

Richard A. Jacobsen (RJ5136)
ORRICK, HERRINGTON & SUTCLIFFE LLP
51 West 52nd Street
New York, New York 10019
Telephone: (212) 506-5000
Facsimile: (212) 506-5151

Gabriel M. Ramsey
(admitted *pro hac vice*)
ORRICK, HERRINGTON & SUTCLIFFE LLP
1000 Marsh Road
Menlo Park, California 94025
Telephone: (650) 614-7400
Facsimile: (650) 614-7401

Attorneys for Plaintiffs
MICROSOFT CORPORATION,
FS-ISAC, INC. and NATIONAL AUTOMATED
CLEARING HOUSE ASSOCIATION

**UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF NEW YORK**

MICROSOFT CORP., FS-ISAC, INC., and
NATIONAL AUTOMATED CLEARING HOUSE
ASSOCIATION,

Plaintiffs

v.

JOHN DOES 1-39 D/B/A Slavik, Monstr, IOO, Nu11, nvidiag, zebra7753, lexa_Mef, gss, iceIX, Harderman, Gribodemon, Aqua, aquaSecond, it, percent, cp01, hct, xman, Pepsi, miami, miamibc, petr0vich, Mr. ICQ, Tank, tankist, Kusunagi, Noname, Lucky, Bashorg, Indep, Mask, Enx, Benny, Bentley, Denis Lubimov, MaDaGaSka, Vkontake, rfcid, parik, reronic, Daniel, bx1, Daniel Hamza, Danielbx1, jah, Jonni, jtk, D frank, duo, Admin2010, h4x0rdz, Donsft, mary.J555, susanneon, kainehabe, virus_e_2003, spanishhp, sere.bro, muddem, mechan1zm, vlad.dimitrov, jheto2002, sector.exploits AND JabberZeus Crew, AND YEVHEN KULIBABA AND YURIY KONOVALENKO, CONTROLLING COMPUTER BOTNETS THEREBY INJURING PLAINTIFFS, AND THEIR CUSTOMERS AND MEMBERS,

Defendants.

Hon. Sterling Johnson, Jr.

Case No. 12-cv-01335 (SJ/RLM)

AMENDED COMPLAINT

Plaintiffs MICROSOFT CORP. (“Microsoft”), FINANCIAL SERVICES – INFORMATION SHARING AND ANALYSIS CENTER, INC. (“FS-ISAC”) and the NATIONAL AUTOMATED CLEARING HOUSE ASSOCIATION (“NACHA”), hereby complain and allege that JOHN DOES 1-39 (“John Does” or “Doe Defendants”), Yevhen Kulibaba and Yuriy Konovalenko (all, collectively the “Defendants”) are controlling a worldwide, illegal computer network, collectively known as the “Zeus Botnets,” comprised of end-user computers connected to the Internet that Defendants have infected with malicious software. Defendants have used the Zeus Botnets to infect over 13 million computers on the Internet, which were then used to steal over \$100 million during the past five years. Defendants control the Zeus Botnets through a sophisticated command and control infrastructure hosted at and operated through Internet domains set forth at Appendix A and the Internet file paths set forth at Appendix C to this Complaint (hereinafter the “Harmful Domains”) and the Internet Protocol addresses set forth at Appendix B to this Complaint (hereinafter the “Harmful IP Addresses”) (herein collectively referred to as the “Harmful Domains and IP Addresses”), as follows:

NATURE OF ACTION

1. This is an action based upon: the Computer Fraud and Abuse Act (18 U.S.C. § 1030); CAN-SPAM Act (15 U.S.C. § 7704); Electronic Communications Privacy Act (18 U.S.C. § 2701); trademark infringement under the Lanham Act (15 U.S.C. § 1114), false designation of origin under the Lanham Act (15 U.S.C. § 1125(a)); trademark dilution under the Lanham Act (15 U.S.C. § 1125(c)); the Racketeer Influenced and Corrupt Organizations Act (18 U.S.C. § 1962(c)); unjust enrichment; trespass to chattels; and common law conversion. Plaintiffs seek injunctive and other equitable relief and damages against Defendants for their creation, control, maintenance, and ongoing use of the Zeus Botnets, which have caused and continue to cause irreparable injury to Plaintiffs, Plaintiffs’ customers and members, and the general public.

THE PARTIES

2. Plaintiff Microsoft Corp. is a corporation duly organized and existing under the

laws of the State of Washington, having its headquarters and principal place of business in Redmond, Washington. Microsoft is a leading provider of technology products and services, including computer software, Internet services, websites and email services.

3. Plaintiff FS-ISAC, Inc. is a non-profit corporation duly organized and existing under the laws of Delaware, having its headquarters and principal place of business in Reston, Virginia. FS-ISAC is a membership organization comprised of 4,400 organizations including commercial banks and credit unions of all sizes, brokerage firms, insurance companies, payment processors, and over 20 trade associations representing the majority of the U.S. financial services sector. FS-ISAC represents the interests of its financial services industry members in combating and defending against cyber threats that pose risk and loss to the industry.

4. Plaintiff National Automated Clearing House Association is a non-profit corporation duly organized and existing under the laws of Delaware, having its principal place of business in Herndon, Virginia. NACHA manages the development, administration, and governance of the ACH Network, the backbone for the electronic movement of money and data, and represents more than 10,000 financial institutions via 17 regional payments associations and direct membership.

5. Plaintiffs are informed and believe and thereupon allege that John Doe 1 is the creator of the “Zeus” botnet code that, along with the “Ice-IX” and “SpyEye” botnet codes, comprise the Zeus Botnets. John Doe 1 goes by the aliases “Slavik,” “Monstr,” “IOO” and/or “Nu11” and may be contacted at messaging address bashorg@talking.cc.

6. Plaintiffs are informed and believe and thereupon allege that John Doe 2 is the creator of the “Ice-IX” botnet code that, along with the “Zeus” and “SpyEye” botnet codes, comprise the Zeus Botnets. John Doe 2 goes by the aliases “zebra7753,” “lexa_mef,” “gss,” and “iceIX” and may be contacted at Jabber messaging address iceix@secure-jabber.biz and ICQ messaging address “610875708.”

7. Plaintiffs are informed and believe and thereupon allege that John Doe 3 is the creator of the “SpyEye” botnet code that, along with the “Zeus” and “Ice-IX” botnet codes,

comprise the Zeus Botnets. John Doe 3 goes by the aliases “Harderman” or “Gribodemon” and may be contacted at email and messaging addresses shwark.power.andrew@gmail.com, johnlecun@gmail.com, gribodemon@pochta.ru, glazgo-update-notifier@gajim.org, and gribodemon@jabber.ru.

8. Plaintiffs are informed and believe and thereupon allege that John Does 1 through 3, as creators of the malicious botnet code, have acted in concert with John Does 4 through 39 who have purchased, developed and/or sold such botnet code, and are currently operating or have contributed to the operation of the Zeus Botnets.

9. Plaintiffs are informed and believe and thereupon allege that John Doe 4 goes by the aliases “Aqua,” “aquaSecond,” “it,” “percent,” “cp01,” “hct,” “xman,” and “Pepsi” and may be contacted at messaging addresses aqua@incomeet.com and “637760688.” Upon information and belief, John Doe 4 recruits money mules and uses them to cash out stolen account credentials, and operates the Zeus Botnets to compromise account credentials.

10. Plaintiffs are informed and believe and thereupon allege that John Doe 5 goes by the aliases “miami” and “miamibc” and may be contacted at messaging addresses miami@jabbluisa.com, um@jabbim.com, and hof@headcounter.org. Upon information and belief, John Doe 5 is a developer of “web inject” logic for the Zeus Botnets and has been called on by other Doe Defendants in this case to develop web inject code for Zeus Botnet configuration files (*e.g.* injecting additional website form fields, such as ATM card number, pin, etc, as described further below).

11. Plaintiffs are informed and believe and thereupon allege that John Doe 6 goes by the alias “petr0vich” and may be contacted at email and messaging addresses theklutch@gmail.com, niko@grad.com, Johnny@guru.bearin.donetsk.ua, petr0vich@incomeet.com and 802122. Upon information and belief, John Doe 6 is a primary network administrator for other John Doe defendants in this case, handling most of the tasks relating to Zeus hosting and operations.

12. Plaintiffs are informed and believe and thereupon allege that John Doe 7 goes by

the alias “Mr ICQ” and may be contacted at messaging address mricq@incomeet.com. Upon information and belief, John Doe 7 is one of the actors in Defendants’ organization who handles incoming notifications of newly compromised victim information. Upon further information and belief, John Doe 7 is also connected to underground electronic currency exchange services.

13. Plaintiffs are informed and believe and thereupon allege that John Doe 8 goes by the alias “Tank” and “tankist” and may be contacted at email and messaging addresses T4ank@ua.fm, tank@incomeet.com and 366666. Upon information and belief, John Doe 8 works closely with John Doe 6 and is involved in cashing out stolen credentials.

14. Plaintiffs are informed and believe and thereupon allege that John Doe 9 goes by the alias “Kusunagi.” Upon information and belief, John Doe 9 is involved in writing and obtaining web inject code. Upon further information and belief, John Doe 9 can likely be contacted at email and messaging addresses T4ank@ua.fm, tank@incomeet.com and 366666.

15. Plaintiffs are informed and believe and thereupon allege that John Doe 10 goes by the alias “Noname.” Upon information and belief, John Doe 10 is associated with John Doe 4, operates the Zeus Botnets and can likely be contacted at aqua@incomeet.com and “637760688.”

16. Plaintiffs are informed and believe and thereupon allege that John Doe 11 goes by the aliases “Lucky” and “Bashorg” and may be contacted at messaging address “647709019.” Upon information and belief, John Doe 11 is a Zeus code vendor and has provided cashiering functions (e.g. initiator of ACH/wire transaction) to other Defendants.

17. Plaintiffs are informed and believe and thereupon allege that John Doe 12 goes by the alias “Indep.” Upon information and belief, John Doe 12 is associated with John Does 1, 8 and 11 and can likely be contacted at T4ank@ua.fm, tank@incomeet.com and “366666,” “647709019.” Upon further information and belief, John Doe 12 operates the latest versions of the Zeus Botnets.

18. Plaintiffs are informed and believe and thereupon allege that John Doe 13 goes by the alias “Mask.” Upon information and belief, John Doe 13 is involved in Defendants’ money mule operations.

19. Plaintiffs are informed and believe and thereupon allege that John Doe 14 goes by the alias “Enx.” Upon information and belief, John Doe 14 is involved in Defendants’ money mule operations.

20. Plaintiffs are informed and believe and thereupon allege that John Doe 15 goes by the aliases “Benny,” “Bentley,” “Denis Lubimov,” “MaDaGaSkA,” and “Vkontakte” and may be contacted at email and messaging addresses getready@safefbox.ru, john.mikle@ymail.com, alexeysafin@yahoo.com, moscow.berlin@yahoo.com, cruelintention@email.ru, bind@email.ru, firstmen17@rambler.ru, benny@jabber.cz, “77677776,” “76777776,” “173094207,” and “45677777.” Upon information and belief, John Doe 15 specializes in money mule recruitment of young people going to the U.S., or already in the U.S., on a J1 student visa. Upon further information and belief, John Doe 15 advertizes a cash-out service known as “Hot Spot” and is believed to work with John Doe 6 on a regular basis.

21. Plaintiffs are informed and believe and thereupon allege that John Doe 16 goes by the alias “rfcid.” Upon information and belief, John Doe 16 has purchased and used Zeus Botnet code.

22. Plaintiffs are informed and believe and thereupon allege that John Doe 17 goes by the alias “parik.” Upon information and belief, John Doe 17 has purchased and used Zeus Botnet code.

23. Plaintiffs are informed and believe and thereupon allege that John Doe 18 goes by the alias “remonic.” Upon information and belief, John Doe 18 was involved in testing and using the merged “Zeus/SpyEye” code.

24. Plaintiffs are informed and believe and thereupon allege that John Doe 19/20 goes by the aliases “Daniel,” “bx1,” “Daniel Hamza” and “Danielbx1” and may be contacted at messaging email and messaging addresses “565359703,” airlord1988@gmail.com, bx1@hotmail.com, i_amhere@hotmail.fr, daniel.h.b@universityof sutton.com, pricedelune@hotmail.fr, bx1_@msn.com, daniibx1@hotmail.fr, and danieldelcore@hotmail.com. Upon information and belief, John Doe 19/20 has purchased and

used the Zeus/SpyEye code.

25. Plaintiffs are informed and believe and thereupon allege that John Doe 21 goes by the alias “jah.” Upon information and belief, John Doe 21 is associated with John Doe 20. Upon further information and belief, John Doe 21 was involved with the development of the Zeus/SpyEye code.

26. Plaintiffs are informed and believe and thereupon allege that Yevhen Kulibaba (John Doe 22) goes by the alias “Jonni.” Upon information and belief, Yevhen Kulibaba resides in the United Kingdom, may be contacted through counsel in Croydon, United Kingdom, and is associated with Yuriy Konovalenko and John Doe 4. Upon further information and belief, Yevhen Kulibaba has specialized in money mule recruitment in the UK.

27. Plaintiffs are informed and believe and thereupon allege that Yuriy Konovalenko (John Doe 23/24) goes by the alias “jtk.” Upon information and belief, Yuriy Konovalenko resides in the United Kingdom, may be contacted through counsel in London, United Kingdom, and is associated with Yevhen Kulibaba and John Does 4 and 6. Upon further information and belief, Yuriy Konovalenko has specialized in money mule recruitment in the UK.

28. Plaintiffs are informed and believe and thereupon allege that John Doe 25 goes by the alias “D frank” and may be contacted at messaging addresses d.frank@jabber.jp and d.frank@0n1ne.at. Upon information and belief, John Doe 25 is involved in hosting Zeus Botnet code.

29. Plaintiffs are informed and believe and thereupon allege that John Doe 26 goes by the alias “duo” and may be contacted at messaging address duo@jabber.cn. Upon information and belief, John Doe 26 is involved in hosting Zeus Botnet code.

30. Plaintiffs are informed and believe and thereupon allege that John Doe 27 goes by the alias “Admin2010” and may be contacted at email addresses fering99@yahoo.com and secustar@mail.ru. Upon information and belief, John Doe 27 is involved in purchasing and using the Zeus Botnet code.

31. Plaintiffs are informed and believe and thereupon allege that John Doe 28 goes by

the alias “h4x0rdz” and may be contacted at email address h4x0rdz@hotmail.com. Upon information and belief, John Doe 28 is involved in purchasing and using the Zeus/SpyEye code.

32. Plaintiffs are informed and believe and thereupon allege that John Doe 29 goes by the alias “Donsft” and may be contacted at email address Donsft@hotmail.com. Upon information and belief, John Doe 29 is involved in purchasing and using the Zeus/SpyEye code.

33. Plaintiffs are informed and believe and thereupon allege that John Doe 30 goes by the alias “mary.j” and may be contacted at email address mary.j555@hotmail.com. Upon information and belief, John Doe 30 is involved in purchasing and using the Zeus/SpyEye code.

34. Plaintiffs are informed and believe and thereupon allege that John Doe 31 goes by the alias “susanneon” and may be contacted at email address susanneon@googlemail.com. Upon information and belief, John Doe 31 is involved in selling PDF exploits to deliver the Zeus/SpyEye code.

35. Plaintiffs are informed and believe and thereupon allege that John Doe 32 goes by the alias “kainhabe” and may be contacted at email address kainhabe@hotmail.com. Upon information and belief, John Doe 32 is involved in purchasing and using the Zeus/SpyEye code.

36. Plaintiffs are informed and believe and thereupon allege that John Doe 33 goes by the alias “virus_e_2003” and may be contacted at email address virus_e_2003@hotmail.com. Upon information and belief, John Doe 33 is involved in purchasing and using the Zeus/SpyEye code.

37. Plaintiffs are informed and believe and thereupon allege that John Doe 34 goes by the alias “spanishp” and may be contacted at email addresses spanishp@hotmail.com. Upon information and belief, John Doe 34 is involved in purchasing and using the Zeus/SpyEye code.

38. Plaintiffs are informed and believe and thereupon allege that John Doe 35 goes by the alias “sere.bro” and may be contacted at email address sere.bro@hotmail.com. Upon information and belief, John Doe 35 is involved in purchasing and using the Zeus/SpyEye code.

39. Plaintiffs are informed and believe and thereupon allege that John Doe 37 goes by the alias “vlad.dimitrov” and may be contacted at email address vlad.dimitrov@hotmail.com.

Upon information and belief, John Doe 37 is involved in purchasing and using the Zeus/SpyEye code.

40. Plaintiffs are informed and believe and thereupon allege that John Doe 38 goes by the alias “jhet02002” and may be contacted at email address jhet02002@gmail.com. Upon information and belief, John Doe 38 is involved in creating injection code to deliver the Zeus/SpyEye code.

41. Plaintiffs are informed and believe and thereupon allege that John Doe 39 goes by the alias “sector.exploits” and may be contacted at email address sector.exploits@gmail.com. Upon information and belief, John Doe 39 is involved in selling Adobe Flash exploit code to deliver the Zeus/SpyEye code.

42. Defendants own, operate, control, and maintain the Zeus Botnets through a command and control infrastructure hosted at and/or operating at the Harmful IP Domains and IP Addresses. The command and control infrastructure hosted and operated at the Harmful Domains and IP Addresses are maintained by the third-party domain registries, hosting companies and website providers set forth at Appendices A, B and C to this Complaint.

43. Plaintiffs are unaware of the true names and capacities of Defendants sued herein as John Does 1-21 and 25-39 inclusive and therefore sue these Defendants by such fictitious names. Plaintiffs will amend this complaint to allege Defendants’ true names and capacities when ascertained. Plaintiffs will exercise due diligence to determine Defendants’ true names, capacities, and contact information, and to effect service upon those Defendants.

44. Plaintiffs are informed and believe and therefore allege that each of the Defendants is responsible in some manner for the occurrences herein alleged, and that Plaintiffs’ injuries and the injuries to Plaintiffs’ customers and members herein alleged are proximately caused by such Defendants.

45. The actions and omissions alleged herein to have been undertaken by Defendants were undertaken by each Defendant individually, were actions and omissions that each Defendant authorized, controlled, directed, or had the ability to authorize, control or direct,

and/or were actions and omissions each Defendant assisted, participated in, or otherwise encouraged, and are actions for which each Defendant is liable. Each Defendant aided and abetted the actions of Defendants set forth below, in that each Defendant had knowledge of those actions and omissions, provided assistance and benefited from those actions and omissions, in whole or in part. Each Defendant was the agent of each of the remaining Defendants, and in doing the things hereinafter alleged, was acting within the course and scope of such agency and with the permission and consent of other Defendants.

JURISDICTION AND VENUE

46. This action arises out of Defendants' violation of the Federal Computer Fraud and Abuse Act (18 U.S.C. § 1030), CAN-SPAM Act (15 U.S.C. § 7704), Electronic Communications Privacy Act (18 U.S.C. § 2701), the Lanham Act (15 U.S.C. §§ 1114, 1125(a), (c)), and the Racketeer Influence and Corrupt Organizations Act (18 U.S.C. § 1962(c)). Therefore, the Court has subject matter jurisdiction over this action based on 28 U.S.C. § 1331. This is also an action for trespass to chattels, unjust enrichment, and conversion. This Court, accordingly, has subject matter jurisdiction under 28 U.S.C. § 1337.

47. Defendants have directed acts complained of herein toward the state of New York and the Eastern District of New York, have utilized instrumentalities located in New York and the Eastern District of New York to carry out the acts alleged in this Complaint, and engaged in other conduct availing themselves of the privilege of conducting business in New York and the Eastern District of New York.

48. In particular, Defendants control a network of compromised user computers called the "Zeus Botnets" that Defendants use to conduct illegal activities, thereby causing harm to the Plaintiffs as well as Plaintiffs' customers, members and the general public in the Eastern District of New York. Defendants have directed actions at the Eastern District of New York, by directing malicious computer code at computers of individual Internet users located in the Eastern District of New York, infecting those user computers with the malicious code and thereby making the user computers part of the Zeus Botnets. Figure 1 depicts the geographical

location of infected user computers in the Eastern District of New York from which Defendants sent spam email propagating the Zeus Botnets. Figure 2 depicts infected computers in the Eastern District of New York from which Defendants requested instructions from known Zeus Botnet command and control servers.

Figure 1 - Computers In The Eastern District Of New York Propagating Zeus Botnet

Figure 2 - Zeus Botnet Computers In The Eastern District Of New York

49. Defendants have undertaken the foregoing acts with knowledge that such acts would cause harm through user computers located in New York, thereby injuring Plaintiffs, their customers, members, and others in New York and elsewhere in the United States. Therefore, this Court has personal jurisdiction over Defendants.

50. Pursuant to 28 U.S.C. § 1391(b), venue is proper in this judicial district. A substantial part of the events or omissions giving rise to Plaintiffs' claims, together with a substantial part of the property that is the subject of Plaintiffs claims, are situated in this judicial district. Venue is proper in this judicial district under 28 U.S.C. § 1391(c) because Defendants

are subject to personal jurisdiction in this judicial district.

51. Plaintiffs Microsoft and NACHA have been directly injured through the activities alleged herein and bring this action on their own behalf.

52. Plaintiff FS-ISAC's members are suffering immediate and threatened injury as a direct result of the activities alleged herein and there would be a justiciable controversy had the members brought suit themselves. FS-ISAC has associational standing as a representative of its members because (1) multiple FS-ISAC members would otherwise have standing to sue in their own right, (2) the interests the FS-ISAC association seeks to protect in this action are germane to the organization's purpose and (3) as FS-ISAC seeks only equitable relief, neither the claim asserted nor the relief requested requires participation of individual members in this action.

FACTUAL BACKGROUND

Plaintiffs' Products, Services And Reputation

53. Plaintiff Microsoft® is a provider of the Windows® operating system and the Outlook,® Hotmail®, Windows Live® and MSN® email and messaging services and a variety of other software and services. Microsoft has invested substantial resources in developing high-quality products and services. Due to the high quality and effectiveness of Microsoft's products and services and the expenditure of significant resources by Microsoft to market those products and services, Microsoft has generated substantial goodwill with its customers, establishing a strong brand and developing the Microsoft name and the names of its products and services into strong and famous world-wide symbols that are well-recognized within its channels of trade. Microsoft has registered trademarks representing the quality of its products and services and its brand, including the Microsoft®, Windows®, Outlook,® Hotmail®, Windows Live® and MSN® marks.

54. Plaintiff FS-ISAC is a trade organization comprised of 4,400 organizations including commercial banks and credit unions of all sizes, brokerage firms, insurance companies, payment processors, and over 20 trade associations representing the majority of the U.S. financial services sector. It was established by the financial services sector in response to the

1998 Presidential Directive 63, later updated by the 2003 Homeland Security Presidential Directive 7, that requires that the public and private sectors share information about physical and cyber security threats and vulnerabilities to help protect the United States' critical infrastructure. (*See* [*www.fsisac.com/about/*](http://www.fsisac.com/about/)*.) Its purpose is "to enhance the ability of the financial services sector to prepare for and respond to cyber and physical threats, vulnerabilities and interests...."* FS-ISAC's activities include actively coordinating and promoting financial industry detection, analysis, and response to cyber security threats. FS-ISAC works closely with various government agencies including the U.S. Department of Treasury, Department of Homeland Security (DHS), Federal Reserve, Federal Financial Institutions Examination Council regulatory agencies, United States Secret Service, Federal Bureau of Investigation, National Security Agency, Central Intelligence Agency, and state and local governments. Financial institutions that are members of FS-ISAC have generated substantial goodwill with their customers, establishing a strong brand and developing their respective names and the names of their products and services into strong and famous world-wide symbols that are well-recognized within its channels of trade.

55. Plaintiff NACHA manages the development, administration, and governance of the Automated Clearing House ("ACH") Network. The ACH is the backbone for the electronic movement of money and data. A critical part of NACHA's mission is to develop and implement a framework for risk management and network enforcement relating to the ACH Network. NACHA also provides resources to support and educate financial institutions and consumers regarding fraud and other forms of abuse of electronic payments systems. NACHA represents more than 10,000 financial institutions via 17 regional payment associations and direct membership. Due to its responsibilities, the high quality and effectiveness of its services and the expenditure of significant resources by NACHA to market its services, NACHA has generated substantial goodwill with its members and the public, establishing a strong name and the names of its services into strong and famous world-wide symbols that are well-recognized within its channels of trade.

56. Defendants, by operating, controlling, maintaining, and propagating the Zeus Botnets have caused and continue to cause severe and irreparable harm to each Plaintiff, their customers, their members, and the public at large.

Computer “Botnets”

57. In general, a “botnet” is a collection of individual computers running software that allows communication among those computers and that allows centralized or decentralized communication with other computers providing control instructions. A botnet network may be comprised of multiple, sometimes millions, of end-user computers infected with the malicious software (“malware” or “Trojan”). The individual computers in a botnet often belong to individual end-users who have unknowingly downloaded or been infected by such software that makes the computer part of the botnet. An end-user’s computer may become part of a botnet when the user inadvertently interacts with a malicious website advertisement, clicks on a malicious email attachment, or downloads malicious software. In each such instance, software code is downloaded or executed on the user’s computer, causing that computer to become part of the botnet, capable of sending and receiving communications, code, and instructions to or from other botnet computers.

58. Criminal organizations and individual cyber criminals often create, control, maintain, and propagate botnets in order to carry out misconduct that harms others’ rights. They use botnets because of botnets’ ability to support a wide range of illegal conduct, their resilience against attempts to disable them, and their ability to conceal the identities of the malefactors controlling them. The controllers of a botnet will use an infected end-user computer for a variety of illicit purposes, unknown to the end user. A computer in a botnet, for example, may be used to:

- a. carry out theft of credentials and information, fraud, computer intrusions, or other misconduct;
- b. anonymously send unsolicited bulk email without the knowledge or consent of the individual user who owns the compromised computer;

- c. deliver further malicious software that infects other computers, making them part of the botnet as well; or
- d. “proxy” or relay Internet communications originating from other computers, in order to obscure and conceal the true source of those communications.

Botnets provide a very efficient general means of controlling a huge number of computers and targeting any action internally against the contents of those computers or externally against any computer on the Internet.

59. Plaintiffs bring this action to stop Defendants from controlling, maintaining, and growing the Zeus Botnets that have caused harm to Plaintiffs, their customers and their members, and to the general public. Defendants control, maintain, and grow the Zeus Botnets through the command and control infrastructure hosted at and operated through the Harmful Domains and IP Addresses described herein and set forth at Appendices A, B and C.

