

N-able N-central

The remote monitoring and management solution trusted by thousands of successful managed services providers globally to **grow and scale their business through efficient, easy-to-use IT automation.**

As your business grows, will your RMM platform scale with you? N-able™ N-central® offers an industry-leading, single-pane-of-glass solution for the complete oversight and organization of your customers’ IT environments.

Increase technician efficiency through easy-to-implement automation and a suite of tools built specifically for MSPs.

N-central delivers comprehensive monitoring, integrated patch management, top-tier endpoint protection, and hybrid backup solutions to streamline and secure your operations.

You can discover, monitor, and manage entire networks with minimal hassle. You can preconfigure or update devices in bulk (even across multiple locations) with profiles, rules, or filters. N-central also supports all types of devices, including workstations, virtual machines, servers, routers, switches, smartphones, tablets, printers, and IoT devices.

In short, N-central gives you the tools you need to proactively monitor and manage highly-diverse networks with incredible precision—but a minimum of manpower.

Key benefits

- Ramp up automation workflows to take on more—and larger—customers
- Easily organize your services and customers in a single interface
- Resolve issues faster with information at your fingertips and robust remote support
- Improve customer uptime with proactive alerts and self-healing capabilities
- Easily customize scripts to meet specific customer or device type needs
- Protect your customers with advanced security solutions
- Impress and retain your customers with detailed reports and insights

Automated monitoring and management

When it comes to delivering fast, reliable IT support, you need a platform that prioritizes your time and helps you exceed customer expectations. N-central offers the tools to deliver high-quality monitoring and management—and the automation to help ensure you can provide it efficiently.

- 1 AUTOMATED ONBOARDING**
 N-central can automatically discover and onboard your end user's devices and apply monitoring best practices.

- 2 AUTOMATED SETUP**
 Automatically install antivirus and patches and configure backup.

- 3 AUTOMATED MAINTENANCE**
 Use our vast library of scripts or easily build your own with a drag-and-drop interface—no prior programming or scripting experience required

- 4 AUTOMATED REPORTING**
 Regularly show stakeholders and management the value of your work.

A better way to support end users

N-central helps you deliver faster and more effective service by providing technicians with an extensive remote support toolset. Now, you can troubleshoot and resolve problems behind the scenes without interrupting other employees.

Features at a glance

N-central has everything you need to support even the most demanding IT environment.

Support effectively

- Self-healing: Let N-central provide your first line of support by taking action to solve problems.
- Routine support: Automatically run scheduled maintenance scripts
- Proactive support: Clear alerts help your techs focus on high-priority issues first and address items quickly to reduce the impact on your customers.
- Remote support: Directly access machines using our fully integrated Take Control* solution.
- PSA integration: N-central integrates with leading solutions, such as N-able MSP Manager*, ConnectWise®, and Autotask®, to help you save time by creating, updating, and closing tickets for your PSA from directly within N-central.

Defend comprehensively

- Web protection: Keep users safe and productive while they use the web.
- Data backup: Direct-to-cloud, one-click backup for all your managed devices using N-able Backup*.
- Email protection: Protect your customers from email phishing, spoofing, spam, social engineering attacks, impersonation, and other threats with N-able Mail Assure*.
- Endpoint protection: Fully integrated, so you can easily deploy and manage using enterprise-grade endpoint detection and response to any device known to N-central. N-able Endpoint Detection and Response (EDR)* uses behavioral learning to detect threats and can initiate an automatic rollback to minimize their impact.
- Disk encryption: Leveraging Windows® (BitLocker®), N-able disk encryption manager* safeguards customer devices by rendering data on their machines unreadable to unauthorized users.
- Password management: Control password access to customer devices, networks, and applications while organizing and storing vital documents and information with N-able Passport™ + Documentation Manager*.

Automate efficiently

- Automation manager: Easily create scripts and policies using our drag-and-drop interface or our library of 150+ scripts.
- Discovery and deployment: Discover, import, and configure new devices automatically.
- Patch management: Control and approve patches for all end-user devices and set auto-approvals for key update types.
- Virus and malware protection: Automatically deploy and manage BitDefender® AV software.
- Reporting: Customize and send detailed reports on a schedule that fits your needs with the report manager.

System requirements

DEVICE QUANTITY	CPU	RAM	HDD
1,000	2 Cores	4 GB	75 GB
3,000	4 Cores	8 GB	150 GB
6,000	8 Cores	16 GB	300 GB
9,000+	Additional configurations available on request		
Processor	Intel® Xeon® 55xx series or later		
Network	100 Mbps		
Operating System	Red Hat® Enterprise Linux 6 (x64) Visit: http://hardware.redhat.com/ to verify server hardware is supported		

DID YOU KNOW:

You can install N-central on a physical server or in a VMware® or Hyper-V® environment, or you can host it on Microsoft® Azure® or Amazon® AWS®.

* Billed separately

Frequently asked questions

What can I monitor with N-Central?

N-central will automatically detect almost any IP-connected device, and with hundreds of built-in monitoring services, we can monitor just about anything.

Is it difficult to get started with automation and scripting?

No. Our drag-and-drop automation builder lets you build automation typically in minutes—no programming or scripting experience necessary.

What reports can be produced?

You can store up to seven years of historical data with report manager, and you can produce detailed technical reports to consultative- and executive-level business reports.

Can you help me get set up?

Yes. Our dedicated onboarding team can help you deploy to the very first device using our best-practice deployment methodologies.

Can N-Central handle all of my devices?

Yes. N-central is used by thousands of technicians to monitor large, complex environments. Some of our IT pros monitor as many as 25,000 devices.

Can I remotely connect an end user's machine through a firewall?

Yes. Whether it's a firewall or a roaming laptop, we provide various methods for you to connect to and support your colleagues remotely

“With [N-central's] Automation Manager, it's astonishingly easy to script tasks—that's a big help for our first- and second-level support technicians.”

– Oliver Kaspar
Cofounder, Softbox

Try it free

30 days, full version

© 2021 N-able Solutions ULC and N-able Technologies Ltd. All rights reserved.

The N-able trademarks, service marks, and logos are the exclusive property of N-able Solutions ULC and N-able Technologies Ltd. All other trademarks are the property of their respective owners.

This document is provided for informational purposes only and should not be relied upon as legal advice. N-able makes no warranty, express or implied, or assumes any legal liability or responsibility for the information contained herein, including for the accuracy, completeness, or usefulness of any information contained herein.

