w zakresie od 100 kHz do 14 GHz, (jest to znacznie szerszy zakres od konkurencji: - Lampertz – 30 MHz do 2 GHz)

Rozwiązania specjalne 100dB do 18GHz!!!

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Przygotowanie pomieszczenia przed instalacją klatki Faradaya

Płaskość podłogi:

Różnice w płaskości podłogi, na której montowana jest klatka powinny być nie większe niż ± 1 mm na 1 m i ± 3 mm na 3 m podłogi. Wynika to przede wszystkim z dokładności, z jakimi realizujemy nasze serwerownie.

Odstęp od ścian i sufitu:

Minimalny odstęp klatki Faradaya od ścian i sufitu budynku powinien wynosić nie mniej niż 15 cm z każdej strony klatki. Ze względu na proces montażu, oraz wymaganą cyrkulację powietrza zapobiegającą powstawaniu korozji. Natomiast ze względu na proces weryfikacji skuteczności ekranowania, należy zapewnić minimalny 1,5 m obszar wolny, dokoła.

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Przygotowanie pomieszczenia przed instalacją klatki Faradaya

Obciążalność stropu/posadzki:

Minimalna obciążalność stropu zależy bezpośrednio od wielkości i wyposażenia klatki Faradaya. Ciężar klatek stosowanych jako pomieszczenia dla serwerowni podawany jest indywidualnie dla każdego zamówienia.

Należy rozważyć obciążenia:

- punktowe – pochodzące od nacisku wywieranego przez zewnętrzną konstrukcję nośną klatki (dotyczy tylko obiektów o wysokości powyżej 3 m),
- liniowe – pochodzące od nacisku ścian klatki,
- powierzchniowe – pochodzące od nacisku całej klatki w obszarze między ścianami bocznymi.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację ←

Weryfikacja

Realizacje

Przygotowanie pomieszczenia przed instalacją klatki Faradaya

Niezależne uziemienie:

Niezależne uziemienie jest niezwykle ważne z punktu widzenia przedostawania się zaburzeń elektromagnetycznych, jak i stałość potencjału (czyli odniesienie dla np. filtrów sieciowych). Rezystancja takiego uziemienia nie powinna przekroczyć kilku Ohmów.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Weryfikacja (PN-EN 50147-1)

Pomiar dla pola magnetycznego i pola elektrycznego w strefie bliskiej
Zalecany przedział pomiarowy dla pola EM to 10 kHz do 30 MHz.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Weryfikacja

Pomiar dla pola elektrycznego w strefie bliskiej

Zalecany przedział częstotliwości pomiarowych dla pola elektrycznego wynosi 10 MHz do 400 MHz.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja ←

Realizacje

Weryfikacja

Pomiar dla fali płaskiej w strefie dalekiej

Pomiary dla fali płaskiej mogą być wykonane dla wybranych wysokich częstotliwości np: 1 GHz, 10 GHz i 40 GHz w zależności od zakresu częstotliwości, jaki jest wymagany przez klienta.

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Etapy realizacji

Ustalenie założeń technicznych i przygotowanie projektu do akceptacji

Sprawny bezpyłowy montaż klatki Faraday'a

Montaż instalacji:

- elektrycznej,
- wentylacji,
- klimatyzacji,
- ppoż,
- kontroli dostępu.

Weryfikacja działania instalacji i systemów

Wykończenie klatki Faraday'a

Zabezpieczenie pomieszczenia przed ulotem informacji

Rodzaje ulotu informacji

Rodzaje zabezpieczeń

Zagrożenia elektromagnetyczne

Sposoby ochrony

Technologia wykonania

Przygotowanie pomieszczenia pod instalację

Weryfikacja

Realizacje

Przykładowe realizacje

Dziękuję za uwagę

INTERGUARD SP. Z O.O.
ul. Wita Stwosza 48 lok 619
02-661 Warszawa