The “Zeus Botnets”

60. The Zeus Botnets primarily carry out theft of account credentials for websites, particularly online banking websites. The Zeus Botnets’ primary aim is to infect end-user computers in order to (1) steal the users’ online account credentials, including online banking credentials, (2) access consumers’ accounts with the stolen credentials, and (3) steal information from consumers’ website accounts and steal funds from consumers’ banking and financial accounts. The creators of the Zeus Botnets’ malicious code, moreover, collaborate in a common operation to create, distribute, and operate the Zeus Botnets. The resulting harm to Plaintiffs, end-users, financial institutions, government agencies and the general public is the result of a single global criminal operation that controls, operates, and maintains the Zeus Botnets.

Defendants Work Together In A Common Operation To Create, Control, And Maintain The Zeus Botnets

61. The Zeus Botnets comprise a family of inter-related botnets – known on the Internet as the “Zeus”, “Ice-IX,” and “SpyEye” botnets. The “Zeus,” “Ice-IX” and “SpyEye” botnets are built on the same software code and infrastructure. Defendant creators – whose

specific identities are currently unknown – have operated in anonymity on the Internet for several years.

62. The “Zeus” botnet code first emerged in 2007. The “Zeus” code evolved over time, becoming more sophisticated and including additional features designed to counter attempts to analyze and disable the botnet.

63. The “Ice-IX” code, which emerged in May 2011, is built on the “Zeus” code and contains enhancements to avoid virus-scanning software.

64. The “SpyEye” code was originally independent software, but in October 2010 was merged with the “Zeus” code and, from that point forward, “Zeus” code and functionality became part of the SpyEye code.

Defendants Offer Their Botnet Code For Sale

65. Defendants **John Doe 1, John Doe 2, and John Doe 3** have offered their botnet code for sale on the Internet as “builder kits” that allow others, including the other Defendants, to easily setup, operate, maintain, and propagate botnets to infect end-user computers, carry out financial theft, send spam email or engage in other malicious activities. Depending on the level of sophistication in particular versions, and the level of support and customization provided, the code may cost as little as \$700 or up to \$15,000 or more for more comprehensive or tailored versions. These kits contain software that enable other Defendants to generate executable botnet code, configuration files, and web server files that they deploy on command and control servers.

Defendants Work Together To Operate The Zeus Botnets

66. Plaintiffs are informed and believe and thereupon allege that the common code and characteristics of the Zeus, Ice-IX, and SpyEye botnets, and evidence regarding specific activities of the Defendants, demonstrate that the Zeus Botnets are controlled by a number of Defendants acting in concert. Upon information and belief, John Does 1-3, the creators of the botnet code, work together with the purchasers, developers and other sellers of the Zeus Botnet code in a continuous and coordinated manner to control, operate, distribute, and maintain the

Zeus Botnets. Upon information and belief, the malicious software that Defendants install on end-user machines all share common code and characteristics, and have evolved over time to more closely resemble one another. The three botnets are all available for sale on the same “underground” internet forums, and are all provided with similar tools and utilities.

67. John Does 4-39, Yevhen Kulibaba and Yuriy Konovalenko have individually or collectively purchased the Zeus Botnet code and, in concert with the creators of the code, are operating or otherwise facilitating the Zeus Botnets. Some of the defendants have specialized roles, including: (1) customizing the code, (2) creating “web inject” code, a delivery mechanism to introduce the botnet code onto victim computers, (3) recruiting “money mules” as intermediaries to create fraudulent bank accounts to which stolen funds are directed and withdrawn, and (4) acquiring domain names and IP addresses to host the command and control servers. The common characteristics of botnet code used by these Defendants indicate that they are controlled by the same group of Defendants, who are acting in concert. Plaintiffs’ investigation reveals that the Defendant creators of the botnet code work together with these Defendant operators of the botnets in a continuous and coordinated manner to control, operate, distribute, and maintain the Zeus Botnets.

The Zeus Racketeering Enterprise

68. Upon information and belief, John Does 1-39, Yevhen Kulibaba and Yuriy Konovalenko constitute a group of persons associated together for a common purpose of engaging in a course of conduct, as part of an ongoing organization, with the various associates functioning as a continuing unit. The Defendants’ enterprise has a purpose, with relationships among those associated with the enterprise, and longevity sufficient to permit those associates to pursue the enterprise’s purpose. Upon information and belief, Defendants John Doe 1, John Doe 2, and John Doe 3 conspired to, and did, form an associated in fact enterprise (herein after the “Zeus Racketeering Enterprise”) with a common purpose of developing and operating a global credential stealing botnet operation as set forth in detail herein.

69. The Zeus Racketeering Enterprise has existed since at least October of 2010, when John Doe 1 and John Doe 3 merged their respective botnet operations into a single, consolidated global credential stealing botnet. John Doe 2 joined and began participating in the Zeus Enterprise at an unknown date prior to fall of 2011. Other Defendants identified as John Does 4-39, Yevhen Kulibaba and Yuriy Konovalenko joined and began participating in the Zeus Enterprise at various times thereafter.

70. The Zeus Racketeering Enterprise has continuously and effectively carried out its purpose of developing and operating a global credential stealing botnet operation since that time, and will continue to do so absent the judicial relief that Plaintiffs request.

71. Both the purpose of the Zeus Racketeering Enterprise and the relationship between the Defendants is proven by: (1) the consolidation of the original Zeus botnet and the SpyEye botnet; (2) the subsequent development and operation of the enhanced Ice-IX botnet; and (3) Defendants' respective and interrelated roles in the sale, operation of, and profiting from the Zeus Botnets in furtherance of Defendants' common financial interests.

72. Upon information and belief, Defendants have conspired to, and have, conducted and participated in the operations of the Zeus Racketeering Enterprise through a continuous pattern of racketeering activity as set forth herein. Each predicate act is related to and in furtherance of the common unlawful purpose shared by the members of the Zeus Racketeering Enterprise. These acts are continuing and will continue unless and until this Court grants Plaintiffs' request for a temporary restraining order.

73. Upon information and belief, Defendants have conspired to, and have, knowingly and with intent to defraud trafficked in thousands of unauthorized access devices in the form of stolen passwords, bank account numbers and other account login credentials through the Zeus Botnets created and operated by Defendants.

74. As set forth in detail herein, Defendants have used the Zeus Botnets to steal, intercept and obtain this access device information from tens of thousands of individuals using

falsified web pages, and have then used these fraudulently obtained unauthorized access devices to steal millions of dollars from individuals' accounts.

75. Upon information and belief, Defendants have also conspired to, and have, knowingly and with intent to defraud, possessed, and do possess, thousands of such unauthorized access devices fraudulently obtained as described herein.

76. Upon information and belief, Defendants have conspired to, and have, knowingly and with intent to defraud, effected transactions with the stolen unauthorized access devices to receive millions of dollars in payment from individuals' bank accounts.

77. Upon information and belief, Defendants have conspired to, and have, executed a scheme to defraud scores of financial institutions by enabling members of the Zeus Racketeering Enterprise to fraudulently represent themselves as specific bank customers, thereby enabling them to access and steal funds from those customer accounts.

78. Upon information and belief, Defendants have further conspired to, and have, orchestrated the dispatch of "money mules" to the United States for the purpose of opening bank accounts using fraudulent identification documents, and then using these fraudulently obtained bank accounts, to receive and withdraw the funds stolen from legitimate bank customers.

79. Each of the foregoing illegal acts were conducted using interstate ACH and/or interstate and/or foreign wires as described herein, and therefore affected interstate and/or foreign commerce.

The Structure Of The Zeus Botnets

80. The Zeus Botnets are made up of two tiers of computers: an "Infected Tier," made up of computers infected with Zeus ("Infected Nodes"), some of which have been chosen by the botnet operator to perform additional tasks in managing the botnet ("Router Nodes"), and a "Command and Control Tier." This architecture facilitates the distribution of the botnet malware, propagation of the botnet, and obfuscation of the botnet controllers. The tiered architecture of the Zeus Botnets can generally be represented as follows:

81. The lowest tier—the Infected Tier—consists of millions of infected end-user computers, of the type commonly found in businesses, living rooms, schools, libraries, and Internet cafes around the world. The Infected Tier performs the botnets’ daily illicit work. Owners of computers in the Infected Tier are targets of Defendants’ theft of online credentials, personal information and money from these victims’ bank accounts. Some computers in this tier, the “Router Nodes,” are used in some versions of the Zeus Botnets as intermediary computers, relaying communications between different botnet computers and delivering commands and responses among botnet computers.

82. The highest level of the Zeus Botnets architecture—the “Command and Control Tier”—consists of specialized computers and/or software (“servers”). Defendants purchase and/or lease these servers to send commands to control the Zeus Botnets’ end-user computers that make up the Infected Tier.

Defendants Use The Harmful Domains And IP Addresses To Infect And Control End-User Computers And To Steal Information And Money From Victims

83. Defendants rely on the Harmful Domains and IP Addresses to infect the end-users’ computers, causing them to become part of the Zeus Botnets. Defendants may use software called a “Trojan downloader” that installs the malicious botnet software onto the end-user computer. The Defendants store this malicious software on computer servers at the Harmful Domains and IP Addresses. Defendants then mislead Internet users to visit these servers where the users unknowingly download the malicious software. The Harmful Domains and IP

Addresses that Defendants use to infect the Internet user computers are identified in Appendices A, B and C with the labels “Embedded_js,” “Infector,” “Source,” “Dropzone,” and “Updater.”

84. Defendants’ method of infection involves sending Internet users unwanted and unsolicited emails – “spam” emails. These spam emails contain links to one or more of the Harmful Domains and IP Addresses that contain the malicious botnet software. The content of the spam emails misleads Internet users to click on the links, causing the malicious software to be installed on the Internet users’ computers without their knowledge or consent. Specifically, these spam emails falsely claim to be from Plaintiffs Microsoft, NACHA, financial institutions that are members of Plaintiff FS-ISAC, or from government agencies (such as the IRS), the American Bankers Association, or other companies. The spam emails contain those entities’ trademarks and contain misleading messages to induce the user to click on malicious links.

85. Defendants have sent emails purporting to be from Plaintiff Microsoft offering a fake Microsoft “Critical Security Update” and a fake “Update for Microsoft Outlook/Outlook Express,” requesting that users click a link. Defendants send spam emails purporting to be from NACHA requesting that the user click a link to purportedly manage a rejected ACH transaction. Other examples include emails:

- a. purporting to originate from banks and requesting that users click to update their bank information;
- b. purporting to be from the American Bankers Association and requesting that the user click on a link to view an account statement;
- c. purporting to be from the IRS and requesting that the user click on a link to download a tax statement;
- d. purporting to be from DHL or Federal Express and requesting that the user click on a link to confirm a delivery;
- e. purporting to be an electronic greeting card, inviting users to click on a link to view the card; and
- f. purporting to be from social media websites, such as Facebook or others, requesting that users click on a link to accept invitations from “friends.”

86. The links in these emails, when clicked, direct the user to one of the Harmful Domains and IP Addresses, and result in the infection of the user’s computer with the malicious

software. Defendants send a very large volume of such spam. The monthly averages for spam emails propagating the Zeus Botnets and infringing NACHA's trademarks alone are in the range of one hundred million. At one point in August 2011, such spam emails infringing NACHA's trademarks were as high as 167 million emails in a 24 hour period. By contrast, the normal volume for authentic outbound email messages from NACHA is only 1,500 emails per day.

87. Defendants also use many of the Harmful Domains and IP Addresses to collect stolen financial account credentials and other confidential information from infected end-user computers. Once account credentials are stolen, they are transferred over the Internet from the Zeus Botnet software on the victim computers to Defendants at the computers associated with these Harmful Domains and IP Addresses. Defendants then use this account information to log into victims' accounts and initiate transfers of information or funds from victims' online accounts into accounts controlled by Defendants. The Harmful Domains and IP Addresses that Defendants use to collect stolen information and account credentials are identified in Appendices A, B and C with the label "Dropzone."

88. Defendants use certain of the Harmful Domains and IP Addresses (identified with the label "Infector," "Source" or "Updater" in Appendices A, B and C) to deliver initial or new configurations and target lists to end-user computers. These domains and IP addresses enable the Defendants to control the infected end-user computers once the end-user computers have been infected with the malicious botnet software. These Harmful Domains and IP Addresses house the Zeus Botnets' "configuration" files.

89. The "configuration" files stored at the Harmful Domains and IP Addresses contain templates that mimic the websites of virtually all major financial institutions. Defendants have designed these website templates to contain not only the trademarks of major financial institutions, but also identical copies of those financial institutes' website content. Most Internet users are unable to tell the difference between a financial institution's genuine website and the website templates used by the Zeus Botnets.

90. The website templates are sent from the Harmful Domains and IP Addresses to

infected end-user computers, and when the end-users attempt to access and use their online banking or other websites, the website templates are presented instead of the genuine website.

The end-users believe that they have accessed their online banking website and input their banking credentials (*e.g.*, name, address, account number, password, social security number, and other identifying information) into the website. In fact, the Zeus Botnets have intercepted the end-user's banking credentials. The "configuration" files also contain the domain names and IP addresses to which the stolen information is to be sent back.

91. The computers at the Harmful Domains and IP Addresses also contain "spam-templates" or resource files that are delivered from the Harmful Domains and IP Addresses to infected end-user computers. The malicious software on the infected end-user computers use these templates to generate spam email that is then sent either from email accounts accessed from the end-user computers, or sent directly from those computers. The spam is intended to infect other end-user computers and to grow the Zeus Botnets. These spam templates and resource files contain the trademarks of Microsoft, NACHA, American Bankers Association, and FS-ISAC member institutions.

92. The spam templates and resource files also contain other content and messages designed to deceive Internet users into believing that a spam email is actually coming from Microsoft, NACHA, American Bankers Association, or FS-ISAC member institutions, in order to mislead email recipients into clicking links in the email. The following are examples of Defendants' infringement of Microsoft's and NACHA's trademarks:

93. Defendants' website templates and spam templates stored on the Harmful Domains and IP Addresses contain counterfeit copies of the trademarks of Microsoft, NACHA, American Bankers Association, and FS-ISAC member institutions, such as those reflected above.

**Defendants Use The Harmful IP Domains And IP Addresses
To Access End-Users' Computers Without Authorization**

94. Internet users whose computers are infected with the Zeus Botnets' malicious software are damaged by changes that the Zeus Botnets make to the Windows operating system software, altering the normal and approved settings and functions, destabilizing the system, and forcibly drafting customers' computers into the botnet. Once installed on an end-user's computer, the Botnets' malicious software makes changes at the deepest and most sensitive levels of the computer's operating system. The software installs, intercepts and takes unauthorized control of normal Windows processes. The software alters the behavior of various Windows routines by manipulating registry key settings. The software replaces Windows files with files of the same name that contain the malicious software.

95. Once the Zeus Botnets' malicious software infects an end-user computer, it turns the infected computer into the worker of the botnet, performing the day-to-day illegal activity. The malicious code instructs the infected end-user computer to, among other things: (a) hide the malware, (b) lower security settings, (c) contact the command and control servers to retrieve a "configuration file" containing instructions, including website templates that mimic the websites and trademarks of Plaintiffs, financial institutions or other companies, (d) in connection with other software, generate spam email that infringe Plaintiffs' and others' trademarks, (e) steal usernames, passwords, and other credentials from the victim, (f) communicate stolen data back to the command and control servers, (f) intercept or carry out transactions without the user's knowledge or consent.

96. Upon information and belief, Microsoft's customers are usually unaware that their computers are infected and have become part of the Zeus Botnets. Upon information and belief,

even if they are aware of the infection, Microsoft's customers often lack the technical resources or skills to resolve the problem, allowing their computers to be misused indefinitely. Even with professional assistance, cleaning an infected end-user computer can be exceedingly difficult, time-consuming, and frustrating.

**Defendants Use The Harmful Domains And IP Addresses
To Steal End-Users' Banking Credentials and Personal Information**

97. The Zeus Botnets cause injury to Plaintiffs Microsoft, NACHA, and FS-ISAC as well as Plaintiffs' customers and members when the Zeus Botnets steal infected end-users' online banking credentials and personal information.

98. Once installed on an end-user computer, the malware detects when an Internet user navigates to any website specified in the configuration files, particularly online banking websites. Defendants have specified websites ending in ".microsoft.com/," Microsoft's "hotmail.com" or "live.com" email websites, and a variety of online banking sites as targets. For example, when a user visits their online banking website, the malicious software may do one of the following:

- a. Access the real banking website, but unknown to the user, execute instructions that modify or extend the website. In particular, the Zeus Botnets may cause the website to display extra fields into which users are instructed to type additional sensitive information that is not requested at the legitimate website. For example, the fake versions of the websites may seek information such as ATM "PIN," social security number, mother's maiden name, addresses, birthdates and similar information.
- b. Intercept the request from the user's web browser and present the user with a fake website, based on the template, which appears to be the legitimate website; or
- c. Intercept the request and redirect the user to a different fake website that appears to be the legitimate website.

99. The websites of nearly every major financial institution, Microsoft and a wide array of other Internet companies have been targeted by the Defendants and the Zeus Botnets in this way. In each case, the website presented to the user is a fake or modified version, which

appears very similar to the legitimate website and misuses the trademarks and website content of financial institutions, Microsoft and others.

100. When an Internet user enters his or her account credentials at these websites—*e.g.*, username, password and other additional personal data—the Defendants’ malicious software collects this data and transmits it over the Internet to command and control servers operated at the Harmful Domains and IP Addresses. The Zeus Botnets’ code is also able to: (1) inject Defendants’ own transactions into a victim’s online banking session and (2) divert funds from a victim’s banking account via wire or ACH transaction to an account controlled by Defendants.

101. Defendants use the victims’ account credentials to access victims’ online financial or other accounts and steal money and information from such accounts. Defendants often hire “money mules”—individuals who travel to different countries, including the United States—in order to set up bank accounts to receive transfers of stolen funds from the victims’ accounts. The money mules withdraw funds from the accounts they have set up, keep a percentage for their own payment and transmit the remainder to the Defendants.

102. The malware is specifically designed to allow Defendants to perpetrate this malicious activity without revealing any evidence of the fraud until it is too late for the user or owners of these websites to regain control over funds or stolen information. For example, the software can re-write on-screen account balances, generate false account statements, hide transactions from the user’s view and hide itself from antivirus software.

Defendants Use The Harmful Domains And IP Addresses To Send Bulk “Spam” Email

103. Defendants, through the Zeus Botnets and often in connection with other software, also send, without the user’s knowledge or permission, unsolicited bulk email (often known as “spam”). The spam email usually contains links to malicious code that infects further computers adding them to the botnets. The spam may be sent from victims’ email accounts that Defendants have taken control of using the botnets. Defendants may also send spam email

directly from infected end-user computers.

104. In either situation, the configuration files containing spam templates are retrieved from the command and control servers operating through the Harmful Domains and IP Addresses and downloaded to infected computers, or other computers used to access victim email accounts without authorization. These spam templates work with the email server software to structure the appearance and content of the outgoing spam email messages. As shown in examples reproduced above, the spam templates and resource files contain the trademarks of Microsoft, NACHA and other content designed to mislead the recipients of the spam email into clicking on links in the spam email.

Defendants And The Zeus Botnets Severely Injure Microsoft, NACHA and FS-ISAC's Financial Institution Members

105. Microsoft is the provider of the Windows operating system, Hotmail email services, and a variety of other software and services. It has invested substantial resources developing high-quality products and services. Due to the high quality and effectiveness of Microsoft's products and services and the expenditure of significant resources to market those products and services, Microsoft has generated substantial goodwill with its customers, has established a strong brand, and has developed its name and the names of its products and services into strong and famous world-wide symbols that are well-recognized within its channels of trade. Microsoft has registered trademarks representing the quality of its products and services and its brand, including the "Microsoft," "Outlook" and "Windows" marks. Microsoft's trademark registrations are attached as Appendix D to this Complaint.

106. NACHA is a non-profit association which manages the development, administration, and governance of the ACH Network, the backbone for the electronic movement of money and data. NACHA represents more than 10,000 financial institutions via 17 regional payments associations and direct membership. NACHA has developed goodwill with financial institutions, merchants and individual customers and has established NACHA's name as a strong brand in connection with secure, reliable electronic transactions. NACHA has

registered trademarks representing the quality of its services and brand, including “NACHA,” “NACHA – The Electronic Payment Association” and the NACHA logo. NACHA’s trademark registrations are attached as Appendix E to this Complaint.

107. FS-ISAC is a non-profit organization, funded entirely by its members, primarily larger financial services firms, and represents the interests of the financial services sector and financial institution members against cyber and physical threats and risk. FS-ISAC and its financial institution members have made significant investments in developing high-quality, secure online banking and financial services platforms, promoting consumer confidence in those systems and protecting financial institutions and consumers from abuse related to these systems. FS-ISAC’s members have invested in developing their brands, trademarks and trade names in association with the financial services they offer. Attached as Appendix F to this Complaint are representative trademark registrations of FS-ISAC’s members injured by the Zeus Botnets.

108. As a provider of online e-mail services such as Hotmail, Microsoft must maintain spam filters to stop spam from the Zeus Botnets from reaching customers. Microsoft’s Hotmail systems are the target of a substantial volume of spam from and promoting the Zeus Botnets. The sending of vast amounts of spam email to Microsoft’s Hotmail email services imposes a burden on Microsoft’s servers, and requires Microsoft to expend substantial resources in an attempt to defend against and mitigate the effects of this vast amount of spam email.

109. The spam infringes trademarks of Microsoft, NACHA and FS-ISAC’s financial institution members, thus confusing consumers and deceiving them into installing malicious software. Consumers who have been deceived often become angry or frustrated at Microsoft and NACHA, incorrectly believing them to be responsible for the spam email. Plaintiffs must expend resources attempting to remediate consumer confusion and responding to such confusion. For example, in merely a one year period, NACHA had to expend \$624,000 of its limited resources to combating spam abuse and consumer confusion.

110. The websites of Microsoft and FS-ISAC's financial institution members are directly targeted by Defendants and the Zeus Botnets. Defendants steal credentials to access those websites, enabling them to steal personal information from Microsoft users and steal funds from FS-ISAC's financial institution members and their customers. Conservatively, since 2007, the Defendants and the Zeus Botnets have stolen \$100 million from victims whose online financial accounts are taken over by Defendants.

111. The Zeus Botnets also make use of counterfeit copies of the trademarks of FS-ISAC's members and Microsoft, including the trade names, logos and website content of those companies, in order to deceive users into inputting their confidential account information. Such activity causes injury to FS-ISAC member institutions and Microsoft by causing consumer confusion and diminishing their brands and goodwill.

112. Further, Microsoft, as a provider of the Windows operating system and Internet Explorer web browser, must incorporate security features in an attempt to stop account credential theft by the Zeus Botnets from occurring to customers using Microsoft's software. In general, the abuse of Microsoft's, NACHA's and FS-ISAC's members' trademarks to defraud consumers in this way injures the Plaintiffs.

113. Microsoft devotes significant computing and human resources to combating infections by the Zeus Botnets and helping customers determine whether or not their computers are infected and, if so, cleaning them. For example, since 2007 Microsoft has detected 13 million computers infected with some version of the Zeus Botnets. Microsoft has had to expend substantial resources researching the Zeus Botnet software, developing anti-virus filters to combat the Zeus Botnets, responding to consumer complaints and assisting consumers in cleaning their machines, and investigating and prosecuting enforcement action against the Zeus Botnets.

CLAIMS FOR RELIEF

FIRST CLAIM FOR RELIEF

Violation of the Computer Fraud & Abuse Act, 18 U.S.C. § 1030

(Microsoft and FS-ISAC)

114. Plaintiffs reallege and incorporate by reference the allegations contained in paragraphs 1 through 113 above.

115. Defendants (1) knowingly and intentionally accessed Microsoft's and FS-ISAC's financial institution members' protected computers, (2) knowingly and intentionally accessed Microsoft's customers' protected computers and Plaintiffs' protected computers, and (3) accessed such protected computers without authorization or in excess of any authorization and knowingly caused the transmission of a program, information, code and commands, and as a result of such conduct intentionally caused damage without authorization to the protected computers (18 U.S.C. § 1030(a)(5)(A)), and; intentionally accessed the protected computers without authorization, and as a result of such conduct caused damage and loss (18 U.S.C. § 1030(a)(5)(C)).

116. Defendants' conduct has caused a loss to Microsoft and FS-ISAC's financial institution members during a one-year period aggregating at least \$5,000.

117. Plaintiffs Microsoft and FS-ISAC's financial institution members have suffered damages resulting from Defendants' conduct.

118. Plaintiff Microsoft seeks injunctive relief and compensatory and punitive damages under 18 U.S.C. §1030(g) in an amount to be proven at trial.

119. Plaintiff FS-ISAC seeks injunctive relief.

120. As a direct result of Defendants' actions, Plaintiffs Microsoft and FS-ISAC's financial institution members have suffered and continue to suffer irreparable harm for which they have no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

SECOND CLAIM FOR RELIEF

Violation of CAN-SPAM Act, 15 U.S.C. § 7704
(Microsoft)

121. Plaintiffs reallege and incorporate by reference the allegations contained in paragraphs 1 through 113 above.

122. Plaintiff Microsoft is a provider of Internet access service. Microsoft enables users to access content, including proprietary content, electronic mail, and other Internet services.

123. Defendants initiated the transmission of unsolicited bulk spam e-mail, which are commercial electronic messages, via the Zeus Botnets, through Microsoft's customers' computers and through Microsoft's computers, which are used in interstate and foreign commerce and communication, to thousands or millions of computers, which are also used in interstate and foreign commerce and communication and are "protected computers" as defined by 18 U.S.C. § 1030(e)(2)(B).

124. By sending messages via the Zeus Botnets, Defendants initiated the transmission of commercial electronic mail messages to protected computers that contained materially false or misleading header information in violation of 15 U.S.C. § 7704(a)(1).

125. Defendants initiated the transmission of commercial electronic messages to protected computers with actual or fairly implied knowledge that the subject headings of the messages would likely materially mislead recipients regarding the contents or subject matter of the message in violation of 15 U.S.C. § 7704(a)(2).

126. Defendants transmitted to protected computers commercial e-mail messages that did not contain a functioning return electronic mail address or other Internet-based mechanism that recipients could use to contact Defendants and indicate their desire to opt-out of future messages from Defendants, in violation of 15 U.S.C. § 7704(a)(3).

127. Defendants initiated the transmission to protected computers of commercial electronic messages that did not provide: (a) clear and conspicuous identification that the message was an advertisement or solicitation; (b) clear and conspicuous notice of the right to decline to receive future messages; or (c) a valid physical postal address of the sender, in violation of 15 U.S.C. § 7704(a)(5).

