

Serrurerie Forensique

GS DAYS 2015

Alexandre TRIFFAULT @FrenchKey_fr

alexandre@ouverturefine.com

www.frenchkey.fr

Introduction

- Sécurité Informatique

VS.

Sécurité du Système d'Information

Plan

- Méthodes d'intrusions
- Détection d'une intrusion
 - Analyse générale
 - Analyse des clés
 - Analyse des serrures
 - Etude de cas : un cylindre de haute sécurité
 - Rapport d'expertise

Espionnage industriel

- Différents cas de figures
 - Attaquant interne
 - Attaquant externe
 - Dans vos locaux
 - En dehors de vos locaux

Méthodes d'intrusion : crochetage

- Raclage des goupilles

Méthodes d'intrusion : crochetage

- Palpage des goupilles

Méthodes d'intrusion : By-pass

- Peignes sur cadenas à goupilles

Méthodes d'intrusion : By-pass

- Shims sur cadenas à combinaison

Méthodes d'intrusion : Bumping

- Clés à frapper

Méthodes d'intrusion : Pistolet

- Pistolet mécanique

Méthodes d'intrusion : Pistolet

- Pistolet électrique

Méthodes d'intrusion : Impressionning

- Impressionning manuel

Méthodes d'intrusion : Impressioning

- Impressioning automatique

Méthodes d'intrusion : Copie de clé

- Copie sur machine traditionnelle

Méthodes d'intrusion : Copie de clé

- Copie sur machine numérique

Méthodes d'intrusion : Copie de clé

- Copie au cutter

Méthodes d'intrusion : Copie de clé

- Copie par moulage

Méthodes d'intrusion : Copie de clé

- Copie par photo + Impression 3D

Détection d'une Intrusion

- Analyse générale
- Analyse des clés
- Analyse des serrures

Analyse générale

- Identification de la cible
- Recherche documentaire
- Recherche empirique

Analyse générale

- Identification de la cible

Analyse générale

- Recherche documentaire
 - Forums :
 - Locksport.fr
 - Lockpicking101.com
 - Livres :
 - Locks Safes and Security
 - High Security Mechanical Locks

Analyse générale

Search these results:

Search found 978 matches • Page 1 of 66 • [1](#) [2](#) [3](#) [4](#) [5](#) ... [66](#)

Re: What did you pick today? by **Robotnik**
Tue Feb 24, 2015 11:55 am
Forum: Locks
Topic: What did you pick today?
Replies: 1543
Views: 121414
[Jump to post](#)

Nailed these two today... **ABUS** 72/40 Master 401 Series Safety Lockout. This was quite the challenge. We tackled it yesterday at the T000L Boston meetup but could get it. Today however... The Master was particularly good I found as it ...

Re: What did you pick today? by **teamstarlet**
Tue Feb 24, 2015 7:04 am
Forum: Locks
Topic: What did you pick today?
Replies: 1543
Views: 121414
[Jump to post](#)

Nailed these two today... **ABUS** 72/40 <http://i61.tinypic.com/2zodxqd.jpg> Master 401 Series Safety Lockout. This was quite the challenge. We tackled it yesterday at the T000L Boston meetup but could get it. Today however... <http://i58.tinypic.com/24ovup5.jpg> ...

Re: **Abus Padlocks With Difficult Biting 55/50** by **MrTomorrow**
Fri Feb 20, 2015 9:21 am
Forum: Locks
Topic: **Abus** Padlocks With Difficult Biting
Replies: 6
Views: 164
[Jump to post](#)

Abus 55/50 It's a brand new one, just received. I'm using a top of the keyway flat wrench and a variety of lifters and small diamonds. I find at least three of the pins to be quite scratchy as if the sides were all rusty. ...

Re: new masterlock by **nite0wl**
Thu Feb 19, 2015 1:41 pm
Forum: Locks
Topic: new masterlock
Replies: 7
Views: 81
[Jump to post](#)

... a lock that is secured with a piece of plastic? Geez Gordon I have cheaper plastic locks hanging on the shelves that I can't even sell I have 500 **abus** steel & brass padlocks and I can't give them away for \$2 each? If I had any money to spend on locks I would happily take some **Abus** locks at ...

Re: new masterlock by **GWiens2001**

Analyse générale

- Recherche empirique
 - Tests en laboratoire

Analyse des clés

- Recherche de traces de copie
- Recherche de traces de modification
- Analyse de faisabilité

Analyse des clés

- Recherche de traces de copie
- Recherche de traces de modification
- Analyse de faisabilité

Analyse des serrures

- Recherche de modifications externes
- Recherche de traces externes
- Recherche de traces internes
- Analyse de faisabilité

Conclusion

- L'ouverture fine existe
- Chaque outil laisse des traces identifiables