

QuarDel.exe

Description:

QuarDel.exe is a tool that can remove Symantec Anti-Virus files in the quarantine directory. All of these files have a VBN extension. The Anti-Virus files stored in the quarantine directory include Quarantine items, Repaired items, and Backup items. This tool will allow you to delete all of these items.

QuarDel.exe Usage:

Commandline switches

	/Q	-	Delete Quarantine
	/R	-	Delete Repaired Items
	/B	-	Delete Backup Items
	/A	-	Delete All (Quarantine + Repaired Items + Backup Items)
add	/I	-	For interactive mode
add	/D:[days]	-	To delete files older that the given days (default is 7 days)

QuarDel.err log:

QuarDel.exe does not log to QuarDel.err in interactive mode. QuarDel.err will contains the following logs:

Failures:

Error deleting VBN files: ERROR code#

#codes

- 1 COM error (initializing COM failed)
- 2 Cliscan.dll is not registered for COM. (most likely SAV is not installed)
- 3 IVBin interface is not available. (used to query quarantine information)

Successes:

#of VBN files have been deleted.

Note:

- If the /D:[days] is not specified, QuarDel.exe will delete files that are atleast 7 days old.

- QuarDel.exe has two modes

Which are:

- 1) In interactive mode: (with /I) show a message box with the above information
- 2) non-interactive mode: (without /I) log the message (in .\QuarDel.err)