128. Defendants' unsolicited bulk e-mails were sent as part of a systematic pattern and practice that did not conspicuously display a return electronic mail address by which the

recipients could submit to the true sender a reply requesting that no further commercial e-mails be sent to the recipient.

129. As a direct result of Defendants' actions, Microsoft has suffered harm in an amount to be determined at trial.

130. Microsoft is entitled to the greater of actual damages or statutory damages in accordance with 15 U.S.C. § 7706(g)(1)(B).

131. On information and belief, Defendants' actions were willful and knowing, entitling Microsoft to aggravated damages in accordance with 15 U.S.C. § 7706(g)(3)(C).

132. As a direct result of Defendants' actions, Microsoft has suffered and continues to suffer irreparable harm for which Microsoft has no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

THIRD CLAIM FOR RELIEF

Violation Of Electronic Communications Privacy Act, 18 U.S.C. § 2701 (Microsoft and FS-ISAC)

133. Plaintiffs reallege and incorporate by reference the allegations contained in paragraphs 1 through 113 above.

134. Microsoft's and Microsoft's customers' computers and servers and its licensed operating system are facilities through which electronic communication service is provided to its users and customers.

135. The computers and servers of FS-ISAC's financial institution members are facilities through which electronic communication service is provided to its users and customers.

136. Defendants knowingly and intentionally accessed the computers and servers of Microsoft, Microsoft's customers' and FS-ISAC's financial institution members without authorization or in excess of any authorization granted by Plaintiffs.

137. Through this unauthorized access, Defendants had access to, obtained and altered, and/or prevented legitimate, authorized access to wire electronic communications, including but not limited to electronic communications while they were in electronic storage in the computers

and servers of Microsoft, Microsoft's customers and FS-ISAC's financial institution members.

138. Plaintiff Microsoft seeks injunctive relief and compensatory and punitive damages in an amount to be proven at trial.

139. Plaintiff FS-ISAC seeks injunctive relief.

140. As a direct result of Defendants' actions, Microsoft and FS-ISAC's financial institution members have suffered and continue to suffer irreparable harm for which they have no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

FOURTH CLAIM FOR RELIEF

Trademark Infringement Under the Lanham Act – 15 U.S.C. § 1114 *et. seq.* (Microsoft, NACHA, FS-ISAC)

141. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 113 above.

142. Defendants have used Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks in interstate commerce.

143. The Zeus Botnets generate and use counterfeit copies of Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks in fake websites and in spam email, including through the software operating from and through the Command and Control Servers operating at the Harmful Domains and IP Addresses. By doing so, Defendants are likely to cause confusion, mistake, or deception as to the origin, sponsorship, or approval of the fake websites and spam e-mail and material promoted through the fake websites and spam e-mail.

144. By using Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks falsely in connection with spam e-mail and fake websites, Defendants have caused, and are likely to cause, confusion, mistake, or deception as to the origin, sponsorship, or approval of the e-mail and fake websites generated and disseminated by the Zeus Botnets. By doing so, Defendants have caused, and are likely to cause, confusion, mistake, or deception as to the origin, sponsorship, or approval of the conduct, actions, products and services carried out by or promoted by Defendants and the Zeus Botnets.

145. As a result of their wrongful conduct, Defendants are liable to Plaintiffs for violation of this provision of the Lanham Act.

146. Plaintiffs Microsoft and NACHA seek injunctive relief and compensatory and punitive damages in an amount to be proven at trial.

147. Plaintiff FS-ISAC seeks injunctive relief.

148. As a direct result of Defendants' actions, Microsoft, NACHA and FS-ISAC's financial institution members have suffered and continue to suffer irreparable harm for which they have no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

149. Defendants' wrongful and unauthorized use of Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks to promote, market, or sell products and services constitutes trademark infringement pursuant to 15 U.S.C. § 1114 *et seq.*

FIFTH CLAIM FOR RELIEF

False Designation of Origin Under The Lanham Act – 15 U.S.C. § 1125(a) (Microsoft, NACHA, FS-ISAC)

150. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 113 above.

151. Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks are distinctive marks that are associated with Microsoft, NACHA and FS-ISAC's financial institution members and exclusively identify their businesses, products, and services.

152. The Defendants, through the Zeus Botnets, make unauthorized use of Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks. The Zeus Botnets generate and use counterfeit copies of Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks in fake websites and in spam email, including through the software operating from and through the Command and Control Servers operating at the Harmful Domains and IP Addresses. By doing so, Defendants are likely to cause confusion, mistake, or deception as to the origin, sponsorship, or approval of the fake websites and spam e-mail and

material promoted through the fake websites and spam e-mail.

153. By using Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks falsely in connection with spam e-mail and fake websites, Defendants are likely to cause confusion, mistake, or deception as to the origin, sponsorship, or approval of the e-mail and fake websites generated and disseminated by the Zeus Botnets. By doing so, Defendants are likely to cause confusion, mistake, or deception as to the origin, sponsorship, or approval of the conduct, actions, products and services carried out by or promoted by Defendants and the Zeus Botnets.

154. As a result of their wrongful conduct, Defendants are liable to Plaintiffs for violation of the Lanham Act, 15 U.S.C. § 1125(a).

155. Plaintiffs Microsoft and NACHA seek injunctive relief and compensatory and punitive damages in an amount to be proven at trial.

156. Plaintiff FS-ISAC seeks injunctive relief.

157. As a direct result of Defendants' actions, Microsoft, NACHA and FS-ISAC's financial institution members have suffered and continue to suffer irreparable harm for which they have no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

SIXTH CLAIM FOR RELIEF

Trademark Dilution Under The Lanham Act – 15 U.S.C. § 1125(c) (Microsoft, NACHA, FS-ISAC)

158. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 113 above.

159. Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks are distinctive marks that are associated with Microsoft, NACHA and FS-ISAC's financial institution members and exclusively identify their businesses, products, and services.

160. The Zeus Botnets makes unauthorized use of Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks. By doing so, Defendants are likely to cause

dilution by blurring and dilution by tarnishment of the Plaintiffs' Marks and the Marks of Plaintiffs' members.

161. Plaintiffs Microsoft and NACHA seek injunctive relief and compensatory and punitive damages in an amount to be proven at trial.

162. Plaintiff FS-ISAC seeks injunctive relief.

163. As a direct result of Defendants' actions, Microsoft, NACHA and FS-ISAC's financial institution members have suffered and continue to suffer irreparable harm for which they have no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

SEVENTH CLAIM FOR RELIEF
**Violations of the Racketeer Influenced and
Corrupt Organizations Act (RICO) – 18 U.S.C. § 1962(c)
(Microsoft, NACHA)**

164. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 113 above.

165. Beginning in or before October of 2010 and continuing up through the filing of this Complaint, Defendants John Doe 1 and John Doe 3 were and are associated in fact with the Zeus Racketeering Enterprise and have conducted its affairs through a pattern of racketeering activity, with such conduct and activities affecting interstate and foreign commerce. At various dates thereafter and continuing through the filing of this Complaint, Defendants John Doe 2 and John Does 4-39, Yevhen Kulibaba and Yuriy Konovalenko also became associated in fact with the Zeus Racketeering Enterprise and have also conducted and participated in its affairs through a pattern of racketeering activity that affects interstate and foreign commerce. Defendants have engaged in an unlawful pattern of racketeering activity involving thousands of predicate acts of wire fraud, 18 U.S.C. § 1343, bank fraud, 18 U.S.C. § 1344, and fraud and related activity in connection with access devices. 18 U.S.C. § 1029.

166. The members of the Zeus Racketeering Enterprise share the common purpose of developing and operating a global credential stealing botnet operation as set forth in detail above.

167. Defendants have knowingly and with intent to defraud trafficked in thousands of unauthorized access devices in the form of stolen passwords, bank account numbers and other account login credentials through the Zeus Botnets created and operated by Defendants. As set forth in detail above, Defendants have used the Zeus Botnets to steal, intercept and obtain this access device information from thousands of individuals using falsified web pages, and have then used these fraudulently obtained unauthorized access devices to steal millions of dollars from these individuals' accounts, all in violation of 18 U.S.C. § 1029(a)(2).

168. Defendants have also knowingly and with intent to defraud, possessed, and do possess, thousands of unauthorized access devices fraudulently obtained as described above, in violation of 18 U.S.C. § 1029(a)(3).

169. Defendants have also knowingly and with intent to defraud effected transactions with stolen unauthorized access devices to receive millions of dollars in payment from individuals' bank accounts, in violation of 18 U.S.C. § 1029(a)(7).

170. Also as set forth in detail above, Defendants have executed a scheme to defraud scores of financial institutions by enabling members of the Zeus Enterprise to fraudulently represent themselves as bank customers, thereby enabling them to access and steal funds from those customer accounts. Defendants have further orchestrated the dispatch of "money mules" to the United States for the purpose of opening bank accounts using fraudulent identification documents, and then using these fraudulently obtained bank accounts to receive and withdraw the funds stolen from the bank's legitimate customers, all in violation of 18 U.S.C. § 1344.

171. Each of the violations of 18 U.S.C. §1029(a) and 18 U.S.C. § 1344 described above were conducted using internet communications "transmitted by means of wire ... in interstate or foreign commerce," in violation of 18 U.S.C. § 1343.

172. Microsoft and NACHA have been and continue to be directly injured by Defendants' conduct. But-for the alleged pattern of racketeering activity, Microsoft and NACHA would not have incurred damages.

173. Plaintiffs Microsoft and NACHA seek injunctive relief and compensatory and

punitive damages in an amount to be proven at trial.

EIGHTH CLAIM FOR RELIEF
**Conspiracy to Violate the Racketeer Influenced and
Corrupt Organizations Act (RICO) – 18 U.S.C. § 1962(d)
(Microsoft, NACHA)**

174. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 113 above.

175. Beginning in or before October of 2010 and continuing up through the filing of this Complaint, Defendants John Does 1-39, Yevhen Kulibaba and Yuriy Konovalenko conspired to associate in fact with the Zeus Racketeering Enterprise and conduct its affairs through a pattern of racketeering activity, with such conduct and activities affecting interstate and foreign commerce. Defendants further conspired to engage in an unlawful pattern of racketeering activity involving thousands of predicate acts of wire fraud, 18 U.S.C. § 1343, bank fraud, 18 U.S.C. § 1344, and fraud and related activity in connection with access devices. 18 U.S.C. § 1029.

176. The members of the Zeus Racketeering Enterprise conspired for the common purpose of developing and operating a global credential stealing botnet operation as set forth in detail above.

177. Microsoft and NACHA have been and continue to be directly injured by Defendants' conduct. But-for the alleged conspiracy to conduct a pattern of racketeering activity, Microsoft and NACHA would not have incurred damages.

178. Plaintiffs Microsoft and NACHA seek injunctive relief and compensatory and punitive damages in an amount to be proven at trial.

NINTH CLAIM FOR RELIEF
**Common Law Trespass to Chattels
(Microsoft, FS-ISAC)**

179. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 113 above.

180. Defendants' actions in operating the Zeus Botnets result in unauthorized access to

the computers of Microsoft, Microsoft's customers and FS-ISAC's financial institution members and result in unauthorized intrusion into those computers, theft of information, account credentials and funds, and unsolicited, bulk electronic mail being sent to, from or through the computers of Microsoft, Microsoft's customers and FS-ISAC's financial institution members.

181. Upon information and belief, Defendants intentionally caused this conduct and this conduct was unauthorized.

182. Defendants' actions have caused injury to Microsoft, Microsoft's customers and FS-ISAC's financial institution members and imposed costs on Microsoft, Microsoft's customers and FS-ISAC's financial institution members, including time, money and a burden on the computers of Microsoft, Microsoft's customers and FS-ISAC's financial institution members. Defendants' actions have caused injury to Microsoft's and FS-ISAC's financial institution members' business goodwill and have diminished the value of Microsoft's and FS-ISAC's financial institution members' possessory interest in their computers and software.

183. Plaintiff Microsoft seeks injunctive relief and compensatory and punitive damages in an amount to be proven at trial.

184. Plaintiff FS-ISAC seeks injunctive relief.

185. As a direct result of Defendants' actions, Microsoft and FS-ISAC's financial institution members have suffered and continue to suffer irreparable harm for which they have no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

TENTH CLAIM FOR RELIEF

**Conversion
(Microsoft, FS-ISAC)**

186. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 113 above.

187. Defendants have willfully interfered with and converted the personal property of Microsoft, Microsoft's customers and FS-ISAC's financial institution members, without lawful justification, as a result of which Microsoft, Microsoft's customers and FS-ISAC's financial

institution members have been deprived of possession and use of their property.

188. Plaintiff Microsoft seeks injunctive relief and compensatory and punitive damages in an amount to be proven at trial.

189. Plaintiff FS-ISAC seeks injunctive relief.

190. As a direct result of Defendants' actions, Microsoft and FS-ISAC's financial institution members have suffered and continue to suffer irreparable harm for which they have no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

ELEVENTH CLAIM FOR RELIEF

**Unjust Enrichment
(Microsoft, FS-ISAC, NACHA)**

191. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 113 above.

192. The acts of Defendants complained of herein constitute unjust enrichment of the Defendants at Plaintiffs' expense in violation of the common law.

193. Defendants accessed, without authorization, computers running Microsoft's and FS-ISAC's financial institution members' software or computers which otherwise belong to those Plaintiffs.

194. Defendants used, without authorization or license, the facilities of Microsoft's and FS-ISAC's financial institution members' software and computers which belong to those Plaintiffs to, among other acts, deliver malicious software, steal personal information, account credentials and money, support the Zeus Botnets, infringe the trademarks of Microsoft, NACHA and FS-ISAC's financial institution members, deliver unsolicited, bulk e-mail and deceive users.

195. Defendants' actions in operating the Zeus Botnets result in unauthorized access to the computers of Microsoft, Microsoft's customers and FS-ISAC's financial institution members and result in delivery of malicious software, theft of personal information, account credentials and money, support of the Zeus Botnets, infringement of the trademarks of Microsoft, NACHA and FS-ISAC's financial institution members, delivery of unsolicited bulk e-mail and deception

of users.

196. Defendants profited unjustly from their unauthorized and unlicensed use of Plaintiffs' software, computers, and/or intellectual property.

197. Upon information and belief, Defendants had an appreciation and knowledge of the benefit they derived from their unauthorized and unlicensed use of software, computers and/or intellectual property of Plaintiffs.

198. Retention by the Defendants of the profits they derived from their unauthorized and unlicensed use of software, computers and/or intellectual property of Plaintiffs would be inequitable.

199. Defendants' unauthorized and unlicensed use of Plaintiffs' software, computers and/or intellectual property have damaged Microsoft, NACHA and FS-ISAC's financial institution members.

200. Plaintiffs Microsoft and NACHA seek injunctive relief and compensatory and punitive damages in an amount to be proven at trial, and Defendants should disgorge their ill-gotten profits.

201. Plaintiff FS-ISAC seeks injunctive relief.

202. As a direct result of Defendants' actions, Microsoft, NACHA and FS-ISAC's financial institution members have suffered and continue to suffer irreparable harm for which they have no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

PRAAYER FOR RELIEF

WHEREFORE, Plaintiffs prays that the Court:

1. Enter judgment in favor of Plaintiffs and against the Defendants.
2. Declare that Defendants' conduct has been willful and that Defendants have acted with fraud, malice and oppression.
3. Enter a preliminary and permanent injunction enjoining Defendants and their

officers, directors, principals, agents, servants, employees, successors, and assigns, and all persons and entities in active concert or participation with them, from engaging in any of the activity complained of herein or from causing any of the injury complained of herein and from assisting, aiding or abetting any other person or business entity in engaging in or performing any of the activity complained of herein or from causing any of the injury complained of herein.

4. Enter a preliminary and permanent injunction isolating and securing the botnet infrastructure, including the software operating from and through the Harmful Domains and IP Addresses and placing that infrastructure outside of the control of Defendants or their representatives or agents.

5. Enter judgment awarding Plaintiffs Microsoft and NACHA actual damages from Defendants adequate to compensate Microsoft and NACHA for Defendants' activity complained of herein and for any injury complained of herein, including but not limited to interest and costs, in an amount to be proven at trial.

6. Enter judgment in favor of Plaintiffs Microsoft and NACHA, disgorging Defendants' profits.

7. Enter judgment in favor of Plaintiffs Microsoft and NACHA, awarding enhanced, exemplary and special damages, in an amount to be proved at trial.

8. Enter judgment in favor of Plaintiffs Microsoft, NACHA and FS-ISAC awarding attorneys' fees and costs, and;

9. Order such other relief that the Court deems just and reasonable.

Dated: June 29, 2012

Respectfully Submitted,

ORRICK, HERRINGTON & SUTCLIFFE LLP

By: s/ Richard A. Jacobsen

Richard A. Jacobsen
51 West 52nd Street
New York, NY 10019

Tel: (212) 506-5000

Fax: (212) 506-5151

Attorneys for Plaintiffs

Microsoft Corporation

National Automated Clearing House Association

FS-ISAC, Inc.

Appendix A

DOMAIN NAME REGISTRIES

Verisign Naming Services
21345 Ridgetop Circle
4th Floor
Dulles, Virginia 20166
United States

VeriSign Global Registry Services
12061 Bluemont Way
Reston Virginia 20190
United States

	Harmful Botnet Domain Name	Type	Whois Email Address
1.	11132erfw23rwqasfd.com		11132erfw23rwqasfd.com@domainsbyproxy.com
2.	quick-report-nacha.com	source	1vcipylzyyb0gifsml27kvbk4ubd59t2llpga7x1zbvxgebn0@quick-report-nacha.com
3.	24onlinedrug.com	source	24onlinedrug.com@domainnameproxyservice.com
4.	lprshesmijfovp.com	infector	30a2d2f58c3fc4e525e0d212ad23e5c5-1337853@contact.gandi.net
5.	ludos-apparare.com	source	8n6ptzvk7oky5psll7ik@f.o-w-o.info
6.	ragsnip.com	source	9l78ko4f2ab5db9ff67@w86bna54f21bffa2ffd1.privatewhois.net
7.	womidfer.com	dropzone	abc1234@qq.com
8.	tradingcenter.cc	dropzone, infector	abuse@cinipac.com
9.	adventureshoal.com	source	accounting@moniker.com
10.	azuremator.com	source	accounting@moniker.com
11.	billydoghouse.com	source	accounting@moniker.com
12.	manageality.com	source	accounting@moniker.com
13.	musesquad.com	infector	accounting@moniker.com
14.	startalertmos.com	infector	accounting@moniker.com
15.	activedent.net	infector, dropzone	achuleta_salomon@yahoo.com
16.	core02.net	dropzone	ada.shapiro@yahoo.com
17.	930nbsdaiodsa.com	dropzone	admin@930nbsdaiodsa.com
18.	accessslist.net	embedded_js	admin@accessslist.net
19.	adv-protection.cc	embedded_js	admin@adv-protection.cc
20.	alertedzones.com	dropzone, source, infector	admin@alertedzones.com
21.	answertels.com	dropzone	admin@answertels.com
22.	answertels.com	dropzone	admin@answertels.com
23.	backupdomainmuie1245.com	dropzone	admin@backupdomainmuie1245.com
24.	bankencryption.net	embedded_js	admin@bankencryption.net
25.	basic-auth.com	embedded_js	admin@basic-auth.com
26.	bassyfromsolhost.com	dropzone	admin@bassyfromsolhost.com
27.	hmqwuxnzwyeqkls.com	dropzone, source, infector	admin@boostsalesguru.com
28.	buttorfos.com	dropzone	admin@buttorfos.com

29.	karakumma.com	dropzone, source, infector	admin@buttorfos.com
30.	cedeophys.com	dropzone	admin@cedeophys.com
31.	cedeophys.com	dropzone	admin@cedeophys.com
32.	clickhere67.com	dropzone	admin@clickhere67.com
33.	clingcornem.com	dropzone	admin@clingcornem.com
34.	clingcornem.com	dropzone, updater	admin@clingcornem.com
35.	coffien.net	dropzone	admin@coffien.net
36.	coralaw.com	infector	admin@coralaw.com
37.	deligatemynname.com	dropzone	admin@deligatemynname.com
38.	demanajelo.com	dropzone, source	admin@demanajelo.com
39.	demanajelo.com	dropzone	admin@demanajelo.com
40.	denitraspetr.com	updater	admin@denitraspetr.com
41.	jockeydu.com	dropzone	admin@denitraspetr.com
42.	doliv777.com	dropzone	admin@doliv777.com
43.	doliv7771.com	dropzone	admin@doliv7771.com
44.	donttouchme739.com	dropzone	admin@donttouchme739.com
45.	efexxxef.com	dropzone	admin@efexxxef.com
46.	efexxxef2.com	dropzone	admin@efexxxef2.com
47.	efexxxef7.com	dropzone	admin@efexxxef7.com
48.	grandtarf.com	embedded_js	admin@fastosmile.com
49.	foreveryouandmee.com	embedded_js	admin@foreveryouandmee.com
50.	freakinas.com	dropzone	admin@freakinas.com
51.	gdemamaruka.com	dropzone	admin@gdemamaruka.com
52.	getbussinesinfo.com	embedded_js	admin@getbussinesinfo.com
53.	girodiza.com	dropzone	admin@girodiza.com
54.	globalwebanalytics.com	dropzone, infector	admin@globalwebanalytics.com
55.	gloomglboom.com	embedded_js	admin@gloomglboom.com
56.	hbasdauadhg.com	dropzone	admin@hbasdauadhg.com
57.	hellofromhere98213.com	dropzone	admin@hellofromhere98213.com
58.	hhtres.com	dropzone, infector	admin@hhtres.com
59.	hosthqk.net	dropzone	admin@hosthqk.net
60.	huniloz.com	dropzone	admin@huniloz.com
61.	iamnothere823.com	dropzone	admin@iamnothere823.com
62.	administrationistsdug.com	dropzone	admin@ikeainyourmindgiraf.com
63.	hugegiantyouth.com	dropzone	admin@ikeainyourmindgiraf.com
64.	martinololo.com	dropzone	admin@ikeainyourmindgiraf.com
65.	myhandsareeveryfying.com	dropzone	admin@ikeainyourmindgiraf.com
66.	tripolefourgaz.com	dropzone	admin@ikeainyourmindgiraf.com
67.	undercovermimimi.com	dropzone	admin@ikeainyourmindgiraf.com
68.	iosahdoias.com	dropzone	admin@iosahdoias.com
69.	jahsdiuasbdiaa.com	dropzone	admin@jahsdiuasbdiaa.com
70.	evrymonthnighttry.com	source, infector	admin@jajahbinksdiesforyou.com
71.	glasseseverydaynow.com	source	admin@jajahbinksdiesforyou.com
72.	jajahbinksdiesforyou.com	source	admin@jajahbinksdiesforyou.com
73.	trupledoublehardcore.com	source	admin@jajahbinksdiesforyou.com
74.	urbantoprtunitiesforme.com	source	admin@jajahbinksdiesforyou.com
75.	jdjsaf34.com	infector	admin@jdjsaf34.com
76.	johnsonforums3.com	dropzone	admin@johnsonforums3.com
77.	kadonisoft.com	dropzone	admin@kadonisoft.com
78.	kadonisoft2.com	dropzone	admin@kadonisoft3.com
79.	kadonisoft4.com	dropzone	admin@kadonisoft4.com
80.	klrtm.com	dropzone, infector	admin@klrtm.com
81.	koletrezzo88.com	dropzone	admin@koletrezzo88.com

82.	koletrezzo99.com	dropzone	admin@koletrezzo99.com
83.	ltdstar.com	dropzone	admin@ltdstar.com
84.	globalwebz.net	dropzone	admin@macro-store.com
85.	grz971.com	updater	admin@macro-store.com
86.	globalwebz.net	dropzone, infector	admin@macro-store.com
87.	gsssoftware5.com	updater	admin@macro-store.com
88.	globalwebz.net	dropzone, infector	admin@macro-store.com
89.	grz97.com	updater	admin@macro-store.com
90.	grz971.com	updater	admin@macro-store.com
91.	justdrv.net	dropzone, infector	admin@macro-store.com
92.	metabolez.com	dropzone, infector	admin@macro-store.com
93.	pganalytics.net	dropzone, source, infector	admin@macro-store.com
94.	wonderchat.net	dropzone, infector	admin@macro-store.com
95.	muiemptbass.com	dropzone	admin@muiemptbass.com
96.	faggowh.com	dropzone	admin@mymysteryisle.net
97.	mywatchresource.com	dropzone, source, infector	admin@mywatchresource.com
98.	okivoob.com	infector	admin@naliora.com
99.	veonset.com	dropzone	admin@naliora.com
100.	palonit.com	source	admin@nalioran.com
101.	secriadna.com	embedded_js	admin@overseedomainmanagement.com
102.	biggestsetter.com	source	admin@overseedomainmanagement.com
103.	ipchecker003.com	dropzone, updater	admin@overseedomainmanagement.com
104.	lobsterliveverromez.com	dropzone, infector, updater	admin@overseedomainmanagement.com
105.	matdugt4.com	dropzone	admin@overseedomainmanagement.com
106.	nachanewsportal.com	source	admin@overseedomainmanagement.com
107.	portalanachas.com	source	admin@overseedomainmanagement.com
108.	secriadna.com	embedded_js	admin@overseedomainmanagement.com
109.	pofikpofikfikfik1.com	dropzone	admin@pofikpofikfikfik1.com
110.	pofikpofikfikfik2.com	dropzone	admin@pofikpofikfikfik2.com
111.	randomawidnao.com	dropzone	admin@randomawidnao.com
112.	readmedocument83.com	dropzone	admin@readmedocument83.com
113.	rhusnseal.com	dropzone	admin@rhusnseal.com
114.	s0ndell.net	dropzone	admin@s0ndell.net
115.	sardballierman.com	updater	admin@sardballierman.com
116.	sardballierman.com	updater	admin@sardballierman.com
117.	sdfokoiasedewq.com	updater	admin@sdfokoiasedewq.com
118.	secureloggin.net	embedded_js	admin@secureloggin.net
119.	securitychecking.com	embedded_js	admin@securitychecking.com
120.	securitywebguard.com	embedded_js	admin@security-defense.com
121.	safeinetscripts.net	dropzone	admin@secwaystorage.net
122.	secureweb5service5.net	dropzone	admin@secwaystorage.net
123.	secwaystorage.net	dropzone	admin@secwaystorage.net
124.	shikalimuna.com	dropzone, infector	admin@shanmana.net
125.	sludential.com	embedded_js	admin@sludential.com
126.	sludential.com	embedded_js	admin@sludential.com
127.	sludential.com	embedded_js	admin@sludential.com
128.	somebackupdomain123.com	dropzone	admin@somebackupdomain123.com
129.	statosonline.net	embedded_js	admin@statosonline.net
130.	stattime.net	embedded_js	admin@stattime.net
131.	telephonemeonmyphone.com	source	admin@telephonemeonmyphone.com
132.	the557sdeee.com	dropzone	admin@the557sdeee.com
133.	the557sdeee1.com	dropzone	admin@the557sdeee1.com
134.	uhahaka.com	dropzone, source, infector	admin@uhahaka.com

135.	victori1.net	dropzone	admin@victori1.net
136.	vipworldhost.com	infector	admin@vipworldhost.com
137.	ariodtalk.com	infector	admin@vistapromblog.com
138.	wawaime.com	dropzone, updater	admin@wawaime.com
139.	balticsevicestrust.com	dropzone	admin@weknewthatallthetime.com
140.	nightycrowlingninjas.com	dropzone	admin@weknewthatallthetime.com
141.	takethatasano.com	dropzone	admin@weknewthatallthetime.com
142.	whyvavilon.com	infector	admin@whyvavilon.com
143.	domsterns.com	embedded_js	admorg122@yahoo.com
144.	fpzbox.com	dropzone, infector	aeca08c15ce745498efdcef3c7020d4d.protect@whoisguard.com)
145.	aeronitrex.com	infector	aeronitro@ymail.com
146.	skiangpa.net	dropzone, infector	afsmedcla@gmail.com
147.	nachauser-account.com	source	aida_fairman@yahoo.com
148.	akcakocadetayinsaat.com	source	akcakocadetayinsaat.com@domainsbyproxy.com
149.	amersterin.com	updater	alanmcwilliams@live.co.uk
150.	articityxp aqua.com	updater	alanmcwilliams@live.co.uk
151.	boatorldenoras.com	updater	alanmcwilliams@live.co.uk
152.	bryandsighter.com	dropzone, updater	alanmcwilliams@live.co.uk
153.	articityxp aqua.com	dropzone, source, updater	alanmcwilliams@live.co.uk
154.	infrarotendamkevforo.com	dropzone, infector, updater	albanaliaj16@yahoo.com
155.	splashnetcombizauron.com	dropzone, source, infector, updater	albanaliaj16@yahoo.com
156.	nacha-report.com	source	alberta.burke@yahoo.com
157.	amberschool.com	infector, dropzone	alisonspencer95@yahoo.com
158.	allnacha-users-bank.com	source	allnacha-users-bank.com@contactprivacy.com
159.	loudworld.net	infector	almonarion@rocketmail.com
160.	get-ach-report.com	source	amadasunpatrick@yahoo.com
161.	softsecuritylab.com	dropzone, infector	ambassador@yahoo.com
162.	fanzinatra.com	dropzone	amilcarortega@gmail.com
163.	novodebt.com	dropzone	anatoliyliis@yahoo.com
164.	novodebt.net	dropzone	anatoliyliis@yahoo.com
165.	rumbt.com	dropzone	anatoliyliis@yahoo.com
166.	rumbt.net	dropzone	anatoliyliis@yahoo.com
167.	guppobod.net	dropzone, infector	andpushon@hotmail.com
168.	aldrorist.com	dropzone	andpushon@hotmail.com
169.	bariousauk.com	dropzone	andpushon@hotmail.com
170.	chorinav.com	dropzone	andpushon@hotmail.com
171.	hydroliets.com	dropzone	andpushon@hotmail.com
172.	securedfrag888.com	updater	andpushon@hotmail.com
173.	seurity.com	embedded_js	angelasavina@yahoo.com
174.	trucktugboat.com	source	annie@dentand.com
175.	allmemoryram.com	source	Anshpat2826@gmail.com
176.	anthonydeloso.com	dropzone	anthonydeloso.com@proxy.dreamhost.com
177.	anualiverk.com	updater	anualiverk.com@domainsbyproxy.com
178.	anualiverk.com	updater	anualiverk.com@domainsbyproxy.com
179.	flashbangsecurity.com	dropzone, infector	upperhouseblack@yahoo.com
180.	barcodejoyness.com	dropzone	arcade@mailae.com
181.	nachaport.com	source	arcosmarilyn@yahoo.com
182.	foodwhisky.com	updater	asset@cutemail.org
183.	assmitizeree.com	updater	assmitizeree.com@privacy.above.com
184.	assmitizeree.com	updater	assmitizeree.com@privacy.above.com

185.	astrawebbservice.com	infector	astraweb@gmail.com
186.	sdfkjklfdsklf34j348.com		atlon_atlon@yahoo.com
187.	11132erfw23rjkvsdf.com		atlon_atlon@yahoo.com
188.	downloadertempfull.net		atlon_atlon@yahoo.com
189.	savetimeforyoulife2011.net		atlon_atlon@yahoo.com
190.	freejumpcomptell.com		atlon_atlon@yahoo.com
191.	freesecuritycheckname.net		atlon_atlon@yahoo.com
192.	alabamaislandsfree.net		atlon_atlon@yahoo.com
193.	sdfkjklfdsklf34j348.com		atlon_atlon@yahoo.com
194.	11132erfw23rjkvsdf.com		atlon_atlon@yahoo.com
195.	sdfkjklfdsklf34j348.com		atlon_atlon@yahoo.com
196.	11132erfw23rjkvsdf.com		atlon_atlon@yahoo.com
197.	update-kb18628311.com	dropzone, source	atrabaja@peru.com
198.	tokiocitus.com	dropzone, infector	atrabaja@peru.com
199.	westdirect.net	dropzone	attic@cutemail.org
200.	nacha-users-info.com	source	augustinecontreras@yahoo.com
201.	secur3storag3.com	dropzone	b6349815@klzlk.com
202.	curcell.net	source	b6wlpec4f2599056c30f@w86bna54f21bffa2ff d1.privatewhois.net
203.	mumbaiescortsdirectory.com	source	baby@baby.com
204.	getcompanyreport.com	source	baomat@dichvubaomattenmien.vn
205.	nacha-info-store.com	source	baomat@dichvubaomattenmien.vn
206.	nachaorgcompany.com	source	baomat@dichvubaomattenmien.vn
207.	aquaJaunt.com	source	barmintual@ymail.com
208.	aquaschooner.com	infector	barmintual@ymail.com
209.	aquaskiff.com	infector	barmintual@ymail.com
210.	aquasrc.com	source	barmintual@ymail.com
211.	aquaJaunt.com	infector	barmintual@ymail.com
212.	aquaskiff.com	dropzone	barmintual@ymail.com
213.	aquasrc.com	infector	barmintual@ymail.com
214.	barpetra.com	source	barpetra.com@contactprivacy.com
215.	financialstatements.mrsdl.com	source	barton@fxmail.net
216.	gi0sti.com	updater	bassia1985@gmail.com
217.	bb4f.net	source	bb4f.net@domainsbyproxy.com
218.	lib-invest3.net	dropzone	ben.jonson88@yahoo.com
219.	ebaliu.com	dropzone	benedettennodimele@yahoo.com
220.	toplaitit.com	embedded_js	bet222win@gmail.com
221.	myescortsdirectory.com	source	bhupendraacharya@gmail.com
222.	sadjumped.com	source	bibermoot@ymail.com
223.	checkmelater.com	dropzone	bill@haiau.tv
224.	meandyounow.net	dropzone	bill@haiau.tv
225.	picassoss.net	dropzone	bill@haiau.tv
226.	rembrandt.com	dropzone	bill@haiau.tv
227.	dbdata-check.com	dropzone	binder@haiau.tv
228.	godlikelosers.com	dropzone	binder@haiau.tv
229.	misskissoftheyear.net	dropzone	binder@haiau.tv
230.	neoprenolen.com	dropzone	bitbitbord@rocketmail.com
231.	decalintos.com	source	bitbitbord@rocketmail.com
232.	yazarcanyuel.com	source	bjk_habibe_22@hotmail.com
233.	blueberrymo.com	updater	blueberrymo.com@privacy.above.com
234.	blueberrymo.com	updater	blueberrymo.com@privacy.above.com
235.	tronopays.com		bobgolfsen@yahoo.com
236.	your-nacha-report.com	source	boggskarla@ymail.com
237.	manageopoly.com	infector	boogievoogiescar@ymail.com

238.	manageient.com	source	boogievoogieoscar@ymail.com
239.	manageity.com	source	boogievoogieoscar@ymail.com
240.	invintor.net	dropzone	bornd@yahoo.com
241.	borsteksavalu.com	updater	borsteksavalu.com@privacy.above.com
242.	borsteksavalu.com	updater	borsteksavalu.com@privacy.above.com
243.	nilsgrietctyed.com	updater	braginikolaj@yandex.com
244.	brandc.name	dropzone, infector	brandc.name@domainsproxy.name
245.	firstdir.cc	embedded_js	brat@mailti.com
246.	fds323rwe48237rhkaj.com		brianbrodyjr@yahoo.com
247.	amberschool2.com	infector, dropzone	brooksallen71@yahoo.com
248.	ingbrownfour.com	infector	bulbolighter@yahoo.com
249.	usersea.com	embedded_js	bunts@fxmail.net
250.	nacha-portal-server.com	source	butlersteve93@yahoo.com
251.	bxkkuskgdjskdn.com	dropzone	bxkkuskgdjskdn.com@contactprivacy.com
252.	boletin_turistico.com	dropzone	cacueto@comcast.net
253.	cdnsecurehost.com	embedded_js	cadet@fastermail.ru
254.	cdnsecurehost.com	embedded_js	cadet@fastermail.ru
255.	cdnsecurehost.com	embedded_js	cadet@fastermail.ru
256.	nacha-advertisement.com	source	caillet.victoria@yahoo.com
257.	userbrick.com	source	capri@mail13.com
258.	nacha-report-downlod.com	source	carcinogenicwashingtonum@yahoo.com
259.	card-security.net	source	card-security.net@contactprivacy.com
260.	hotrinkolistnetbiz.com	updater	carminatimarina@yahoo.it
261.	hottenmejenetcominfo.com	dropzone, infector, updater	carminatimarina@yahoo.it
262.	strohertinzeocomne.com	dropzone, infector, updater	carminatimarina@yahoo.it
263.	nacha-news-download.com	source	carol.brooks85@yahoo.com
264.	fiboxencercha.com	updater	carriefraser@live.co.uk
265.	fiboxencercha.com	dropzone, source, updater	carriefraser@live.co.uk
266.	celequidictor.com	updater	celequidictor.com@privacy.above.com
267.	celequidictor.com	updater	celequidictor.com@privacy.above.com
268.	filmv.net	dropzone	celikseyhmus@gmail.com
269.	xpadv.net	embedded_js	cgecexq4f3e77137f2ab@w86bna54f21bffa2ffd1.privatewhois.net
270.	repetitirovnet.net	dropzone	ch5m6hg4f2be56c3d025@w86bna54f21bffa2ffd1.privatewhois.net
271.	repetitirovnet.net	dropzone	ch5m6hg4f2be56c3d025@w86bna54f21bffa2ffd1.privatewhois.net
272.	nacha--user--news.com	source	charlarichins@yahoo.com
273.	getnacha-info.com	source	charles_boyette@yahoo.com
274.	chbytechipemen.com	updater	chbytechipemen.com@privacy.above.com
275.	chbytechipemen.com	updater	chbytechipemen.com@privacy.above.com
276.	chdormante.com	dropzone	chdormante.com@privacy.above.com
277.	australia-verse.com	infector	cheryltreinen@yahoo.com
278.	maymacngocphuong.com	infector	chodoi1988@gmail.com
279.	microbase-update.com	dropzone, infector	chris.deakle82@ymail.com
280.	hv673hv573hv53h7khv57.com	dropzone, infector	chris.deakle82@ymail.com
281.	bakboro.com	dropzone, source, infector	chris.deakle82@ymail.com
282.	fretolu.com	dropzone	chris.deakle82@ymail.com
283.	medlya.com	dropzone	chris.deakle82@ymail.com
284.	oralania.com	dropzone	chris.deakle82@ymail.com
285.	all-nachadatainfo.com	source	christineselva@yahoo.com
286.	nachauserinfo.com	infector	christopherharms17@yahoo.com

287.	nachauserinfo.com	source	christopherharms17@yahoo.com
288.	northdakotastatesite.com	dropzone	citrads@gmail.com
289.	soucker.com	dropzone, infector	contact@myprivateregistration.com
290.	topsecurityplace.com	dropzone, infector	contact@myprivateregistration.com
291.	smartsecurityadvizor.com	dropzone, infector	contact@myprivateregistration.com
292.	quardssecurity.com	infector	contact@myprivateregistration.com
293.	https04.com	dropzone, infector	contact@myprivateregistration.com
294.	ad1cf1g2.com	embedded_js	contact@myprivateregistration.com
295.	encorose.com	dropzone	contact@myprivateregistration.com
296.	isportes.com	dropzone	contact@myprivateregistration.com
297.	var357.com	embedded_js	contact@myprivateregistration.com
298.	yregmst.com	embedded_js	contact@myprivateregistration.com
299.	level-3.net	dropzone	contact@myprivateregistration.com
300.	coll1.com	dropzone	contact@privacy-protect.cn
301.	secstat.com	embedded_js	contact@privacyprotect.org
302.	inboxacc.com	dropzone, infector	contact@privacyprotect.org
303.	incode.name	dropzone, infector	contact@privacyprotect.org
304.	aboutinsurcar.com	dropzone	contact@PrivacyProtect.org
305.	broadbandinternetspeedtest.com	source	contact@privacyprotect.org
306.	greenballsoft.com	embedded_js	contact@privacyprotect.org
307.	inboxacc.com	dropzone, source, infector	contact@privacyprotect.org
308.	inloggen-ing.com	embedded_js	contact@privacyprotect.org
309.	irsdatafilereport.com	source	contact@privacyprotect.org
310.	napieriarjournals.com	source	contact@privacyprotect.org
311.	secstat.com	embedded_js	contact@privacyprotect.org
312.	aptitude.name	infector, dropzone	contact@privacyprotect.org
313.	secstat.com	embedded_js	contact@privacyprotect.org
314.	americauta.net	updater	contact@webdomainsbypoxy.com
315.	eslikerbuna.net	dropzone, source, infector	contact@webdomainsbypoxy.com
316.	conwortonnent.com	updater	conwortonnent.com
317.	conwortonnent.com	updater	conwortonnent.com@privacy.above.com
318.	oposumschoone.com	infector	cool@fxmail.net
319.	takers.aaa1-news.net	dropzone	craig@trexmarketing.co.za
320.	newsnachauers.com	source	crandellgeorge@yahoo.com
321.	financedata-store.com	source	cresencioedgar@yahoo.com
322.	cronoblinkostarahmake206.net	updater	cronoblinkostarahmake206.net@domainsbypoxy.com
323.	cryogiwigater.com	updater	cryogiwigater.com@privacy.above.com
324.	cryogiwigater.com	updater	cryogiwigater.com@privacy.above.com
325.	all-nacha-datainfo.com	source	crystolwiedeman@yahoo.com
326.	all-nacha-datainfo.com	infector	crystolwiedeman@yahoo.com
327.	nacha-shire.com	source	cvarker@ymail.com
328.	ufkirankmega.net	dropzone, infector	cxkml64f2b6d4097e4c@w86bna54f21bffa2ff d1.privatewhois.net
329.	cyberistrolax.com	updater	cyberistrolax.com@privacy.above.com
330.	cyberistrolax.com	updater	cyberistrolax.com@privacy.above.com
331.	retyuloploples.net	infector	d0g0r0n@gmail.com
332.	bestlongnet.net	dropzone, infector	d0g0r0n@gmail.com
333.	bestlongnet.net		d0g0r0n@gmail.com
334.	retyuloploples.net		d0g0r0n@gmail.com
335.	retyuloploples.net		d0g0r0n@gmail.com
336.	bedthese.com	source	d20bzj44f259909765df@w86bna54f21bffa2ffd 1.privatewhois.net
337.	crappycrappy123.com	dropzone	da4m97i4f25acc25c2fe@w86bna54f21bffa2ffd

			1.privatewhois.net
338.	johngottybest.com	dropzone, infector	dale590@aol.com
339.	france-facebook.com	source	delcore@gcn.cx
340.	france-facebook.com	dropzone, infector, updater	delcore@gcn.cx
341.	nacha-usersalarm.com	source	delgadoclaro@yahoo.com
342.	dempeighternya.com	updater	dempeighternya.com@privacy.above.com
343.	dempeighternya.com	updater	dempeighternya.com@privacy.above.com
344.	deressenwarpol.com	updater	deressenwarpol.com@privacy.above.com
345.	deressenwarpol.com	updater	deressenwarpol.com@privacy.above.com
346.	curchart.com	source	dewus123@embarqmail.com
347.	nsdnsrv.com	dropzone, infector	dfghrter@hotmail.com
348.	analyticdns.com	infector, dropzone	dfghrter@hotmail.com
349.	nacha-userbudget.com	source	dianegibson29@yahoo.com
350.	getworldnewsfast.com	embedded_js	dickensexvert@yahoo.com
351.	xaz6g1bc-server.com	infector	dimalines@yahoo.com
352.	randomawdowibda.com	dropzone	dmin@randomawdowibda.com
353.	theimageshare.com	dropzone	dns@videotron.ca
354.	fdic-advantage.com	source	dodsworthmike@yahoo.com
355.	nachadatafile.com	source	dohertysean20@yahoo.com
356.	dohturboob.com	source	DOHTURBOOB.COM@domainsbyproxy.com
357.	securitydaemon.com	dropzone, infector	domain.tech@yahoo-inc.com
358.	pospayinstruzione.com	dropzone	domain.tech@yahoo-inc.com
359.	kickthefuture.com	dropzone, infector	domain.tech@yahoo-inc.com
360.	cornermarketmedia.com	infector, dropzone	domain.tech@yahoo-inc.com
361.	1b86a9c7.com	embedded_js	domain.tech@yahoo-inc.com
362.	ajax-com.net	embedded_js	Domain.tech@yahoo-inc.com
363.	jsmsgb.com	embedded_js	domain.tech@yahoo-inc.com
364.	jsobj.com	embedded_js	domain.tech@yahoo-inc.com
365.	dnschecks3.com	infector	domains@microsoft.com
366.	aquaedition.com	source	domains@netfirms.com
367.	bedmany.com	source	domains@netfirms.com
368.	billycheerful.com	source	domains@netfirms.com
369.	biteblown.com	source	domains@netfirms.com
370.	aquaedition.com	infector	domains@netfirms.com
371.	customernacha-tools.com	source	donnawillard57@yahoo.com
372.	armyfloridagames.com	embedded_js	doorkeepernava@yahoo.com
373.	justbigtoys.net	dropzone	doughertyj32@yahoo.com
374.	justbigtoys.net		doughertyj32@yahoo.com
375.	doutektronumni.com	updater	doutektronumni.com@privacy.above.com
376.	doutektronumni.com	updater	doutektronumni.com@privacy.above.com
377.	ytpfmnmgyjinxrhe.com	infector	drawnmccoy@yahoo.com
378.	drontapesoff.com	infector	drontapesoff.com@whoisprotectservice.net
379.	dualforcegate.com	source	dualforce@gmail.com
380.	dualglobalwave.com	dropzone	dualwave@gmail.com
381.	colobird.com	source	duckymums@yahoo.com
382.	colocurl.com	infector	duckymums@yahoo.com
383.	colocycle.com	infector	duckymums@yahoo.com
384.	coloquel.com	source	duckymums@yahoo.com
385.	biggestloop.com	source	e3up3ib4f5a9242cf795@w86bna54f21bffa2ffd 1.privatewhois.net
386.	stacyeiblerki.com	infector	ease@fxmail.net
387.	layeradv.com	dropzone	ebauacn4f2475b893ed5@w86bna54f21bffa2ff d1.privatewhois.net

388.	nachareport.com	source	edpwzqbd13jdafk6xe1xkvff0wlhzzuvwbflqdufs eb1cfalk@nachareport.com
389.	nachauser-estimatefee.com	source	edwardsrandy93@yahoo.com
390.	nacha-feedback.com	source	edwincabrera55@yahoo.com
391.	connectsharelearn.com	source	
392.	elitbasak.com	dropzone	ELITBASAK.COM@domainsbyproxy.com
393.	pxpnksrwoqmjzotk.com	dropzone, infector	epossesseddomain@godaddy.com
394.	hunterdriveez.com	infector	expel@cutemail.org
395.	cdkd.net	infector	exsite777@gmail.com
396.	qzltlpkrvrndtwq.net	embedded_js	exytihazonac@yahoo.com
397.	ryljzfmxdmqrpfog.net	embedded_js	exytihazonac@yahoo.com
398.	wviosppfhslqyyvn.com	embedded_js	exytihazonac@yahoo.com
399.	zqnirpqupuqmknsq.com	embedded_js	exytihazonac@yahoo.com
400.	neweuropeconsult.com	dropzone	faulkner28@yahoo.com
401.	nssbc-security.cc	embedded_js	felice@mailti.com
402.	finewcreautomp.com	updater	finewcreautomp.com@privacy.above.com
403.	finewcreautomp.com	updater	finewcreautomp.com@privacy.above.com
404.	ragsmile.com	source	finkka@verizon.net
405.	ragsmog.com	source	finkka@verizon.net
406.	ragsmoke.com	source	finkka@verizon.net
407.	daosf3doapo.com	dropzone, infector	firicosl@live.com
408.	nacha-wirecosts.com	source	flaglerjaime@yahoo.com
409.	taemaidoo.com	dropzone, infector	flip@mailae.com
410.	nacha-comparison.com	source	floechristine@yahoo.com
411.	moksdog.com	infector	floweflyer@ymail.com
412.	moksfin.com	infector	floweflyer@ymail.com
413.	mokshark.com	infector	floweflyer@ymail.com
414.	flsunstate333.com	updater	flsunstate333.com@domainsbyproxy.com
415.	frtualpornclub.com	infector	four@mail13.com
416.	nacha-rejected.com	source	frt57pmkq4fiu7sslywrvoallyyzd8fmegonkpawn nx05ky0c@nacha-rejected.com.whoisproxy.org
417.	viimans.com	dropzone, infector	fundomlong@yandex.ru
418.	gafatys.com	dropzone	gafatys@yahoo.com
419.	fresheurope.com	embedded_js	garykwatterson@serv.net
420.	coll2.com	dropzone	gasmenqrrrr@yahoo.com
421.	coll3.com	dropzone	gasmenqrrrr@yahoo.com
422.	cardholder-security.com	source	georgewashere51@yahoo.com
423.	get-nacha-news.com	source	get-nacha-news.com@contactprivacy.com
424.	nsonchecks2.com	infector	ghbvsd@msn.com
425.	init-js.com	embedded_js	gildertamra@yahoo.com
426.	findnachareport.com	source	gingerellis75@yahoo.com
427.	sonyvaio77.com	dropzone, infector, source	gmvjcxkxhs@whoisservices.cn
428.	poste-secyre.com	infector, dropzone	gmvjcxkxhs@whoisservices.cn
429.	investriointo.com	infector	gmvjcxkxhs@whoisservices.cn
430.	applefincorp.net	dropzone, source, infector	gmvjcxkxhs@whoisservices.cn
431.	cartethont.com	dropzone	gmvjcxkxhs@whoisservices.cn
432.	complexfix.com	dropzone, source, infector	gmvjcxkxhs@whoisservices.cn
433.	corpsecnet.com	dropzone	gmvjcxkxhs@whoisservices.cn
434.	doliv7774.com	dropzone	gmvjcxkxhs@whoisservices.cn
435.	domozhe.com	dropzone	gmvjcxkxhs@whoisservices.cn
436.	frameworkdisable.com	dropzone, source, infector	gmvjcxkxhs@whoisservices.cn
437.	hullimpair.com	embedded_js	gmvjcxkxhs@whoisservices.cn
438.	luckystrike0.com	updater	gmvjcxkxhs@whoisservices.cn

439.	naberlin.net	dropzone, source, infector	gmvjcxkxhs@whoisservices.cn
440.	pofikpofikfikfik.com	dropzone	gmvjcxkxhs@whoisservices.cn
441.	serlene.com	dropzone	gmvjcxkxhs@whoisservices.cn
442.	sonnersbale.com	dropzone	gmvjcxkxhs@whoisservices.cn
443.	standinghost.com	embedded_js	gmvjcxkxhs@whoisservices.cn
444.	winlaps.net	dropzone, source, infector	gmvjcxkxhs@whoisservices.cn
445.	asus7.com	updater	gmvjcxkxhs@whoisservices.cn
446.	headtickets.com	updater	gogo@mailit.com
447.	headtickets.com	source	gogo@mailti.com
448.	biggestcoin.com	infector	gogofreeze@hushmail.com
449.	biggestfunds.com	infector	gogofreeze@hushmail.com
450.	biggestmate.com	source	gogofreeze@hushmail.com
451.	biggestcoin.com	dropzone	gogofreeze@hushmail.com
452.	biggestfunds.com	dropzone	gogofreeze@hushmail.com
453.	objectsphereuf.com	infector	grasp@yourisp.ru
454.	grounaxyxin.com	updater	grounaxyxin.com@privacy.above.com
455.	grounaxyxin.com	updater	grounaxyxin.com@privacy.above.com
456.	vizonix.com	source	gu79p6a88z8@networksolutionsprivateregistration.com
457.	schoolboygetout.com	infector	gxwx9ur4f2be5929d2e4@w86bna54f21bffa2ff d1.privatewhois.net
458.	schoolboygetout.com	infector	gxwx9ur4f2be5929d2e4@w86bna54f21bffa2ff d1.privatewhois.net
459.	h2024700065.com	updater	H2024700065.COM@domainsbyproxy.com
460.	biteblind.com	source	h6ad4g34f25990771c70@w86bna54f21bffa2ff d1.privatewhois.net
461.	nacha-userauthorization.com	source	henricksonselena@yahoo.com
462.	high-update.com	infector	highelev7@gmail.com
463.	highnetlifelentrax.com	updater	highnetlifelentrax.com@domainsbyproxy.com
464.	highnetlifelentrax.com	updater	highnetlifelentrax.com@domainsbyproxy.com
465.	high-privacy.com	dropzone	highpriva0@hotmail.com
466.	bisiteles.com	infector	hobbitgod@ymail.com
467.	teleation.com	infector	hobbitgod@ymail.com
468.	telelope.com	infector	hobbitgod@ymail.com
469.	telemonors.com	source	hobbitgod@ymail.com
470.	bisiteles.com	dropzone	hobbitgod@ymail.com
471.	lpnksckywkyymqhq.com	dropzone, infector	hostmaster@above.com
472.	quiversea.com	infector	hostmaster@above.com
473.	scqniplatesymwqn.net	dropzone, infector	hostmaster@above.com
474.	billydie.com	source	hostmaster@directnic.com
475.	combimyself.com	source	hostmaster@word.net
476.	curcandle.net	source	hostmaster@word.net
477.	ragsnipe.com	source	hostmaster@word.net
478.	splatspunk.com	infector	hostmaster@word.net
479.	truckunzip.com	source	hostmaster@word.net
480.	wonderfulwrench.com	source	hostmaster@word.net
481.	battlewright.com	infector	howellinsuperable@yahoo.com
482.	battlewright.com	dropzone	howellinsuperable@yahoo.com
483.	howellsheatingandair.com	dropzone	howellsheatingandair.com@protecteddomainse rvices.com
484.	nookbizkitsad.com	infector	hula@mail13.com
485.	matoway.com	infector	huligator@yahoo.com
486.	matoroad.com	infector	huligator@yahoo.com)
487.	codecurveopusi.com	dropzone	hut@bz3.ru

488.	108cms.com	source	i.cannot.do.it@gmail.com
489.	athmainfosolutions.com	source	idreamzsolutions@gmail.com
490.	boxtaditp.com	dropzone	iirnn@yahoo.co.uk
491.	ytjsxkupugwfppp.com	infector	ikinybyvetudufy@yahoo.com
492.	antifraud-check.com	embedded_js	info@antifraud-check.com
493.	minienenl.com	embedded_js	info@minienenl.com
494.	ach-nacha.com	source	info@premiumregistrations.com
495.	files-irs-pdf.com	source	info@premiumregistrations.com
496.	getnachanews.com	source	info@premiumregistrations.com
497.	huntchemical.com	source	info@premiumregistrations.com
498.	irs-00038004800us.com	source	info@premiumregistrations.com
499.	irs-data-storage.com	source	info@premiumregistrations.com
500.	nacha-industry.com	source	info@premiumregistrations.com
501.	nacha-plex.com	source	info@premiumregistrations.com
502.	nachasnewsportal.com	source	info@premiumregistrations.com
503.	report-007298492us.com	source	info@premiumregistrations.com
504.	us-credit-security.com	source	info@premiumregistrations.com
505.	usernacha-bills.com	source	info@premiumregistrations.com
506.	usernacha-wireinfo.com	source	info@premiumregistrations.com
507.	irs-charge.com	source	irs-charge.com@domainsbyproxy.com
508.	irs-events.com	source	irs-events.com@contactprivacy.com
509.	iserverupdates.com	infector	iserver@gmail.com
510.	vasexz1fhjklwa.com	dropzone	j.c.angeldeath@ymail.com
511.	vasexzfhjklwa.com	dropzone	j.c.angeldeath@ymail.com
512.	vavvb1klwa.com	dropzone	j.c.angeldeath@ymail.com
513.	trigaproholds.com	dropzone, infector	j.sanchez00000@gmail.com
514.	giftcanbuy.com	dropzone, infector	j_jorge13@yahoo.com
515.	jabber911.com	dropzone, updater	jabber911.com@privacy.above.com
516.	sop3not.com	dropzone	jaffemizell@yahoo.com
517.	nachauser-budgetinfo.com	source	jameswagoner49@yahoo.com
518.	uilveropoly.com	infector	jaunt@free-id.ru
519.	akronisltd.com	infector	jcv_s@yahoo.com
520.	js-init.net	embedded_js	jennifer.henderson62@yahoo.com
521.	98DFGR994883798df.com	infector, dropzone	jenny@fxmail.net
522.	fdic-customeragent.com	source	jeschkemary@yahoo.com
523.	veriary.net	infector	jessemccurdy@yahoo.com
524.	dbase-security.com	embedded_js	jfrey43@yahoo.com
525.	virgull.com	dropzone	jhnvns.92@googlemail.com
526.	nachauser-feedback.com	source	jim80murfuf@yahoo.com
527.	linindi.com	dropzone	jkcqhygwr@whoisprivacyprotect.com
528.	nakostelidze.net	source	jlhiluz4f4fb888e24f@w86bna54f21bffa2ffd1.privatewhois.net
529.	jockesnotliked.com	updater	jockesnotliked.com@privacy.above.com
530.	jockesnotliked.com	updater	jockesnotliked.com@privacy.above.com
531.	fucktheabuse.com	dropzone, source, infector	john.may24@yahoo.com
532.	hatefelony111.com	dropzone, source, infector	john.may24@yahoo.com
533.	grascowallmastmyway.com	dropzone, source, infector	jones@cutemail.org
534.	grascowallmastmyway.com	dropzone, source, infector	jones@cutemail.org
535.	vensart.net	dropzone, infector	jonuklm4f2798221092b@w86bna54f21bffa2ff d1.privatewhois.net
536.	valuetory.com	infector	jorimelodey@yahoo.com
537.	jovamekoz.com	dropzone	jovamekoz@yahoo.com
538.	fpowmtyzqsdsfxl.net	dropzone, infector	js5gx56c7w8@nameprivacy.com
539.	nyrtsvlqjtsoioq.com	dropzone, infector	js5gx56c7w8@nameprivacy.com

540.	eurostats2012.net	infector	jsl14@live.it
541.	secure-cibc.com	embedded_js	jwcasher@gmail.com
542.	sampinv.name	dropzone	k8ie_e86@yahoo.com
543.	dotmascript.com	source	kalavernguard@yahoo.com
544.	nachacustomer-alarm.com	source	katherinebannan@yahoo.com
545.	nacha-news-archive.com	source	keiserglen@yahoo.com
546.	achecad.com	dropzone	keys@fxmail.net
547.	nachainfo-store.com	source	kiflombirhane@rocketmail.com
548.	westarray.com	infector, source	kitkatwilou@yahoo.com
549.	srameenakshiagencies.com	source	klmn.mohan@gmail.com
550.	combijump.com	source	korpicsscan@skynet.be
551.	combiplease.com	source	korpicsscan@skynet.be
552.	softmarketvalue.com	embedded_js	kovic26@gmail.com
553.	sukablyatimes.com	source	krishnamistry73@yahoo.com
554.	kristradentro.com	updater	kristradentro.com@privacy.above.com
555.	kristradentro.com	updater	kristradentro.com@privacy.above.com
556.	so47nop.com	dropzone	kristynlauner@yahoo.com
557.	au-business-customer.com	infector	krolando26@yahoo.com
558.	kvazimoder.com	dropzone	kvazimoder.com@privacy.above.com
559.	firelinesecrets.com	embedded_js	kyvepavavace@yahoo.com
560.	wonderfulyard.com	source	lacq1ud4f088961d534d@oqij874d9300d54bd95.privatewhois.net
561.	alleopneandertal.com	embedded_js	lancasterchemisorb@yahoo.com
562.	careonnetcompowerfew.com	updater	lauraboschetti@aol.com
563.	everyyounoeverymecomm.com	updater	lauraboschetti@aol.com
564.	rollingthemydicensetbe.com	updater	lauraboschetti@aol.com
565.	rollingthemydicensetbe.com	dropzone, infector, source	lauraboschetti@aol.com
566.	bbbyygd3yggbc.com	dropzone, infector, updater	laurake1s@gmail.com
567.	campingshelf.com	source	lcjg@citcom.net
568.	campingstack.com	source	lcjg@citcom.net
569.	combigave.com	source	legal@moniker.com
570.	level-upgrage.com	dropzone	levelup7@mail.com
571.	mcoth.com	dropzone, infector	levelupohio@yahoo.com
572.	dskkkwlhhdd.com	dropzone	liberral@gmail.com
573.	dskjhiukwlw.com	dropzone	liberral@gmail.com
574.	jdfsllkjldssd.com	dropzone	liberral@gmail.com
575.	peindlsadesk.com	dropzone	liberral@gmail.com
576.	shgkgwgkls.com	dropzone	liberral@gmail.com
577.	skjbsldkjksfhu.com	dropzone	liberral@gmail.com
578.	sshwklwjjen.com	dropzone	liberral@gmail.com
579.	ywtgytkejnke.com	dropzone	liberral@gmail.com
580.	jscripts.net	embedded_js	lindseybowman56@yahoo.com
581.	national-security-agency.com	infector	lionelmerdok@yahoo.com
582.	googlezju.com	infector	liuwei1000@gmail.com
583.	thescarts.name	dropzone, infector	livemetal88@hotmail.com
584.	scarts.name	dropzone, infector	livemetal88@hotmail.com
585.	seeikom.name	dropzone, infector	livemetal88@hotmail.com
586.	sellertop.cn.com	dropzone, infector	livemetal88@hotmail.com
587.	moigerta.cn.com	dropzone, infector	livemetal88@hotmail.com
588.	myscarts.name	dropzone, infector	livemetal88@hotmail.com
589.	junioroops.name	dropzone	livemetal88@hotmail.com
590.	terabitscenter.cn.com	updater	livemetal88@hotmail.com
591.	123002915.cn.com	infector, dropzone	livemetal88@hotmail.com

592.	423654m.cn.com	infector, dropzone	livemetal88@hotmail.com
593.	antisorit.cn.com	infector, dropzone	livemetal88@hotmail.com
594.	betswinstrategy.cn.com	dropzone, infector	livemetal88@hotmail.com
595.	nachaclientsinfo.com	source	lizbethguerrero75@yahoo.com
596.	viewfdiccustomer.com	source	llekperic@yahoo.com
597.	nachaserverportal.com	source	loita10@yahoo.com
598.	nachasfast-equipment.com	source	long.erik53@yahoo.com
599.	mediacoif.com	source, infector	lulu@cutemail.org
600.	mediacoif.com	infector, source	lulu@cutemail.org
601.	m5ta2bq-server.net	dropzone, infector	m5ta2bq-server.net@contactprivacy.com
602.	cooldgaggle.com	source	mariodibattista@gelservicesrl.com
603.	cooldherd.com	source	mariodibattista@gelservicesrl.com
604.	cooldhorde.com	source	mariodibattista@gelservicesrl.com
605.	nachaportal.com	source	marissawienhold@yahoo.com
606.	nacha-cashier.com	source	marks Skinner56@yahoo.com
607.	sausandergere.com	updater	marlenehobbsbawm@live.co.uk
608.	cuficellimaad.com	updater	marlenehobbsbawm@live.co.uk
609.	cuficellimaad.com	dropzone, updater	marlenehobbsbawm@live.co.uk
610.	sausandergere.com	updater	marlenehobbsbawm@live.co.uk
611.	marsplus.com	updater	marsplus@mail13.com
612.	marsplus.com	updater	marsplus@mail13.com
613.	vzrnrb4o4.com	infector	martin.dudley@live.com
614.	trucktrumpet.com	infector	marvol@gmx.net
615.	nachauser-info.com	source	marydurand14@yahoo.com
616.	microsoft-update.name	dropzone, infector	maxpet1212@gmail.com
617.	meligarm.com	dropzone	meligarm@yahoo.com
618.	yournachareport.com	source	melissaarnott93@yahoo.com
619.	softthrifty.com	embedded_js	melodimatkovic26@gmail.com
620.	thesoftcheap.com	embedded_js	melodimatkovic26@gmail.com
621.	strbrst.net	dropzone, infector	meromax@online.ua
622.	tongomario.com	dropzone, infector	meromax@online.ua
623.	chapedclothes.com	dropzone	mgfrjjsn@whoisprivacyprotect.com
624.	division16000.net	dropzone, source, infector	michalasnick@yahoo.com
625.	nachanewsarchive.com	source	michellebyrne96@yahoo.com
626.	datejebemupicku.com	dropzone, updater	mihakurcnik@gmail.com
627.	heiotorqmevizmorvvcio.com	dropzone, infector, updater	mikamelio@yahoo.com
628.	nacha-port.com	source	mildredeileensparks@yahoo.com
629.	dyaybriaik1.com	dropzone	Monicabrown1911@hotmail.com
630.	qwertyghost122245678.com	infector	mordehaigur@yahoo.com
631.	js-includes.com	embedded_js	morrison_alisha@yahoo.com
632.	muzwniiltlpgmpn.com	dropzone, source, infector	mq8ka9m235j@nameprivacy.com
633.	icredoname10012.com	infector	mr.andreev84@bk.ru
634.	htdellnoiseunivercoz.com	updater	m-renewals@register.com
635.	junesommerlivey.com	dropzone, source, infector	m-renewals@register.com
636.	lobsterliveverrolad.com	dropzone, infector, updater	m-renewals@register.com
637.	lobsterliveverromem.com	dropzone, source, infector	m-renewals@register.com
638.	nrrstlqxovkkdc.com	dropzone, infector	mv6sg27r5st@nameprivacy.com
639.	umwmpwulypvudok.com	dropzone, source, infector	mw73n8ed7n4@nameprivacy.com
640.	tpaprhttltplust.com	dropzone, infector	mx6np6jy4dc@nameprivacy.com
641.	2report-nacha-org.com	source	mzn5z4sihe64xyuvvdsjfncnkylnncxhxsgqt0vhqhdwlcc@2report-nacha-org.com.whoisproxy.org

642.	royhnnqrumycqtq.com	dropzone, source, infector	n63pv6wx9jq@nameprivacy.com
643.	lhtbsotjisgvwvp.net	dropzone, infector	n97b76fk87g@nameprivacy.com
644.	nacha-ach.com	source	nacha-ach.com@contactprivacy.com
645.	nacha-alarm.com	source	nacha-alarm.com@privacy.above.com
646.	nachabank-users.com	source	nachabank-users.com@contactprivacy.com
647.	nachabank-usertools.com	source	nachabank-usertools.com@contactprivacy.com
648.	nacha-customer.com	source	nacha-customer.com@privacy.above.com
649.	nachacustomer-news.com	source	nachacustomer-news.com@privacy.above.com
650.	nachadata-alarm.com	source	nachadata-alarm.com@contactprivacy.com
651.	nachadataallocation.com	source	nachadataallocation.com@contactprivacy.com
652.	nachanews-portal.com	source	nachanews-portal.com@contactprivacy.com
653.	nacha-newsportal.com	source	nacha-newsportal.com@contactprivacy.com
654.	nchaportalserver.com	source	nchaportalserver.com@privacy.above.com
655.	nacha-reports-domain.com	source	nacha-reports-domain.com@contactprivacy.com
656.	nachaserver-portal.com	source	nachaserver-portal.com@privacy.above.com
657.	nacha-server-portal.com	source	nacha-server-portal.com@privacy.above.com
658.	nachauser-banktools.com	source	nachauser-banktools.com@contactprivacy.com
659.	nachauser-equipment.com	source	nachauser-equipment.com@contactprivacy.com
660.	nachausers-bank.com	source	nachausers-bank.com@contactprivacy.com
661.	nacha-users-bank.com	source	nacha-users-bank.com@contactprivacy.com
662.	nachauser-tools.com	source	nachauser-tools.com@contactprivacy.com
663.	blestim.com	dropzone	nat.khilkevich@gmail.com
664.	nachasuser-alarm.com	source	neillm68@yahoo.com
665.	neoprenant.com	source	neoprenant.com@domainsbyproxy.com
666.	neoprehopper.com	source	neoprehopper.com@privacy.above.com
667.	eftpsinfo-center.com	source	nicholaswiltz@yahoo.com
668.	irs-reports.com	source	nilonana@yahoo.com
669.	gomosekov.net	dropzone, updater	nizag@mail.ru
670.	encrypted-security-agency.com	embedded_js	noqtccha@mail.ru
671.	best-trololo.com	dropzone	noreply@centrohost.ru
672.	iylsorzrjlmusuwy.com	dropzone, infector, source	ns5m23ur84w@nameprivacy.com
673.	nvfogwptkvheh.com	dropzone, infector, source	ns5m23ur84w@nameprivacy.com
674.	everyounoeverymecommn.com	dropzone, source, infector	nsrm@register.com
675.	rollingthemydicenetbe.com	dropzone, infector, source	nsrm@register.com
676.	everyounoeverymecommn.com	source	nsrm@register.com
677.	careolnetcompowerfew.com	dropzone, source, infector	nsrm@register.com
678.	meinliffenetworkbizcomzz.com	dropzone, infector, updater	nsrm@register.com
679.	dazerfest.com	dropzone	nvpfydgrs@whoisprivacyprotect.com
680.	dazerfest.com	dropzone, updater	nvpfydgrs@whoisprivacyprotect.com
681.	soa4gol.com	dropzone	nyenaiwilliams@yahoo.com
682.	90fd78b9078bd0g.com	infector, dropzone	oi@ppmail.ru
683.	dbi-static.com	infector	oke2@mail.ru
684.	furniture-lux.com	dropzone	ordova@ya.ru
685.	nacha-customertools.com	source	oyerdarrell@yahoo.com
686.	randomnamefordomain1.com	dropzone	p3u2mpj4f23c3aeb29ad@w86bna54f21bffa2ff d1.privatewhois.net
687.	nacha-customerequipment.com	source	pancharlene@yahoo.com
688.	vtrucommeticejestreq.com	updater	paolosassi71@yahoo.com
689.	nacha-portal.com	source	paul_perrotta@yahoo.com
690.	nacha-urgent-portal.com	source	paulbrinkley39@yahoo.com
691.	newhachainfogetnow.com	source	paulbrinkley61@yahoo.com

692.	nacha-equipmentstore.com	source	pdustin61@yahoo.com
693.	krivoglazeg.net	updater	pe0id4z4f2b6ace21c71@w86bna54f21bffa2ffd 1.privatewhois.net
694.	krivoglazeg.net	updater	pe0id4z4f2b6ace21c71@w86bna54f21bffa2ffd 1.privatewhois.net
695.	highnetlifenet.com	dropzone, infector	pearl@mail13.com
696.	newturbobrowser.com	dropzone	pending-delete@registerapi.com
697.	pending-payment.com	source	pending-payment.com@contactprivacy.com
698.	bigestoneer.com	source	pendingrenewalordeletion@namesecure.com
699.	bigestmaster.com	source	pendingrenewalordeletion@networksolutions.com
700.	biteblew.com	source	pendingrenewalordeletion@networksolutions.com
701.	sfimnakedgirls.com	infector	percy@mailti.com
702.	edge02.net	dropzone	perezbrittany93@yahoo.com
703.	vesryop.com	dropzone	perolsp@yahoo.com
704.	camesd.com	dropzone, source	perolsp@yahoo.com
705.	gedpoil.com	dropzone	perolsp@yahoo.com
706.	sepnower.net	embedded_js	perolsp@yahoo.com
707.	sqwed.net	dropzone	perolsp@yahoo.com
708.	gedpoil.com	dropzone	perolsp@yahoo.com
709.	camesd.com	dropzone, source	perolsp@yahoo.com
710.	aleorew.com	dropzone	perolsp@yahoo.com
711.	camesd.com	dropzone	perolsp@yahoo.com
712.	gedpoil.com	dropzone	perolsp@yahoo.com
713.	getokeltyo.com	dropzone	perolsp@yahoo.com
714.	hotbgirls.com	dropzone	perolsp@yahoo.com
715.	lekaleo.com	dropzone	perolsp@yahoo.com
716.	meslefot.com	dropzone	perolsp@yahoo.com
717.	sepnower.net	embedded_js	perolsp@yahoo.com
718.	sqwed.net	dropzone	perolsp@yahoo.com
719.	vesryop.com	dropzone	perolsp@yahoo.com
720.	sepnower.net	embedded_js	perolsp@yahoo.com
721.	sqwed.net	dropzone	perolsp@yahoo.com
722.	vesryop.com	dropzone	perolsp@yahoo.com
723.	wheredoyouplayloveme.com	dropzone, infector, updater	pescifabio83@yahoo.fi
724.	oqkplss.com	dropzone	phone@wir3s.com
725.	photalegraza.com	updater	photalegraza.com@privacy.above.com
726.	photalegraza.com	updater	photalegraza.com@privacy.above.com
727.	nacha-achalert.com	source	pilomakkie@yahoo.com
728.	indosyslife.com	source	pkarthik24@yahoo.com
729.	forpp.net	dropzone, infector	plmmvvql@whoisprivacyprotect.com
730.	resolym.com	dropzone	plvhghqyhd@whoisprivacyprotect.com
731.	deepinch.com	dropzone	poltautzeva.svetlana@yandex.ru
732.	curvechild.com	source	printing@laserprinterchecks.com
733.	curvechime.com	source	printing@laserprinterchecks.com
734.	curvechirp.com	source	printing@laserprinterchecks.com
735.	wvzvdjbqpiqpg.net	dropzone, source, infector	pt8gt97u8x5@nameprivacy.com
736.	oceannmindmore.com	dropzone, source, infector	purvikanji@ymail.com
737.	mvdjeronofivwurr.com	dropzone, source, infector	qc2bg2669pw@nameprivacy.com
738.	nacha-instructionsuser.com	source	qphsrywynt@whoisprivacyprotect.com
739.	lib-invest.net	dropzone	qtu6ta64f2a0ac865ca9@w86bna54f21bffa2ffd 1.privatewhois.net

740.	quiverharbor.com	infector	quivertip@rocketmail.com
741.	quiverain.com	infector	quivertip@rocketmail.com
742.	quivercove.com	source	quivertip@rocketmail.com
743.	quiverforge.com	infector	quivertip@rocketmail.com
744.	quiverform.com	infector	quivertip@rocketmail.com
745.	quiverwave.com	infector	quivertip@rocketmail.com
746.	veroabelos0.com	dropzone	quiz@mailae.com
747.	xprlxottijelpvl.com	dropzone, infector	r793d9ww3fr@nameprivacy.com
748.	ragsmug.com	source	RAGSMUG.COM@domainsbyproxy.com
749.	ach-reports.com	source	Randisnyder33@yahoo.com
750.	atlas57.com	dropzone, updater	random68@live.com
751.	brnsounds.cc	dropzone, infector	rastainfo@gmail.com
752.	nacha-usercommission.com	source	raynor_charles@yahoo.com
753.	reports-nacha.com	source	rckjv82i68uomyhltkydzqm2ytan8dxaykcv8xb1hyz35ifew@reports-nacha.com.whoisproxy.org
754.	etflftvbiwisxnr.com	dropzone, infector	rd9cp4t73dq@nameprivacy.com
755.	pvhweojsmnpqov.com	dropzone, source, infector	rd9cp4t73dq@nameprivacy.com
756.	uxqpvcmoqxyutkp.net	dropzone, infector	rd9cp4t73dq@nameprivacy.com
757.	fmsalberta.com	infector	Reactivation-Pending@enom.com
758.	gurmentpass.com	embedded_js	Reactivation-Pending@enom.com
759.	sahhosse.com	embedded_js	Reactivation-Pending@enom.com
760.	whole-sale2011.com	dropzone, source, infector	real.host50@yahoo.com
761.	mpykqsrhnpitnq.com	dropzone, infector	reasonhickey@yahoo.com
762.	drillnews.com	infector	reeks@mailae.com
763.	nachas-portal.com	source	reginaldsanders86@yahoo.com
764.	kgkdominas.com	source	registrar@macrohost.com
765.	jinanpharmaceutical.com	dropzone, infector	registry@oderland.se
766.	reports-info.com	source	reports-info.com@contactprivacy.com
767.	yettaillarfic.com	updater	repossesseddomain@godaddy.com
768.	kenamersoftvu.com	updater	repossesseddomain@godaddy.com
769.	forviclemo.com	updater	repossesseddomain@godaddy.com
770.	deratirelcomni.com	updater	repossesseddomain@godaddy.com
771.	bryandsighter.com	updater	repossesseddomain@godaddy.com
772.	artechellirat.com	source	repossesseddomain@godaddy.com
773.	deratirelcomni.com	updater	repossesseddomain@godaddy.com
774.	forviclemo.com	updater	repossesseddomain@godaddy.com
775.	kenamersoftvu.com	updater	repossesseddomain@godaddy.com
776.	relationshippamersoftwarevu.com	dropzone	repossesseddomain@godaddy.com
777.	yettaillarfic.com	dropzone, updater	repossesseddomain@godaddy.com
778.	amersterin.com	updater	repossesseddomain@godaddy.com
779.	boatorldenoras.com	dropzone, source, updater	repossesseddomain@godaddy.com
780.	dz-greenhat.com	dropzone	repossesseddomain@wildwestdomains.com
781.	xlreservation.com	infector	revstabl77@gmail.com
782.	rewriterform.com	dropzone	rewriterform.com@whoisprotectservice.net
783.	eieniomxzliljlnj.net	dropzone, infector	rf7ph2w73fw@nameprivacy.com
784.	lsthupsocdbncqnn.net	dropzone, infector	rf7ph2w73fw@nameprivacy.com
785.	nwtispzwpqotek.com	dropzone, infector	rf7ph2w73fw@nameprivacy.com
786.	rekqbepytokpfol.com	dropzone, infector	rf7ph2w73fw@nameprivacy.com
787.	wmmwemppypqymfl.net	dropzone, infector	rf7ph2w73fw@nameprivacy.com
788.	userinfo-nacha.com	source	richardmeggers@yahoo.com
789.	sa7n634dt.com	dropzone	richardpalmer90@yahoo.com
790.	trucktulip.com	infector	riverrat@rochester.rr.com
791.	twistloft.com	source	rmzf5vi4f25da87bd976@w86bna54f21bffa2ffd1.privatewhois.net

792.	cwlrqguvioemezr.com	dropzone, infector, source	rn3q264z34h@nameprivacy.com
793.	msrrevukwitsgpog.com	dropzone, infector	rn3q264z34h@nameprivacy.com
794.	css-lib.com	embedded_js	robertokelly5@yahoo.com
795.	nachausers-industry.com	source	robertson.sandra70@yahoo.com
796.	get2-nacha-report.com	source	rogov.vasya@yahoo.com
797.	romario279.com	dropzone	romariodonate@hotmail.com
798.	startancientmos.com	infector	romewarior@ymail.com
799.	reportsnacha.com	source	ronaldfedders@yahoo.com
800.	adventurerocks.net	source	rowenachauvin@ymail.com
801.	adventureswarm.com	source	rowenachauvin@ymail.com
802.	irs-alerts-report.com	source	rp5xmbykruvdqupu2u0qabfgsvifmjhnqr2 vhsuchyam@irs-alerts-report.com.whoisproxy.org
803.	federalreserve-online.com	infector	rttreswalo@yahoo.com
804.	federalwire-report.com	infector	rttreswalo@yahoo.com
805.	mastik756bombastik12.com	updater	russellimbat@yahoo.com
806.	dst-finance.com	dropzone, infector	rw5njrx4f2adcae721b3@w86bna54f21bffa2ffd 1.privatewhois.net
807.	sadclapped.com	source	sadclapped.com@domainsbyproxy.com
808.	vikingwer5.com	dropzone	salts@mailti.com
809.	vpqxuhxtxhnqrqfm.com	dropzone, infector	screechydorsey@yahoo.com
810.	wwwapps-ups.net	infector	sdfdsfdf@126.com
811.	sddkoios.com	dropzone	sdfgsdfgh@msn.com
812.	blackbuckseri.com	infector	seamy@mail13.com
813.	nachaemployee.com	source	sequeiral@rocketmail.com
814.	ultrawirereservation.com	infector	sergiva43@hotmail.com
815.	nachausersbluebook.com	source	shoemakerjames88@yahoo.com
816.	finance-customer.com	source	simmonsjames1980@yahoo.com
817.	tventinypoloret.com	dropzone, infector	simonich@inbox.ru
818.	polovinkajfie.com	infector	simonich@inbox.ru
819.	favoritopilodjd.com	dropzone, infector	simonich@inbox.ru
820.	federetoktyt.net	dropzone, infector	simonich@inbox.ru
821.	smartsecuritybox.com	dropzone, infector	smartbox0001@yahoo.com
822.	europeconsults.com	dropzone	smithers3@yahoo.com
823.	mynetube.net	source	sngll_orhn@hotmai.com
824.	senvironment.com	embedded_js	svironment@mail.com
825.	caronivarium.com	source	spruebeatty@yahoo.com
826.	chipsiedok.com	source	spruebeatty@yahoo.com
827.	lib-invest2.net	dropzone	squc6ss4f2b8c8d68f0e@w86bna54f21bffa2ffd 1.privatewhois.net
828.	adventurehorde.com	Source	steve@bingotalk.com
829.	you-ach-report.com	source	stevecremers@yahoo.com
830.	bringithomedude.com	dropzone, updater	steven.sorn@yahoo.com
831.	doublewin.com	dropzone	steven@shalom6000.com
832.	nobodyjiomertomcomnet.com	updater	stingomauro@yahoo.com
833.	nobodyjiomertomcomnet.com	updater	stingomauro@yahoo.com
834.	aryirs.com	infector	stopgap@ymail.com
835.	eryirs.com	source	stopgop@ymail.com
836.	xndmnojimsojqx.net	dropzone, infector	su3tc7gw94s@nameprivacy.com
837.	financialtime.name	dropzone	sukiblyadi@yahoo.com
838.	asiasoniconline.com		superpuper56@yahoo.com
839.	asiasoniconline.com		superpuper56@yahoo.com
840.	asiasoniconline.com		superpuper56@yahoo.com
841.	aquadigita.com	infector	support@hostgator.com

842.	errorsuz.com	source	support@hostmonster.com
843.	splatsplit.com	infector	support@name.com
844.	adventuremechanic.com	infector	support@neturf.com
845.	adventureriver.net	source	support@neturf.com
846.	blumswell.com	source	support@neturf.com
847.	colowheel.com	source	support@neturf.com
848.	tweetwinner.com	source	support@neturf.com
849.	js-lib.net	embedded_js	susan.haines37@yahoo.com
850.	avaintellegeron.com	updater	susanboyce@live.co.uk
851.	nachausersalert.com	source	susanswanson51@yahoo.com
852.	mctqyvjmcktrnvsw.net	dropzone, source, infector	sw5ct9bh7sg@nameprivacy.com
853.	zauxszqulsxryw.com	dropzone, source, infector	sw5ct9bh7sg@nameprivacy.com
854.	basedmarket.com	dropzone, infector	swansonjudy83@yahoo.com
855.	dqsrneipgzhqkrp.com	dropzone, infector	t57hy5u68dr@nameprivacy.com
856.	eaiitykhxsnkgnqm.com	dropzone, infector	t57hy5u68dr@nameprivacy.com
857.	jlojsunoymwtvkjt.com	dropzone, infector	t57hy5u68dr@nameprivacy.com
858.	mqjmusjopkvuqn.com	dropzone, infector	t57hy5u68dr@nameprivacy.com
859.	usernacha-alarm.com	source	tahboub_m@yahoo.com
860.	koklip.com	dropzone	tayosalaudeen@yahoo.com
861.	bitebeehive.com	source	techarts@globalsources.com
862.	badlike.com	source	texasboy00@rocketmail.com
863.	badthen.com	source	texasboy00@rocketmail.com
864.	badthese.com	source	texasboy00@rocketmail.com
865.	bedwill.com	source	texasboy00@rocketmail.com
866.	oblomidze.net	updater	tf4xsmg4f4bfda8ac864@w86bna54f21bffa2ffd1.privatewhois.net
867.	asanveni.com	dropzone	the.malware.cabal@gmail.com
868.	doliv7770.com	dropzone	the.malware.cabal@gmail.com
869.	dyaybriaik2.com	dropzone	the.malware.cabal@gmail.com
870.	dyaybriaik5.com	dropzone	the.malware.cabal@gmail.com
871.	dyaybriaik6.com	dropzone	the.malware.cabal@gmail.com
872.	efexxxef1.com	dropzone	the.malware.cabal@gmail.com
873.	efexxxef3.com	dropzone	the.malware.cabal@gmail.com
874.	efexxxef5.com	dropzone	the.malware.cabal@gmail.com
875.	lib-invest1.net	dropzone	the.malware.cabal@gmail.com
876.	lib-invest4.net	dropzone	the.malware.cabal@gmail.com
877.	gdemamaruka1.com	dropzone	the.malware.cabal@gmail.com
878.	gdemamaruka4.com	dropzone	the.malware.cabal@gmail.com
879.	heeerrr2.com	dropzone	the.malware.cabal@gmail.com
880.	jetuodiresbepourtua.com	dropzone	the.malware.cabal@gmail.com
881.	kadonisoft1.com	dropzone	the.malware.cabal@gmail.com
882.	kadonisoft5.com	dropzone	the.malware.cabal@gmail.com
883.	kolettrezzo77.com	dropzone	the.malware.cabal@gmail.com
884.	leakedbyzer0.com	dropzone	the.malware.cabal@gmail.com
885.	oldgraber.com	dropzone	the.malware.cabal@gmail.com
886.	pinkhatbackup.com	dropzone	the.malware.cabal@gmail.com
887.	pofikpofifikfik6.com	dropzone	the.malware.cabal@gmail.com
888.	sunaitenprin.com	dropzone	the.malware.cabal@gmail.com
889.	the557sdeee2.com	dropzone	the.malware.cabal@gmail.com
890.	the557sdeee5.com	dropzone	the.malware.cabal@gmail.com
891.	wantpint.com	dropzone	the.malware.cabal@gmail.com
892.	localdarcenss.com	infector	thorn@mail13.com
893.	rjrqkzujejjpfyq.com	dropzone, infector	thurmanpang@yahoo.com
894.	csspan.net	embedded_js	timfranklin38@yahoo.com

895.	josunrwpypyghvttr.com	infector	ti-samfar@mail.ru
896.	t3os7pt.com	dropzone	titus.christopher@yahoo.com
897.	babybertha.com	infector	traffic@intrustdomains.com
898.	triplexguard.com	dropzone	triplexg77@ymail.com
899.	trucktwirl.com	source	trucktwirl.com@privacy.above.com
900.	curcent.com	source	tryagain@tpg.com.au
901.	curvechess.com	source	tryagain@tpg.com.au
902.	srqirlswrglcmr.net	dropzone, infector	ts8fn4bw89r@nameprivacy.com
903.	ypqhrijclijnnoyg.net	dropzone, source, infector	tu2f838h73z@nameprivacy.com
904.	twistplex.com	source	twistplex.com@domainsbyproxy.com
905.	neironhounder.com	infector	tycoon@mail13.com
906.	nacha-news--portal.com	source	tylermelanie47@yahoo.com
907.	iigmvqrhotnkqsp.net	dropzone, infector	u583p92r8uv@nameprivacy.com
908.	kovjmkilwfqmlpws.com	dropzone, infector	u583p92r8uv@nameprivacy.com
909.	pirjjsqgpnomxms.com	dropzone, infector	u583p92r8uv@nameprivacy.com
910.	xviadovjlyhltry.com	dropzone, source, infector	u65dt7q82a7@nameprivacy.com
911.	ultragatewealth.com	infector	ultragatew@gmail.com
912.	ultrareservation.com	infector	ultrart5@gmail.com
913.	uptonxtwealth.com	source	uptonxtw@gmail.com
914.	busiene.com	embedded_js	uquirji@yahoo.com
915.	userdata-distribute.com	source	userdata-distribute.com@contactprivacy.com
916.	rolermpyhvnrrhp.com	dropzone, infector	uvitydareqanyha@yahoo.com
917.	qulqhiornuvltp.com	dropzone, infector	uz9u78n867p@nameprivacy.com
918.	greatrotewallen.com	embedded_js	v.saluja@aol.com
919.	swsskhpwcqzskn.com	dropzone, infector	v56dt2ey98u@nameprivacy.com
920.	widowadvertising.net	dropzone, infector	va19zm44f2aa71e08338@w86bna54f21bffa2ff d1.privatewhois.net
921.	billychalk.com	source	vazzamoon@rocketmail.com
922.	billycharge.com	source	vazzamoon@rocketmail.com
923.	vcsturnediana.com	updater	vcsturnediana.com@privacy.above.com
924.	vcsturnediana.com	updater	vcsturnediana.com@privacy.above.com
925.	projens.com	dropzone	venubr@gmail.com
926.	nmhutixnfriondpo.net	dropzone, source, infector	vf5vt9yz384@nameprivacy.com
927.	rmoytrpxmloegk.com	dropzone, infector	vf5vt9yz384@nameprivacy.com
928.	appsoast.com	dropzone	video@fxmail.net
929.	posta-myposta.com	dropzone	vilonichpotap@yahoo.com
930.	safesaction.com	embedded_js	vinovao@yahoo.ca
931.	driveplex.net	updater	viola@mail13.com
932.	vrgoryutlnqnjpod.com	dropzone, infector	visitus@bitandjazzdanceclub.com
933.	vivaforelifenetcombie.com	updater	vivaforelifenetcombie.com@domainsbyproxy.com
934.	htdellnoiseunivercom.com	dropzone, infector, updater	vmilenacarla@yahoo.com
935.	nachausers-wirecosts.com	source	vogelsongjosh@yahoo.com
936.	teamten.net	updater	vomit@mail13.com
937.	fteur.com	dropzone	waggner788889@yahoo.com
938.	nacha--news-download.com	source	walshshirla@yahoo.com
939.	biggestblazer.com	source	wanetka@tlen.pl
940.	biggestchief.com	source	wanetka@tlen.pl
941.	biggestpilot.com	source	wanetka@tlen.pl
942.	indigomator.com	source	watervis@planet.nl
943.	indigocrickets.com	infector	watt@bz3.ru
944.	cartapps.com	source, updater	waved@mailti.com
945.	cartapps.com	updater	waved@mailti.com

946.	systrmp.com	infector	west@cutemail.org
947.	westernunlon.net	source	westernunlon.net@privacy.aboab.com
948.	westernillusion.com	infector	westill50@gmail.com
949.	biggestclone.com	source	whois@fastdomain.com
950.	bluemator.com	source	whois@fastdomain.com
951.	poogatodf.com	infector	wind@cutemail.org
952.	nachausers-book.com	source	witherspoonfranklin@yahoo.com
953.	wonderfulworn.com	source	wonderfulworn.com@privacy.above.com
954.	wopedjhfnzfgh.com	dropzone, infector	wopedjhfnzfgh.com@contactprivacy.com
955.	nachausers-account.com	source	wxcbshvb@whoisprivacyprotect.com
956.	simplychasinasis.com	dropzone, infector	xdr2ea04f2329f1b475e@w86bna54f21bffa2ffd 1.privatewhois.net
957.	xldavinchireverce.com	infector	xldavinch@gmail.com
958.	xxxmagicreservation.com	infector	xmagicrv@gmail.com
959.	xxmagicreservation.com	infector	yarik33@gmail.com
960.	pornxyx.com	dropzone, updater	ybxrfxdvsy@whoisprivacyprotect.com
961.	curvechore.com	source	yyjnclx4f259903671a8@w86bna54f21bffa2ffd 1.privatewhois.net
962.	earthorde.com	source	z42mb88u475@nameprivacy.com
963.	sorbentoiq.com	updater	zanuidaaa@yahoo.com
964.	quizclub.net	dropzone	zealot@mail13.com
965.	quizclub.net	dropzone	zealot@mail13.com
966.	domritu.com	updater	Zhongguancun@yahoo.com
967.	antiglobalgg.com	updater	zhongguancun@yahoo.com
968.	arctosinbrasilia.com	dropzone	zhongguancun@yahoo.com
969.	beluga88.com	dropzone, source, infector	zhongguancun@yahoo.com
970.	domritu.com	updater	zhongguancun@yahoo.com
971.	antiglobalgg.com	dropzone, source, infector	zhongguancun@yahoo.com
972.	zlegalsource.com	infector	zlegal@hotmail.com
973.	zsearchweb.com	infector	zsearch@yahoo.com

**National Internet Exchange of India
5th Floor, Incube Business Centre, 18, Nehru Place
New Delhi Delhi 110 019
India**

**Afilias Limited
C/O Afilias USA, Inc.
300 Welsh Road, Building 3
Suite 105
Horsham, PA 19044
United States**

	Harmful Botnet Domain Name	Type	Whois Email Address
974.	prodano.in	dropzone, infector	shishakov@inbox.ru
975.	abrakadabradomen000.in	dropzone	donalbreen456@yahoo.com
976.	abrakadabradomen001.in	dropzone	donalbreen456@yahoo.com
977.	poydun.in	source	global_76@mail.ru
978.	massa195.in	dropzone	abuseriiditenahuy@gmail.com
979.	testofiesto0.in	dropzone	abuseriiditenahuy@gmail.com
980.	hullamulla.in	dropzone	abuseriiditenahuy@gmail.com
981.	trackerlohaaa.in	dropzone	abuseriiditenahuy@gmail.com
982.	astaloscojonesback.net.in	dropzone	nemesys@nice.tld
983.	ipwnbotsforfun.net.in	dropzone	c/o Afilias
984.	pacman.net.in	dropzone	g4hosting@safe-mail.net
985.	pacmanback.in	dropzone	c/o Afilias
986.	indietours.in	dropzone	adrian4love@ymail.com
987.	indietours.net.in	dropzone	c/o Verisign
988.	indietoursbck.in	dropzone	adrian4love@ymail.com
989.	indietoursbck.net.in	dropzone	c/o Afilias
990.	indietoursbck1.in	dropzone	c/o Afilias
991.	indietoursbck2.in	dropzone	c/o Afilias
992.	getwolrdnewsfast.in	embedded_js	dickensextrovert@yahoo.com
993.	bhbhbhaa6536.in	dropzone	abuseriiditenahuy@gmail.com
994.	pppllllmdkj2.in	dropzone	abuseriiditenahuy@gmail.com
995.	kasoblanca.in	embedded_js	albanovsergey@yahoo.com
996.	zabaz.in	infector	global_76@mail.ru
997.	coltrc.in	infector	cryasan@mail.ru
998.	domennow.in	infector	cryasan@mail.ru
999.	yferro.in	infector	cryasan@mail.ru
1000.	googlemaster921203.in	dropzone	admin@contentserver.ru
1001.	itismybestsite2277.in	dropzone	c/o Afilias
1002.	itismybestsite2323.in	dropzone	admin@contentserver.ru
1003.	itismybestsite2377.in	dropzone	c/o Afilias
1004.	kjrlsdghslekjhgl.in	dropzone	c/o Afilias
1005.	mybackdomain8732.in	dropzone	admin@contentserver.ru
1006.	mybackdomain8733.in	dropzone	c/o Afilias
1007.	mylifeissogood.in	dropzone	admin@contentserver.ru
1008.	supportonline-posta.in	embedded_js	rsfallonMcowell@yahoo.com
1009.	shopsoft.in	dropzone	swpower@gmail.com
1010.	c0r3.in	dropzone	dragan.plavsic91@live.com
1011.	millioneti.net.in	dropzone, updater	g4hosting@safe-mail.net
1012.	alibabadropshipping.in	embedded_js	donalbreen456@yahoo.com

1013.	itismybestsite.in	dropzone	admin@contentserver.ru
1014.	itismybestsite111.in	dropzone	admin@contentserver.ru
1015.	itismybestsite222.in	dropzone	c/o Afilias
1016.	itismybestsite333.in	dropzone	c/o Afilias
1017.	itismybestsite444.in	dropzone	c/o Afilias
1018.	postepaysystem.in	dropzone	admin@contentserver.ru
1019.	adoult-zonasjk.in	dropzone	c/o Afilias
1020.	myjabba.in	dropzone	franklinsheena@yahoo.com
1021.	myjabbaer.in	dropzone	c/o Afilias
1022.	myjabbaerer.in	dropzone	c/o Afilias
1023.	serpentarikn.in	dropzone	pro@postingscript.com
1024.	serpentarin.in	dropzone	pro@postingscript.com
1025.	wallsway15.in	source	luckyluc@mail.ru
1026.	zazazar.in	source	labasonova@mail.ru
1027.	slonoboy.in	source	albanovsergey@yahoo.com
1028.	garik-m.in	source	albanovsergey@yahoo.com
1029.	journalmy.in	source	labasonova@mail.ru
1030.	kurpin.in	source	a1931190@jnxjn.com
1031.	yellowpageschennai.in	source	thegreenvision@yahoo.in

DotAsia Organisation Ltd.
15/F, 6 Knutsford Terrace
Tsim Sha Tsui Kowloon
Hong Kong

	Harmful Botnet Domain Name	Type	Whois Email Address
1032.	achnachajournaldownload.asia	source	timsmith@astro-tek.com
1033.	ach-nacha-report-downloadshop.asia	source	timsmith@astro-tek.com
1034.	achnachareviewfiledownload.asia	source	timsmith@astro-tek.com
1035.	bestach-nacha-report-download.asia	source	timsmith@astro-tek.com
1036.	mynacha-filereport.asia	source	timsmith@astro-tek.com
1037.	nachafilereport.asia	source	timsmith@astro-tek.com
1038.	nacha-filereportonline.asia	source	timsmith@astro-tek.com
1039.	nacha-filereportsite.asia	source	timsmith@astro-tek.com
1040.	nacha-filereportstore.asia	source	timsmith@astro-tek.com
1041.	newnacha-filereport.asia	source	timsmith@astro-tek.com
1042.	theach-nacha-report-download.asia	source	timsmith@astro-tek.com

.CO Internet S.A.S.
Calle 100 8 A - 49
Torre B of 507
Bogotá
Colombia

NeuStar, Inc.
21575 Ridgetop Circle
Sterling, VA 20166
United States

NeuStar, Inc.
Loudoun Tech Center
46000 Center Oak Plaza
Sterling Virginia 20166
United States

	Harmful Botnet Domain Name	Type	Whois Email Address
1043.	betterheousermy.co	updater	c/o NeuStar
1044.	blogoettindia.co	updater	c/o NeuStar
1045.	boatorldenoras.co	updater	c/o NeuStar
1046.	borsteksavalu.co	updater	c/o NeuStar
1047.	thernextoneter.co	updater	c/o NeuStar
1048.	tywinderdamaku.co	updater	c/o NeuStar
1049.	ukrainewskill.co	updater	c/o NeuStar
1050.	vacantitechip.co	updater	c/o NeuStar
1051.	varioldinnics.co	updater	c/o NeuStar
1052.	vcstiturnediana.co	updater	c/o NeuStar
1053.	vegatorkspeps.co	updater	c/o NeuStar
1054.	vemaxxlionna.co	updater	c/o NeuStar
1055.	yettaillarfic.co	updater	c/o NeuStar
1056.	quantraxactor.co	updater	c/o NeuStar
1057.	recavatech.co	updater	c/o NeuStar
1058.	recellhelsen.co	updater	c/o NeuStar
1059.	reetexista.co	updater	c/o NeuStar
1060.	runtroadeatb.co	updater	c/o NeuStar
1061.	saldchwetheach.co	updater	c/o NeuStar
1062.	sardballierman.co	updater	c/o NeuStar
1063.	sausandergere.co	updater	c/o NeuStar
1064.	senstonymy.co	updater	c/o NeuStar
1065.	shipportlise.co	updater	c/o NeuStar
1066.	silvarnetinn.co	updater	c/o NeuStar
1067.	simontfica.co	updater	c/o NeuStar
1068.	sneckstrumo.co	updater	c/o NeuStar
1069.	somanyontion.co	updater	c/o NeuStar
1070.	sterijnccompan.co	updater	c/o NeuStar
1071.	suitionsaway.co	updater	c/o NeuStar
1072.	sunageoshighvi.co	updater	c/o NeuStar
1073.	talettedible.co	updater	c/o NeuStar
1074.	photalegraza.co	updater	c/o NeuStar

1075.	padesionittatu.co	updater	c/o NeuStar
1076.	patroqualarva.co	updater	c/o NeuStar
1077.	perisoneterts.co	updater	c/o NeuStar
1078.	pintamierback.co	updater	c/o NeuStar
1079.	planeostsquavep.co	updater	c/o NeuStar
1080.	vibeapnesbu.co	updater	c/o NeuStar
1081.	viewediesolver.co	updater	c/o NeuStar
1082.	vigetectrockset.co	updater	c/o NeuStar
1083.	westansgualiti.co	updater	c/o NeuStar
1084.	westwiserce.co	updater	c/o NeuStar
1085.	whatixemieldin.co	updater	c/o NeuStar
1086.	wickissievele.co	updater	c/o NeuStar
1087.	managenetwor.co	updater	c/o NeuStar
1088.	meazeridashloc.co	updater	c/o NeuStar
1089.	mentripete.co	updater	c/o NeuStar
1090.	minollumentlynx.co	updater	c/o NeuStar
1091.	moderheittrack.co	updater	c/o NeuStar
1092.	mutanisopendsie.co	updater	c/o NeuStar
1093.	muticeptad.co	updater	c/o NeuStar
1094.	onespointeadia.co	updater	c/o NeuStar
1095.	holmancybeac.co	updater	c/o NeuStar
1096.	ignarysama.co	updater	c/o NeuStar
1097.	inforksonseia.co	updater	c/o NeuStar
1098.	intelinellouse.co	updater	c/o NeuStar
1099.	interponsseella.co	updater	c/o NeuStar
1100.	invetechinte.co	updater	c/o NeuStar
1101.	jamskulency.co	updater	c/o NeuStar
1102.	jellabillat.co	updater	c/o NeuStar
1103.	jobinedianingfo.co	updater	c/o NeuStar
1104.	kenamersoftvu.co	updater	c/o NeuStar
1105.	killdfymerraque.co	updater	c/o NeuStar
1106.	kristradentro.co	updater	c/o NeuStar
1107.	lekhauseurex.co	updater	c/o NeuStar
1108.	leopodentargit.co	updater	c/o NeuStar
1109.	liviarylink.co	updater	c/o NeuStar
1110.	locaresplicutl.co	updater	c/o NeuStar
1111.	lorevingbranta.co	updater	c/o NeuStar
1112.	lucascattientop.co	updater	c/o NeuStar
1113.	lucassfield.co	updater	c/o NeuStar
1114.	gavildippurum.co	updater	c/o NeuStar
1115.	gertyphacqueier.co	updater	c/o NeuStar
1116.	globridolumet.co	updater	c/o NeuStar
1117.	gramablessatro.co	updater	c/o NeuStar
1118.	grounaxyxin.co	updater	c/o NeuStar
1119.	hoffmarketraph.co	updater	c/o NeuStar
1120.	fiboxencercha.co	updater	c/o NeuStar
1121.	finewcreautomp.co	updater	c/o NeuStar
1122.	foolieraceiv.co	updater	c/o NeuStar
1123.	forviclemo.co	updater	c/o NeuStar
1124.	copelixell.co	updater	c/o NeuStar
1125.	conwortonnent.co	updater	c/o NeuStar
1126.	creamottonovati.co	updater	c/o NeuStar
1127.	cryogiwogater.co	updater	c/o NeuStar

1128.	cuficellimaad.co	updater	c/o NeuStar
1129.	cumberiangle.co	updater	c/o NeuStar
1130.	cyberistrolax.co	updater	c/o NeuStar
1131.	dasyucorbit.co	updater	c/o NeuStar
1132.	dempeighternya.co	updater	c/o NeuStar
1133.	denitraspetr.co	updater	c/o NeuStar
1134.	deratirelcomni.co	updater	c/o NeuStar
1135.	deressenwarpol.co	updater	c/o NeuStar
1136.	doutektronumni.co	updater	c/o NeuStar
1137.	ebuityketfinus.co	updater	c/o NeuStar
1138.	eguildaycock.co	updater	c/o NeuStar
1139.	eponamindranthe.co	updater	c/o NeuStar
1140.	eunitynewgbc.co	updater	c/o NeuStar
1141.	evraffeyplings.co	updater	c/o NeuStar
1142.	exedrininsteadna.co	updater	c/o NeuStar
1143.	brigatexgluc.co	updater	c/o NeuStar
1144.	bryandsighter.co	updater	c/o NeuStar
1145.	celequidictor.co	updater	c/o NeuStar
1146.	chbytechipemen.co	updater	c/o NeuStar
1147.	chetteaditas.co	updater	c/o NeuStar
1148.	accoukierlism.co	updater	c/o NeuStar
1149.	achyroransib.co	updater	c/o NeuStar
1150.	aeractraspac.co	updater	c/o NeuStar
1151.	alconichill.co	updater	c/o NeuStar
1152.	alederpe.co	dropzone	c/o NeuStar
1153.	amersterin.co	updater	c/o NeuStar
1154.	andeena.co	dropzone	c/o NeuStar
1155.	annadiat.co	dropzone	c/o NeuStar
1156.	anualiverk.co	updater	c/o NeuStar
1157.	armrena.co	dropzone	c/o NeuStar
1158.	artechellirat.co	updater	c/o NeuStar
1159.	articityxpaqua.co	updater	c/o NeuStar
1160.	assmitizeree.co	updater	c/o NeuStar
1161.	ataghty.co	dropzone	c/o NeuStar
1162.	atlancentuage.co	updater	c/o NeuStar
1163.	auchaulu.co	dropzone	c/o NeuStar
1164.	audubideonety.co	updater	c/o NeuStar
1165.	avaintellegeron.co	updater	c/o NeuStar
1166.	avectintemottis.co	updater	c/o NeuStar
1167.	babical.co	dropzone	c/o NeuStar
1168.	beregg.co	dropzone	c/o NeuStar
1169.	berrat.co	dropzone	c/o NeuStar
1170.	betterheousermy.co	updater	c/o NeuStar
1171.	blogoettindia.co	updater	c/o NeuStar
1172.	boatorldenoras.co	updater	c/o NeuStar
1173.	bobetic.co	dropzone	c/o NeuStar
1174.	borsteksavalu.co	updater	c/o NeuStar
1175.	bottler.co	dropzone	c/o NeuStar
1176.	brigatexgluc.co	updater	c/o NeuStar
1177.	bryandsighter.co	updater	c/o NeuStar
1178.	bulingelah.co	dropzone	c/o NeuStar
1179.	bullfot.co	dropzone	c/o NeuStar
1180.	bundhaker.co	dropzone	c/o NeuStar

1181.	cantailya.co	dropzone	c/o NeuStar
1182.	carratina.co	dropzone	c/o NeuStar
1183.	cashlitype.co	dropzone	c/o NeuStar
1184.	cavient.co	dropzone	c/o NeuStar
1185.	celequidictor.co	updater	c/o NeuStar
1186.	chbytechipemen.co	updater	c/o NeuStar
1187.	chetteaditas.co	updater	c/o NeuStar
1188.	cocklemili.co	dropzone	c/o NeuStar
1189.	collex.co	dropzone	c/o NeuStar
1190.	collowesto.co	dropzone	c/o NeuStar
1191.	conwortonnent.co	updater	c/o NeuStar
1192.	coolityle.co	dropzone	c/o NeuStar
1193.	coopese.co	dropzone	c/o NeuStar
1194.	cootterian.co	dropzone	c/o NeuStar
1195.	copelixell.co	updater	c/o NeuStar
1196.	coreamesents.co	updater	c/o NeuStar
1197.	cothonal.co	dropzone	c/o NeuStar
1198.	creamottonovati.co	updater	c/o NeuStar
1199.	criterage.co	dropzone	c/o NeuStar
1200.	croesco.co	dropzone	c/o NeuStar
1201.	cryogiwogater.co	updater	c/o NeuStar
1202.	cuficellimaad.co	updater	c/o NeuStar
1203.	cyberistrolax.co	updater	c/o NeuStar
1204.	dasyucorbit.co	updater	c/o NeuStar
1205.	cumberiangle.co	updater	c/o NeuStar
1206.	dempeighternya.co	updater	c/o NeuStar
1207.	denitraspetr.co	updater	c/o NeuStar
1208.	deratirelcomni.co	updater	c/o NeuStar
1209.	deressenwarpol.co	updater	c/o NeuStar
1210.	detindi.co	dropzone	c/o NeuStar
1211.	doutektronumni.co	updater	c/o NeuStar
1212.	dwomanti.co	dropzone	c/o NeuStar
1213.	ebuityketfinus.co	updater	c/o NeuStar
1214.	eguildaycock.co	updater	c/o NeuStar
1215.	eineep.co	dropzone	c/o NeuStar
1216.	encyte.co	dropzone	c/o NeuStar
1217.	eponamindranthe.co	updater	c/o NeuStar
1218.	ernesti.co	dropzone	c/o NeuStar
1219.	eunitynewgbc.co	updater	c/o NeuStar
1220.	evraffeyplings.co	updater	c/o NeuStar
1221.	excelat.co	dropzone	c/o NeuStar
1222.	exedrininsteadna.co	updater	c/o NeuStar
1223.	exogael.co	dropzone	c/o NeuStar
1224.	exploqu.co	dropzone	c/o NeuStar
1225.	fantasynche.co	dropzone	c/o NeuStar
1226.	fiboxencercha.co	updater	c/o NeuStar
1227.	finewcreautomp.co	updater	c/o NeuStar
1228.	globridolumet.co	updater	c/o NeuStar
1229.	gertyphacqueier.co	updater	c/o NeuStar
1230.	foolieracceiv.co	updater	c/o NeuStar
1231.	forviclemo.co	updater	c/o NeuStar
1232.	gagenpau.co	dropzone	c/o NeuStar
1233.	gavildippurum.co	updater	c/o NeuStar

1234.	gramablessatro.co	updater	c/o NeuStar
1235.	grounaxyin.co	updater	c/o NeuStar
1236.	grunner.co	dropzone	c/o NeuStar
1237.	guessounthu.co	dropzone	c/o NeuStar
1238.	gulabill.co	dropzone	c/o NeuStar
1239.	heavykyly.co	dropzone	c/o NeuStar
1240.	hektary.co	dropzone	c/o NeuStar
1241.	hildarchi.co	dropzone	c/o NeuStar
1242.	hoffmarketraph.co	updater	c/o NeuStar
1243.	holmancybeac.co	updater	c/o NeuStar
1244.	hydrole.co	dropzone	c/o NeuStar
1245.	ignarysama.co	updater	c/o NeuStar
1246.	jacketerer.co	dropzone	c/o NeuStar
1247.	ileenyet.co	dropzone	c/o NeuStar
1248.	incrence.co	dropzone	c/o NeuStar
1249.	ineniali.co	dropzone	c/o NeuStar
1250.	inesilk.co	dropzone	c/o NeuStar
1251.	inesmate.co	dropzone	c/o NeuStar
1252.	inforksonseia.co	updater	c/o NeuStar
1253.	intelinellouse.co	updater	c/o NeuStar
1254.	interponsseella.co	updater	c/o NeuStar
1255.	inthou.co	dropzone	c/o NeuStar
1256.	invetechinte.co	updater	c/o NeuStar
1257.	iranitereno.co	dropzone	c/o NeuStar
1258.	jamsulumency.co	updater	c/o NeuStar
1259.	jectoral.co	dropzone	c/o NeuStar
1260.	jellabillat.co	updater	c/o NeuStar
1261.	jellotr.co	dropzone	c/o NeuStar
1262.	jobinedianingfo.co	updater	c/o NeuStar
1263.	katussi.co	dropzone	c/o NeuStar
1264.	judithri.co	dropzone	c/o NeuStar
1265.	kenamersoftvu.co	updater	c/o NeuStar
1266.	killdfymerraque.co	updater	c/o NeuStar
1267.	kindjin.co	dropzone	c/o NeuStar
1268.	kristradentro.co	updater	c/o NeuStar
1269.	lekhauserex.co	updater	c/o NeuStar
1270.	leopodentargit.co	updater	c/o NeuStar
1271.	leverry.co	dropzone	c/o NeuStar
1272.	livirylink.co	updater	c/o NeuStar
1273.	locaresplicutl.co	updater	c/o NeuStar
1274.	lorevingbranta.co	updater	c/o NeuStar
1275.	lucascattientop.co	updater	c/o NeuStar
1276.	lucassfield.co	updater	c/o NeuStar
1277.	luristri.co	dropzone	c/o NeuStar
1278.	managenetwor.co	updater	c/o NeuStar
1279.	manillack.co	dropzone	c/o NeuStar
1280.	manmark.co	dropzone	c/o NeuStar
1281.	mannieda.co	dropzone	c/o NeuStar
1282.	measubstomy.co	dropzone	c/o NeuStar
1283.	meazeridashloc.co	updater	c/o NeuStar
1284.	mentripete.co	updater	c/o NeuStar
1285.	millewine.co	dropzone	c/o NeuStar
1286.	minollumentlynx.co	updater	c/o NeuStar

1287.	moderheittrack.co	updater	c/o NeuStar
1288.	mulleril.co	dropzone	c/o NeuStar
1289.	mutanisopendsie.co	updater	c/o NeuStar
1290.	muticeptad.co	updater	c/o NeuStar
1291.	nedataryjosc.co	dropzone	c/o NeuStar
1292.	onespointheadia.co	updater	c/o NeuStar
1293.	openity.co	dropzone	c/o NeuStar
1294.	padesionittatu.co	updater	c/o NeuStar
1295.	pandidarma.co	dropzone	c/o NeuStar
1296.	patroqualarva.co	updater	c/o NeuStar
1297.	pederm.co	dropzone	c/o NeuStar
1298.	perisoneterts.co	updater	c/o NeuStar
1299.	phimore.co	dropzone	c/o NeuStar
1300.	photalegraza.co	updater	c/o NeuStar
1301.	pintamierback.co	updater	c/o NeuStar
1302.	pistonlover.co	dropzone	c/o NeuStar
1303.	planail.co	dropzone	c/o NeuStar
1304.	planeostsquavep.co	updater	c/o NeuStar
1305.	primasc.co	dropzone	c/o NeuStar
1306.	pucessop.co	dropzone	c/o NeuStar
1307.	quantraxactor.co	updater	c/o NeuStar
1308.	recavatech.co	updater	c/o NeuStar
1309.	recellhelsen.co	updater	c/o NeuStar
1310.	reetexista.co	updater	c/o NeuStar
1311.	rosellewe.co	dropzone	c/o NeuStar
1312.	rozencess.co	dropzone	c/o NeuStar
1313.	runtroadeatb.co	updater	c/o NeuStar
1314.	saldchwetheach.co	updater	c/o NeuStar
1315.	salterembl.co	dropzone	c/o NeuStar
1316.	soupchi.co	dropzone	c/o NeuStar
1317.	sardballierman.co	updater	c/o NeuStar
1318.	sausandergere.co	updater	c/o NeuStar
1319.	sciteleganal.co	updater	c/o NeuStar
1320.	senstonymy.co	updater	c/o NeuStar
1321.	shalyxiard.co	dropzone	c/o NeuStar
1322.	shawler.co	dropzone	c/o NeuStar
1323.	shipportlise.co	updater	c/o NeuStar
1324.	shutiary.co	dropzone	c/o NeuStar
1325.	silvarnetinn.co	updater	c/o NeuStar
1326.	smagogre.co	dropzone	c/o NeuStar
1327.	sneckstrumo.co	updater	c/o NeuStar
1328.	simontfica.co	updater	c/o NeuStar
1329.	snowser.co	dropzone	c/o NeuStar
1330.	somanyontion.co	updater	c/o NeuStar
1331.	sterijncompan.co	updater	c/o NeuStar
1332.	stourangebo.co	dropzone	c/o NeuStar
1333.	suitionsaway.co	updater	c/o NeuStar
1334.	sument.co	dropzone	c/o NeuStar
1335.	sunageoshighvi.co	updater	c/o NeuStar
1336.	talettedible.co	updater	c/o NeuStar
1337.	tallyso.co	dropzone	c/o NeuStar
1338.	tantainie.co	dropzone	c/o NeuStar
1339.	tegony.co	dropzone	c/o NeuStar

1340.	thernextoneter.co	updater	c/o NeuStar
1341.	toonereretry.co	dropzone	c/o NeuStar
1342.	tornalloque.co	dropzone	c/o NeuStar
1343.	tourinathol.co	dropzone	c/o NeuStar
1344.	turbiculu.co	dropzone	c/o NeuStar
1345.	turpipeltim.co	dropzone	c/o NeuStar
1346.	twalliar.co	dropzone	c/o NeuStar
1347.	tywinderdamaku.co	updater	c/o NeuStar
1348.	ukrainewskill.co	updater	c/o NeuStar
1349.	urerariece.co	dropzone	c/o NeuStar
1350.	vacantitechip.co	updater	c/o NeuStar
1351.	varioldinnics.co	updater	c/o NeuStar
1352.	vcsturnediana.co	updater	c/o NeuStar
1353.	vegatorkspes.co	updater	c/o NeuStar
1354.	vemaxxlionna.co	updater	c/o NeuStar
1355.	veratedra.co	dropzone	c/o NeuStar
1356.	vibeapnesbu.co	updater	c/o NeuStar
1357.	viewediesolver.co	updater	c/o NeuStar
1358.	vigetectrockset.co	updater	c/o NeuStar
1359.	westansgualiti.co	updater	c/o NeuStar
1360.	westwiserce.co	updater	c/o NeuStar
1361.	whatixemieldin.co	updater	c/o NeuStar
1362.	wickissievele.co	updater	c/o NeuStar
1363.	wrieregng.co	dropzone	c/o NeuStar
1364.	yettaillarfic.co	updater	c/o NeuStar
1365.	accoukierlism.co	updater	c/o NeuStar
1366.	achyroransib.co	updater	c/o NeuStar
1367.	aeractraspac.co	updater	c/o NeuStar
1368.	alconichill.co	updater	c/o NeuStar
1369.	amersterin.co	updater	c/o NeuStar
1370.	anualiverk.co	updater	c/o NeuStar
1371.	artechellirat.co	updater	c/o NeuStar
1372.	articityxpaqua.co	updater	c/o NeuStar
1373.	assmitizeree.co	updater	c/o NeuStar
1374.	atlancentuage.co	updater	c/o NeuStar
1375.	audubideonetity.co	updater	c/o NeuStar
1376.	avaintellegeron.co	updater	c/o NeuStar
1377.	avectintemottis.co	updater	c/o NeuStar

NeuStar, Inc.
21575 Ridgetop Circle
Sterling, VA 20166
United States

NeuStar, Inc.
Loudoun Tech Center
46000 Center Oak Plaza
Sterling Virginia 20166
United States

	Harmful Botnet Domain Name	Type	Whois Email Address
1378.	oqocbqmmmnjzq.biz	infector	es73z29q2m5@nameprivacy.com
1379.	petroleumgroup.biz	infector	petroleumgrgroup@yahoo.com
1380.	wdoyqoxnmmlqyot.biz	infector	drawnmccoy@yahoo.com
1381.	roobshall.biz	dropzone, infector	contact@webdomainsbypoxy.com
1382.	seoengine.biz	dropzone, source	gmvjcxkxhs@whoisservices.cn
1383.	snaretrace.us	dropzone, infector	dunn.douglas24@yahoo.com
1384.	snaretrack.biz	dropzone, infector	jitchikoff@yahoo.com
1385.	snarework.us	dropzone, infector	portellkathy@yahoo.com
1386.	hoycktsjwqsmklv.biz	infector	arellanoteasel@yahoo.com
1387.	iesnare.us	dropzone, infector	dadasd1231dadsadasda@yahoo.com
1388.	ilovekeks.biz	dropzone, infector	glaseranne@yahoo.com
1389.	lwbbtfrtjjsyksl.biz	infector	arellanoteasel@yahoo.com
1390.	njxnerslmmvpyto.biz	infector	arellanoteasel@yahoo.com
1391.	dasad41da4safasdasd21.biz	dropzone, infector	domain.tech@yahoo-inc.com
1392.	faaspouk.biz	dropzone, infector	tgwq-uanic@priv.uanic.ua
1393.	apricot-fresh.us	dropzone	himacss@yandex.ru
1394.	avocado-fresh.us	dropzone	himacss@yandex.ru
1395.	beaverday.biz	source	spruebeatty@yahoo.com
1396.	bfhoqnbpunvqymd.biz	dropzone, infector	langleyinexpiable@yahoo.com
1397.	blackcurrant-free.us	dropzone	himacss@yandex.ru
1398.	bqrhbtwvrykrstyl.biz	dropzone, infector	d448j8f25nx@nameprivacy.com
1399.	cprmhmttslomusm.biz	dropzone, infector	ge4nx92w6rk@nameprivacy.com
1400.	cherry-free.us	dropzone	himacss@yandex.ru
1401.	carbossa.biz	embedded_js	admin@carbossa.biz
1402.	clfuuhmciswossut.biz	dropzone, infector	downingcinerama@yahoo.com
1403.	goojeojoheqbnx.biz	dropzone, source, infector	rd9cp4t73dq@nameprivacy.com
1404.	go6po.biz	dropzone, source	abcnamecompany@gmail.com
1405.	eqpnhotnhnvsfeus.biz	dropzone, infector	d97f84nn9rq@nameprivacy.com
1406.	giyieqqwwxiro.biz	dropzone, infector	rh6fk9xv2q5@nameprivacy.com
1407.	gxdrnmmspexrtoo.es.biz	dropzone, infector	wm6vn79m42s@nameprivacy.com
1408.	gxxlzrylqgplvpnp.biz	dropzone, infector	yj55n8hw5nb@nameprivacy.com
1409.	gywsglihvleyupu.biz	dropzone, infector	z34jb9zq2a5@nameprivacy.com
1410.	helpsupport.biz	updater, dropzone	xabkdafmpl@whoisservices.cn
1411.	hrllmdklzoigxywn.biz	dropzone, infector	contact@privacyprotect.org
1412.	hrnngkmoyhmmoynz.biz	dropzone, infector	c/o NeuStar
1413.	hvlpmopbnutrqju.biz	dropzone, infector	d97f84nn9rq@nameprivacy.com
1414.	hxvluohophnnse.biz	dropzone, source, infector	reasonhickey@yahoo.com
1415.	ijogipkdpqrqpsugn.biz	dropzone, source, infector	visitus@bitandjazzdanceclub.com
1416.	injruhjxmtdccrut.biz	dropzone, infector	visitus@bitandjazzdanceclub.com
1417.	ipcohyjqjxlmmgs.biz	dropzone, infector	ea4cy5zc9n8@nameprivacy.com

1418.	jfpqpxvywordryr.biz	dropzone, infector	apprehensivebrandt@yahoo.com
1419.	ixkgojrequpooitp.biz	dropzone, infector	repossesseddomain@godaddy.com
1420.	izknfgnsrvmvswuh.biz	dropzone, infector	e255f24x5pb@nameprivacy.com
1421.	jctozilnwnwutgf.biz	dropzone, source, infector	c/o NeuStar
1422.	jmgvtnkjqtzglj.biz	dropzone, infector	a86af8ue8ca@nameprivacy.com
1423.	jptptmlpqnzdnpl.biz	dropzone, source, infector	ab5s54gb8eg@nameprivacy.com
1424.	jslpfnrsmnqsvl.biz	dropzone, infector	hs4mk7kj38v@nameprivacy.com
1425.	kiwsllkjvnnt.biz	dropzone, infector	dw6va7pc9dk@nameprivacy.com
1426.	kkksvmsyxfyj.biz	dropzone, infector	je4k75up8xt@nameprivacy.com
1427.	korpupnpnqhjvvk.biz	dropzone, infector	c/o NeuStar
1428.	kyupjxrwpwxmrgn.biz	dropzone, infector	ge4nx92w6rk@nameprivacy.com
1429.	lastking.biz	source	u5ek5js4f2ab5e1b0ae7@w86bna54f21bffa2ffd1.privatewhois.net
1430.	lcocnvxlpkokso.biz	dropzone, source, infector	c/o NeuStar
1431.	lwqlmttgujtxq.biz	dropzone, infector	apprehensivebrandt@yahoo.com
1432.	lzrfudhklvocwo.biz	dropzone, infector	wv4k596n5se@nameprivacy.com
1433.	mass-money-makers.us	source	gwatene@gmail.com
1434.	mnrpxtmkkwmiliq.biz	dropzone, infector	mcroker@charter.net
1435.	mnxpeejxpvrhkrm.biz	dropzone, infector	mcroker@charter.net
1436.	mcvoqncqgnmzowno.biz	dropzone, infector	ns5m23ur84w@nameprivacy.com
1437.	mcvoqncqgnmzowno.biz	source	ns5m23ur84w@nameprivacy.com
1438.	mlhnxqlrqhycoirl.biz	dropzone, infector	alle@alleopneandental.com
1439.	mpnweiuronqwwrsmq.biz	dropzone, source, infector	gv9st8nk4ka@nameprivacy.com
1440.	mshtqghktopdon.biz	dropzone, infector	c/o NeuStar
1441.	mtlrnsfbhukqj.biz	dropzone, infector	n97b76fk87g@nameprivacy.com
1442.	nacha-reports.us	source	fillopos@yahoo.com
1443.	ndlqnjnopuqsdqkq.biz	dropzone, infector	c/o NeuStar
1444.	nnkpwsnovpspl.biz	dropzone, infector	c/o NeuStar
1445.	ntfgzoeywqirupfn.biz	dropzone, source, infector	a37zk7bv7v3@nameprivacy.com
1446.	ntvwooywivrkcnm.biz	dropzone, source, infector	jr7v53ge4pk@nameprivacy.com
1447.	nzfyvlftthenmyqh.biz	dropzone, infector	a37zk7bv7v3@nameprivacy.com
1448.	nzvgksojootbmzk.biz	dropzone, infector, source	reasonhickey@yahoo.com
1449.	oeypjdqjnnckwd.biz	dropzone, infector	d97f84nn9rq@nameprivacy.com
1450.	ofuvjtxplutlxccr.biz	dropzone, infector	xr3sg3h779x@nameprivacy.com
1451.	oltqugnneowyolh.biz	dropzone, infector	vf5vt9yz384@nameprivacy.com
1452.	onikyhlniporunk.biz	dropzone, infector	equilateralfranklin@yahoo.com
1453.	onpqlbpkkyfxspr.biz	dropzone, source, infector	am9zr2nq3p8@nameprivacy.com
1454.	orjvswjomrrksn.biz	dropzone, infector	fractureglenn@yahoo.com
1455.	oymqseiwtolsooq.biz	dropzone, infector	wm6vn79m42s@nameprivacy.com
1456.	pdupvzqwlqw.biz	dropzone, infector	condolencelangford@yahoo.com
1457.	pnmlpmqzztvuqfrt.biz	dropzone, infector	odommclean@yahoo.com
1458.	pvglrzjzfpjipksp.biz	dropzone, infector	d67rg3d97jp@nameprivacy.com
1459.	pzfxvqvvglyyksjp.biz	dropzone, source, infector	contact@privacyprotect.org
1460.	qisgmckijfxtzfqf.biz	dropzone, source, infector	seymourfarsighted@yahoo.com
1461.	qmjomrppninyuls.biz	dropzone, source, infector	c/o NeuStar
1462.	qmypbeqqvxaneu.biz	dropzone, infector	root@cheaplobstersny.com
1463.	qpfmnsmycqlujs.biz	dropzone, source, infector	ea4cy5zc9n8@nameprivacy.com
1464.	qqmypiwiwywnkq.biz	dropzone, infector	c/o NeuStar
1465.	qroslnnkpmcrmor.biz	dropzone, infector	repossesseddomain@godaddy.com
1466.	qymvlgijnppjugv.biz	dropzone, infector	f76ah7cb472@nameprivacy.com
1467.	rbsngiyukmkrq.biz	dropzone, infector	d38679a55tn@nameprivacy.com
1468.	rjmxlwpoewmrptn.biz	dropzone, infector	c/o NeuStar
1469.	rkwlosqmxmnhmt.biz	dropzone, infector	thurmanpang@yahoo.com
1470.	rkvkttnfnyqmwqgwk.biz	dropzone, infector	m84np6jd4gt@nameprivacy.com

1471.	rnoqvsomcgkmpeli.biz	dropzone, source, infector	xoxaxybetokic@yahoo.com
1472.	rronxvwqietsrlp.biz	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
1473.	rszgpgvjhgwfpl.biz	embedded_js	erivegutixo@yahoo.com
1474.	rumbt.biz	dropzone	anatoliyliis@yahoo.com
1475.	rvwpovgppaqxpax.biz	dropzone, infector	n97b76fk87g@nameprivacy.com
1476.	ryspbfpvvhvyqvqnq.biz	dropzone, infector	z34jb9zq2a5@nameprivacy.com
1477.	selxowomwwoirvn.liz	dropzone, infector	t57hy5u68dr@nameprivacy.com
1478.	mzonphxtliwrw.biz	dropzone, infector	yj55n8hw5nb@nameprivacy.com
1479.	shkrvpwjyisjiu.biz	dropzone, infector	c/o NeuStar
1480.	snmwtnjppjptsi.biz	dropzone, infector	mccartybimetallism@yahoo.com
1481.	snsflrqppsuwjino.biz	dropzone, infector	sr7254hn4hn@networksolutionsprivateregistration.com
1482.	symlink.us	embedded_js	olegibanko@gmail.com
1483.	spidyvjlglsmoen.biz	dropzone, source, infector	challenge_green@yahoo.com
1484.	sspjrymvsodnqwq.biz	dropzone, source, infector	ym84e7fe3rb@nameprivacy.com
1485.	stpdwjxqltpovlg.biz	dropzone, infector	ns5m23ur84w@nameprivacy.com
1486.	tfugtqofsrnpral.biz	dropzone, infector	hy4r394j6ja@nameprivacy.com
1487.	thqlslnooqtnyhm.biz	dropzone, source, infector	yz4rr2um7gb@nameprivacy.com
1488.	tieqlmmmspckyoohn.biz	dropzone, infector	am9rz2nq3p8@nameprivacy.com
1489.	tiqpoxkpvspitpgq.biz	dropzone, infector, source	d448j8f25nx@nameprivacy.com
1490.	tjclczxrekRpqpx.biz	dropzone, infector, source	repossesseddomain@godaddy.com
1491.	tjnmwewowiqphghr.biz	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
1492.	tovrzkvjxtwhvgn.biz	dropzone, infector	dd3t93pu55u@nameprivacy.com
1493.	tpckorvoxpmship.biz	dropzone, infector	qz8kp89m9e8@nameprivacy.com
1494.	ttdjeisdlpvge.biz	dropzone, infector	armeniangillespie@yahoo.com
1495.	tvhwlgwgrrmoerr.biz	dropzone, infector	n97b76fk87g@nameprivacy.com
1496.	ufiwhqrjjtsdwjn.biz	dropzone, infector	waterscomprehensive@yahoo.com
1497.	ukluuiuoksqirih.biz	dropzone, infector	g856y7f88nz@nameprivacy.com
1498.	umrmimwlezmjfqb.biz	dropzone, infector	cz99x6ay7h2@nameprivacy.com
1499.	usijogzjvqtix.biz	dropzone, source, infector	fractureglenn@yahoo.com
1500.	utqworfhrkxmcmqm.biz	dropzone, infector	d97f84nn9rq@nameprivacy.com
1501.	uykrlrijlqdnlnqfj.biz	dropzone, infector	dt6gh2wj339@nameprivacy.com
1502.	vokkvudxxftljh.biz	dropzone, infector	a37zk7bv7v3@nameprivacy.com
1503.	vrjqehsppcgrhs.biz	dropzone, infector	mcroker@charter.net
1504.	vslqkrsprvrqtqu.biz	dropzone, infector	condolencelangford@yahoo.com
1505.	vtyntejoqftwkcn.biz	dropzone, infector	refectiongay@yahoo.com
1506.	vuuqqwuywtpfcqno.biz	dropzone, infector	kh3te68h3mx@nameprivacy.com
1507.	wddlvxtmhqqijsvt.biz	dropzone, infector	w72p35dd5tt@nameprivacy.com
1508.	weraty.biz	dropzone	perolsp@yahoo.com
1509.	wfsqshkrjileojg.biz	dropzone, infector	contact@privacyprotect.org
1510.	wfzmkpwqqdhhvkso.biz	dropzone, source, infector	condolencelangford@yahoo.com
1511.	wilmrsmpsqszuuup.biz	dropzone, infector	gv9st8nk4ka@nameprivacy.com
1512.	wktxuzqvbfkgln.biz	dropzone, infector	vv73a9jm5wh@nameprivacy.com
1513.	wrtohiimhylj.biz	dropzone, infector	gv9st8nk4ka@nameprivacy.com
1514.	xiftkqniniwoirvu.biz	dropzone, source, infector	x26qt7dr3b4@nameprivacy.com
1515.	xxvtrrmbuqshu.biz	dropzone, source, infector	waterscomprehensive@yahoo.com
1516.	ylhhkuofhlpuqkp.biz	dropzone, infector	hv59t3tr3v6@nameprivacy.com
1517.	ylkhrvojxmqngidj.biz	dropzone, source, infector	c/o NeuStar

1518.	ynqguoufnfpfmtr.biz	dropzone, source, infector	k86c98xv6bx@nameprivacy.com
1519.	yxcqvqiszlkooygn.biz	dropzone, infector	d38679a55tn@nameprivacy.com
1520.	zrpfmqyvqmxmhxfk.biz	dropzone, source, infector	d38679a55tn@nameprivacy.com
1521.	zrxymtqzmrielrm.biz	dropzone, source, infector	u583p92r8uv@nameprivacy.com
1522.	ztjphpsmplboq.biz	dropzone, source, infector	seymourfarsighted@yahoo.com
1523.	11plants.biz	infector, dropzone	contact@webdomainsbypoxy.com
1524.	28843622.biz	infector, dropzone	contact@webdomainsbypoxy.com
1525.	2x5.us	infector, dropzone	keayon@hotmail.com
1526.	amstelone3.biz	infector, dropzone	nijankinchristina@yahoo.com
1527.	antifoher.biz	infector, dropzone	contact@webdomainsbypoxy.com
1528.	anysnare.us	infector, dropzone	zhoushaoming@yahoo.com
1529.	xxvtrrmbuqshu.biz	infector	waterscomprehensive@yahoo.com
1530.	level-3.us	dropzone	joegeorgeboy001@yahoo.com
1531.	level-3.biz	dropzone	contact@myprivateregistration.com

Afilias Limited
C/O Afilias USA, Inc.
300 Welsh Road, Building 3
Suite 105
Horsham, PA 19044
United States

	Harmful Botnet Domain Name	Type	Whois Email Address
1532.	robohoste.info	dropzone	toniparish@imap.cc
1533.	rokqsjhzyiusvrj.info	infector	c/o Afilias
1534.	ultimatesecurity.info	dropzone, infector	domain.tech@yahoo-inc.com
1535.	hostingguru.info	dropzone, infector	damage.smith@yandex.ru
1536.	localh0st.info	dropzone, infector	1b18ff4e8dfd40238305edda885ba968.protect@whoisguard.com
1537.	actinatist.info	dropzone	c/o Afilias
1538.	advertising-services.info	source	godaddy@profitsigur.ro
1539.	ahaccu.info	dropzone	c/o Afilias
1540.	akularryzare.info	dropzone	c/o Afilias
1541.	algroton.info	dropzone	c/o Afilias
1542.	alianalingta.info	dropzone	c/o Afilias
1543.	allyga.info	dropzone	support@simioffers.com
1544.	alpriate.info	dropzone	the.malware.cabal@gmail.com
1545.	amidinesfa.info	dropzone	c/o Afilias
1546.	anagodwator.info	dropzone	c/o Afilias
1547.	anateam.info	dropzone	c/o Afilias
1548.	ancemvir.info	dropzone	sarahcolvin@live.co.uk
1549.	anecdadiard.info	dropzone	c/o Afilias
1550.	aniani.info	dropzone	david.austin44@yahoo.com
1551.	antifraudsolutions.info	dropzone	exitthematrix@ymail.com
1552.	apagoni.info	dropzone	c/o Afilias
1553.	aphard.info	dropzone	sarahcolvin@live.co.uk
1554.	aphasmuce.info	dropzone	c/o Afilias
1555.	apple-fresh.info	dropzone	himacss@yandex.ru
1556.	apricot-fresh.info	dropzone	himacss@yandex.ru
1557.	ashnmjjpoljfnl.info	dropzone, infector	waterscomprehensive@yahoo.com
1558.	ass-tube.info	dropzone	himacss@yandex.ru
1559.	astroamah.info	dropzone	c/o Afilias
1560.	aubirdwa.info	dropzone	c/o Afilias
1561.	avocado-fresh.info	dropzone	himacss@yandex.ru
1562.	bad-tube.info	dropzone	himacss@yandex.ru
1563.	barsenginger.info	dropzone	c/o Afilias
1564.	bativolt.info	dropzone	sarahcolvin@live.co.uk
1565.	bbw-go.info	dropzone	himacss@yandex.ru
1566.	bilberry-free.info	dropzone	himacss@yandex.ru
1567.	binetu.info	dropzone	sarahcolvin@live.co.uk
1568.	beginestition.info	dropzone	david.austin44@yahoo.com
1569.	belleterer.info	dropzone	c/o Afilias
1570.	blackberry-free.info	dropzone	himacss@yandex.ru
1571.	blackcurrant-free.info	dropzone	himacss@yandex.ru
1572.	blaismanni.info	dropzone	c/o Afilias
1573.	blueberry-free.info	dropzone	himacss@yandex.ru
1574.	bobbiestube.info	dropzone	himacss@yandex.ru
1575.	bowsterb.info	dropzone	c/o Afilias

1576.	bptigozrtypzj.info	dropzone, source, infector	c/o Afilias
1577.	bqqsnpvppxpqq.info	dropzone, infector	wv4k596n5se@nameprivacy.com
1578.	brokedidood.info	dropzone	c/o Afilias
1579.	broncomm.info	dropzone	c/o Afilias
1580.	bucraggerie.info	dropzone	allen.peter@mail.com
1581.	bum-bam-sexy-blam.info	dropzone	himacss@yandex.ru
1582.	bum-bum.info	dropzone	himacss@yandex.ru
1583.	bumbums.info	dropzone	himacss@yandex.ru
1584.	bummaryhout.info	dropzone	c/o Afilias
1585.	burghne.info	dropzone	c/o Afilias
1586.	butteency.info	dropzone	c/o Afilias
1587.	cabinternme.info	dropzone	the.malware.cabal@gmail.com
1588.	cacheeseed.info	dropzone	c/o Afilias
1589.	cadenelec.info	dropzone	c/o Afilias
1590.	caffinform.info	dropzone	susanboyce@live.co.uk
1591.	canoede.info	dropzone	david.austin44@yahoo.com
1592.	carologel.info	dropzone	c/o Afilias
1593.	castee.info	dropzone	c/o Afilias
1594.	cdvqvnjqqtqkhsoo.info	dropzone, infector	d97f84nn9rq@nameprivacy.com
1595.	cemesolele.info	dropzone	c/o Afilias
1596.	chairlorigh.info	dropzone	c/o Afilias
1597.	chariewildry.info	dropzone	c/o Afilias
1598.	cherry-free.info	dropzone	himacss@yandex.ru
1599.	chintal.info	dropzone	c/o Afilias
1600.	cholifo.info	dropzone	david.austin44@yahoo.com
1601.	chorge.info	dropzone	c/o Afilias
1602.	chuppines.info	dropzone	c/o Afilias
1603.	ciputyllqkyqylj.info	dropzone, infector	elkinselongate@yahoo.com
1604.	clemmet.info	dropzone	c/o Afilias
1605.	compapageon.info	dropzone	c/o Afilias
1606.	contlocele.info	dropzone	c/o Afilias
1607.	contoppet.info	dropzone	c/o Afilias
1608.	copresiati.info	dropzone	c/o Afilias
1609.	crampinte.info	dropzone	c/o Afilias
1610.	cranian.info	dropzone	c/o Afilias
1611.	cranzartue.info	dropzone	c/o Afilias
1612.	crucery.info	dropzone	c/o Afilias
1613.	cognessa.info	dropzone	c/o Afilias
1614.	costarmo.info	dropzone	c/o Afilias
1615.	defealn.info	dropzone	c/o Afilias
1616.	deficilla.info	dropzone	c/o Afilias
1617.	defindl.info	dropzone	c/o Afilias
1618.	denistar.info	dropzone	c/o Afilias
1619.	desponechpo.info	dropzone	c/o Afilias
1620.	desprush.info	dropzone	c/o Afilias
1621.	diwance.info	dropzone	c/o Afilias
1622.	dogedbust.info	dropzone	c/o Afilias
1623.	dominmoney124.info	updater	repossesseddomain@godaddy.com
1624.	doorerti.info	dropzone	c/o Afilias
1625.	dortelwittle.info	dropzone	c/o Afilias
1626.	duceptive.info	dropzone	c/o Afilias
1627.	dulinepa.info	dropzone	c/o Afilias
1628.	dwayer.info	dropzone	c/o Afilias

1629.	efuqxssjrwnrqeqk.info	dropzone, infector	ea2cm9ex6wp@nameprivacy.com
1630.	egiajfpsgwoqjhs.info	embedded_js	erivegutixo@yahoo.com
1631.	elsgoophqynbhkv.info	dropzone, infector	r793d9ww3fr@nameprivacy.com
1632.	eqwqpniruqlhnrh.info	dropzone, infector	n75wc8m88ak@nameprivacy.com
1633.	eremitelo.info	dropzone	c/o Afilias
1634.	euzzpjntlskotws.info	dropzone, infector	waterscomprehensive@yahoo.com
1635.	evalgism.info	dropzone	c/o Afilias
1636.	excitta.info	dropzone	c/o Afilias
1637.	fastspy.info	dropzone, source, infector	admin@fastspy.info
1638.	federalreserve-report-domain.info	source	contact@myprivateregistration.com
1639.	federalreserve-report-download.info	source	malejo0828@yahoo.com
1640.	feudineedci.info	dropzone	c/o Afilias
1641.	fhoutive.info	dropzone	c/o Afilias
1642.	fixineed.info	dropzone	c/o Afilias
1643.	foveari.info	dropzone	c/o Afilias
1644.	fqlpvqgpvtzqpgqp.info	dropzone, infector	wm6vn79m42s@nameprivacy.com
1645.	fsojqkutpyohu.info	dropzone, infector	g856y7f88nz@nameprivacy.com
1646.	fwjvqkousppprtt.info	dropzone, infector	benavideseuripides@yahoo.com
1647.	fzrgovjlvkwrwnx.info	dropzone, infector	g856y7f88nz@nameprivacy.com
1648.	galewindit.info	dropzone	c/o Afilias
1649.	ganapkinet.info	dropzone	c/o Afilias
1650.	gdolnlrqenronnn.info	dropzone, infector	jr7v53ge4pk@nameprivacy.com
1651.	giganatwo.info	dropzone	c/o Afilias
1652.	go6po.me	infector	kapany3y@mail.com
1653.	gomarichor.info	dropzone	c/o Afilias
1654.	gqvloeozbodgfwgh.info	dropzone, infector	yj55n8hw5nb@nameprivacy.com
1655.	grascowallbrick.info	updater	c/o Afilias
1656.	growupti.info	dropzone	c/o Afilias
1657.	gtgvwfqshlxtpkz.info	dropzone, infector	chenmilwaukee@yahoo.com
1658.	guenessollet.info	dropzone	c/o Afilias
1659.	guilldo.info	dropzone	c/o Afilias
1660.	gxsnxkqahaopsjnl.info	dropzone, source, infector	pu29m3h93qj@nameprivacy.com
1661.	habbiece.info	dropzone	c/o Afilias
1662.	hckqtsgpsstzmdp.info	dropzone, infector	larsenvicious@yahoo.com
1663.	hemdomance.info	dropzone	c/o Afilias
1664.	hernandrumen.info	dropzone	c/o Afilias
1665.	hgbu67bjyrturyuk.info	dropzone	purtucz@mail.ru
1666.	hjpxtfnrenufxsvr.info	dropzone, infector	hjpxtfnrenufxsvr.info
1667.	hjsdbkjnlSAMdfa.info	source	qwdhjasvdhv@yahoo.com
1668.	hkkmqvttuqpo.info	dropzone, infector	wh6ar6z58hn@nameprivacy.com
1669.	hogchariane.info	dropzone	c/o Afilias
1670.	horali.info	dropzone	c/o Afilias
1671.	hztplrrfqmjjyrrd.info	dropzone, source, infector	covizubewybebi@yahoo.com
1672.	iekfmmigvpwtxr.info	dropzone, infector	root@cheaplobstersny.com
1673.	imitall.info	dropzone	c/o Afilias
1674.	instationne.info	dropzone	c/o Afilias
1675.	jessatianator.info	dropzone	c/o Afilias
1676.	itkwvfquvznhtpi.info	dropzone, infector	waterscomprehensive@yahoo.com
1677.	iupmkmcprfnetfq.info	dropzone, infector	wm6vn79m42s@nameprivacy.com
1678.	jmovpypolsgoqkoq.info	dropzone, infector	c/o Afilias
1679.	khchukqqsgxsxr.info	dropzone, source, infector	downingcinerama@yahoo.com
1680.	killendl.info	dropzone	c/o Afilias
1681.	kkrhznwjsxgonmhk.info	dropzone, infector	rf7ph2w73fw@nameprivacy.com

1682.	korelererta.info	dropzone	c/o Afilias
1683.	kqgqmvarlsomrsql.info	dropzone, infector	kh3te68h3mx@nameprivacy.com
1684.	kratedin.info	dropzone	c/o Afilias
1685.	laconf.info	dropzone	hostmaster@proxad.net
1686.	ladyereredra.info	dropzone	c/o Afilias
1687.	lbulniluqhhlj.info	embedded_js	exytihazonac@yahoo.com
1688.	leenriller.info	dropzone	c/o Afilias
1689.	lklhprwvhreuuti.info	dropzone, infector	rh6fk9xv2q5@nameprivacy.com
1690.	lpsnbozozyhvpepyp.info	dropzone, infector	js5gx56c7w8@nameprivacy.com
1691.	lqfrowptqpchrxpinfo	dropzone, source, infector	bonillascenic@yahoo.com
1692.	lsusksvtvgkrlgnr.info	dropzone, source, infector	d38679a55tn@nameprivacy.com
1693.	ltiqqqslxworvm.info	dropzone, infector	nd44b2bm6z2@nameprivacy.com
1694.	manchm.info	dropzone	c/o Afilias
1695.	margagm.info	dropzone	c/o Afilias
1696.	marimettalf.info	dropzone	c/o Afilias
1697.	marisey.info	dropzone	paultribouillard@hotmail.co.uk
1698.	maximpa.info	dropzone	c/o Afilias
1699.	memoutaltyne.info	dropzone	c/o Afilias
1700.	merilia.info	dropzone	c/o Afilias
1701.	millierer.info	dropzone	c/o Afilias
1702.	mirupqtvwvnzf.info	dropzone, infector	wv4k596n5se@nameprivacy.com
1703.	mnestrap.info	dropzone	c/o Afilias
1704.	modasiem.info	dropzone	c/o Afilias
1705.	moqlqtipnoqftr.info	dropzone, infector	js5gx56c7w8@nameprivacy.com
1706.	morselantif.info	dropzone	c/o Afilias
1707.	motote.info	dropzone	c/o Afilias
1708.	mqgqhyddzjyik.info	dropzone, infector	r793d9ww3fr@nameprivacy.com
1709.	mtqvovwtelpnuor.info	embedded_js	wycolynyhon@yahoo.com
1710.	muonuxxksinhhwv.info	dropzone, source, infector	rh6fk9xv2q5@nameprivacy.com
1711.	mupumgzpnuetqlp.info	dropzone, infector	webmaster@indianlegaltroops.com
1712.	muriadervai.info	dropzone	c/o Afilias
1713.	muskintenent.info	dropzone	c/o Afilias
1714.	myach-privacy-c.info	source	perditionMcmanusPl@yahoo.com
1715.	mynacha-solutions-o.info	source	admin@mynacha-solutions-o.info
1716.	mzoypqrctlwipiu.info	dropzone, source, infector	mx6np6jy4dc@nameprivacy.com
1717.	mzvlppdnlzguowr.info	dropzone, source, infector	uz9u78n867p@nameprivacy.com
1718.	nacha-report-domain-syst.info	source	roksoa@yahoo.com
1719.	nacha-report-downloads.info	source	milleralan42@yahoo.com
1720.	nacha-solutions-onow.info	source	admin@nacha-solutions-onow.info
1721.	nachasolutionst.info	source	carcinogenicWashingtonum@yahoo.com
1722.	newyaction.info	dropzone, source	erikschiwelns@mailcan.com
1723.	newyaction123.info	updater	c/o Afilias
1724.	ngutoplqypnorsuu.info	dropzone, infector	benavideseuripides@yahoo.com
1725.	nisselfia.info	dropzone	c/o Afilias
1726.	nkhhrutvvnwvkq.info	dropzone, source, infector	pd7hz3xc48r@nameprivacy.com
1727.	nkoqyzmlnrqo.info	dropzone, source, infector	seymourfarsighted@yahoo.com
1728.	nsjohymwqhjqiv.info	dropzone, infector	benavideseuripides@yahoo.com
1729.	ntuvpsknopsntuvg.info	dropzone, infector	a37zk7bv7v3@nameprivacy.com
1730.	nuthog.info	dropzone	c/o Afilias
1731.	nxknjssmizekbimq.info	dropzone, infector	rd9cp4t73dq@nameprivacy.com
1732.	nyctalkswag.info	dropzone	c/o Afilias
1733.	oculins.info	dropzone	c/o Afilias
1734.	oddmenterer.info	dropzone	c/o Afilias

1735.	ommlxleppglhxiv.info	dropzone, infector	e255f24x5pb@nameprivacy.com
1736.	onlinecorporation.info	dropzone	exitthematrix@ymail.com
1737.	onvirudttwhfu.info	dropzone, infector	waterscomprehensive@yahoo.com
1738.	onwzpkcyvtuqq.info	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
1739.	opwhmilxsjkqdqe.info	dropzone, source, infector	rd9cp4t73dq@nameprivacy.com
1740.	orrheather.info	dropzone	orrheather.info
1741.	overnate.info	dropzone	c/o Afilias
1742.	paireeho.info	dropzone	c/o Afilias
1743.	paraud.info	dropzone	c/o Afilias
1744.	pardency.info	dropzone	c/o Afilias
1745.	paschoiceny.info	embedded_js	idymohobalu@yahoo.com
1746.	pathflite.info	dropzone	c/o Afilias
1747.	paulmasc.info	dropzone	c/o Afilias
1748.	peanerry.info	dropzone	c/o Afilias
1749.	peristoreder.info	dropzone	c/o Afilias
1750.	petrozedn.info	dropzone	c/o Afilias
1751.	phrendogm.info	dropzone	c/o Afilias
1752.	phytolo.info	dropzone	c/o Afilias
1753.	pidbusqlzhkmqlk.info	dropzone, infector	c/o Afilias
1754.	pineapple-free.info	dropzone	himacss@yandex.ru
1755.	pingermi.info	dropzone	c/o Afilias
1756.	planacymric.info	dropzone	c/o Afilias
1757.	pnmtwnhxkgypk.info	dropzone, infector	z34jb9zq2a5@nameprivacy.com
1758.	pnudyprlhnuvzpjy.info	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
1759.	poggene.info	dropzone	c/o Afilias
1760.	pookixusufvgkx.info	dropzone, source, infector	rd9cp4t73dq@nameprivacy.com
1761.	preteza.info	dropzone	c/o Afilias
1762.	pqiwumrdrmhmmtd.info	dropzone, infector	dt6gh2wj339@nameprivacy.com
1763.	provingsp.info	dropzone	c/o Afilias
1764.	pruringlyte.info	dropzone	c/o Afilias
1765.	psgzgaffrnvonvs.info	dropzone, infector	chenmilwaukee@yahoo.com
1766.	pubbeerlo.info	embedded_js	idymohobalu@yahoo.com
1767.	pxlilkqwfgxllme.info	dropzone, infector	c/o Afilias
1768.	qbdsesosgmsoqjio.info	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
1769.	recalingbole.info	dropzone	c/o Afilias
1770.	recarban.info	dropzone	c/o Afilias
1771.	quantellaines.info	dropzone	c/o Afilias
1772.	querrysl.info	dropzone	c/o Afilias
1773.	quironet.info	dropzone	c/o Afilias
1774.	qvswpxlpqfwlpks.info	dropzone, infector	dt6gh2wj339@nameprivacy.com
1775.	rabotascuka.info	dropzone, updater	contact@privacyprotect.org
1776.	recrusawf.info	dropzone	c/o Afilias
1777.	redessenn.info	dropzone	c/o Afilias
1778.	relifemismiazo.info	dropzone	c/o Afilias
1779.	reneliastereren.info	dropzone	c/o Afilias
1780.	retankin.info	dropzone	c/o Afilias
1781.	retorihewor.info	dropzone	c/o Afilias
1782.	retts1rements1investts1ng.info	source	maksim_kugif@mail.ru
1783.	rhnnwnrrztoyqird.info	dropzone, source, infector	k86c98xv6bx@nameprivacy.com
1784.	rmmjmohwdnxuhqx.info	dropzone, infector	bonillascenic@yahoo.com
1785.	roxystyleech.info	dropzone	c/o Afilias
1786.	rpopugmqrpbzpp.info	dropzone, source, infector	c/o Afilias
1787.	rpxokscszeptrx.info	dropzone, infector	repossesseddomain@godaddy.com

1788.	rqfqokssfomjqvd.info	dropzone, source, infector	j27vq4968ba@nameprivacy.com
1789.	rsanyhvyqhpwqw.info	dropzone, infector	wh6ar6z58hn@nameprivacy.com
1790.	rumbt.info	dropzone	anatoliyliis@yahoo.com
1791.	ruskiple.info	dropzone	c/o Afilias
1792.	salmidesilv.info	dropzone	c/o Afilias
1793.	saraard.info	dropzone	saraard.info@domainsbyproxy.com
1794.	sarysaileu.info	dropzone	c/o Afilias
1795.	savarideti.info	dropzone	c/o Afilias
1796.	scarlen.info	dropzone	c/o Afilias
1797.	scherce.info	dropzone	c/o Afilias
1798.	scoreboaton.info	dropzone	c/o Afilias
1799.	scoter.info	dropzone	c/o Afilias
1800.	scyton.info	dropzone	c/o Afilias
1801.	seconicil.info	dropzone	c/o Afilias
1802.	securityaim.info	source	purtucz@mail.ru
1803.	securitymark.info	source	purtucz@mail.ru
1804.	semipsium.info	dropzone	c/o Afilias
1805.	sfjpnuequoilox.info	dropzone, infector	dt6gh2wj339@nameprivacy.com
1806.	shipmess.info	dropzone	c/o Afilias
1807.	sjfwmoprjknpqq.info	dropzone, infector	c/o Afilias
1808.	skinny-hub.info	dropzone	himacss@yandex.ru
1809.	soundombrid.info	dropzone	c/o Afilias
1810.	spgjevvglfnskt.info	dropzone, infector	stepsonyoung@yahoo.com
1811.	spriguagebe.info	dropzone	c/o Afilias
1812.	sqfygstqqoyrl.info	dropzone, infector	repossesseddomain@godaddy.com
1813.	ssjgkltjugwgepz.info	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
1814.	stansforgingst.info	dropzone	c/o Afilias
1815.	starmainid.info	dropzone	c/o Afilias
1816.	star-tu-o-ticket.info	source	carpBmAmbrose@yahoo.com
1817.	stepperence.info	dropzone	c/o Afilias
1818.	suierovkqoxrzmmmb.info	dropzone, source, infector	osborntablespoon@yahoo.com
1819.	sustdxvsknlbrpn.info	dropzone, infector	jt9xs7y73p5@nameprivacy.com
1820.	sweatorizzl.info	dropzone	c/o Afilias
1821.	symmhock.info	dropzone	c/o Afilias
1822.	synager.info	dropzone	c/o Afilias
1823.	syotxofmipxosijj.info	dropzone, source, infector	c/o Afilias
1824.	tempeliad.info	dropzone	c/o Afilias
1825.	teniangsymp.info	dropzone	c/o Afilias
1826.	thlypter.info	dropzone	c/o Afilias
1827.	thymigr.info	dropzone	c/o Afilias
1828.	tihryljrhrttwowkk.info	dropzone, source, infector	d67rg3d97jp@nameprivacy.com
1829.	tioneeti.info	dropzone	c/o Afilias
1830.	titiverie.info	dropzone	c/o Afilias
1831.	tnzmolrsjrzhc.info	dropzone, infector	yc9wy3c75gv@nameprivacy.com
1832.	tonismanna.info	dropzone	c/o Afilias
1833.	touchettage.info	dropzone	c/o Afilias
1834.	tsoriantry.info	dropzone	c/o Afilias
1835.	tufsverkvghmlm.info	dropzone, infector	rd9cp4t73dq@nameprivacy.com
1836.	turnetteju.info	dropzone	c/o Afilias
1837.	tutiora.info	dropzone	c/o Afilias
1838.	uncisi.info	dropzone	c/o Afilias
1839.	uopjmzjxkrrpqqt.info	dropzone, infector	vd6fy5a996t@nameprivacy.com
1840.	uralersole.info	dropzone	c/o Afilias

1841.	utuihnndtmitunv.info	dropzone, infector	root@cheaplobstersny.com
1842.	uyzrmqsuktljbgq.info	dropzone, source, infector	hv59t3tr3v6@nameprivacy.com
1843.	uznloepzpertzrs.info	dropzone, source, infector	ingrownadams@yahoo.com
1844.	venevers.info	dropzone	c/o Afilias
1845.	verstran.info	dropzone	ashlyevans@live.co.uk
1846.	vmnszmoothuvvoll.info	dropzone, infector	univalentlongoria@yahoo.com
1847.	vocatagit.info	dropzone	c/o Afilias
1848.	vohrudopljluy.info	dropzone, infector	ge4nx92w6rk@nameprivacy.com
1849.	vspqtnowemfjlsu.info	dropzone, infector	uz9u78n867p@nameprivacy.com
1850.	vtmkxntgplkkst.info	dropzone, source, infector	contact@privacyprotect.or
1851.	vvvsfmnnqowoevh.info	dropzone, infector	rd9cp4t73dq@nameprivacy.com
1852.	vxspuuqdrknvyoqw.info	dropzone, infector, source	ns5m23ur84w@nameprivacy.com
1853.	wanngle.info	dropzone	c/o Afilias
1854.	wardwatt.info	dropzone	c/o Afilias
1855.	wergerf.info	dropzone, source, infector	faterins@gmail.com
1856.	whenererer.info	dropzone	c/o Afilias
1857.	wifi-hardware.info	source	carpBmAmbrose@yahoo.com
1858.	wrapmyarmsand.info	source	admin@neverbealoneorlethim.info
1859.	wrssrjqpiyfsmwp.info	dropzone, source, infector	scripturecrocker@yahoo.com
1860.	domain123456789.info	dropzone, source	jobs@facebookjob.de
1861.	xaviestocri.info	dropzone	c/o Afilias
1862.	xfjcnroiyyiwwrp.info	dropzone, source, infector	j35gg6na33k@nameprivacy.com
1863.	xjkotrupqefjnnoz.info	dropzone, source, infector	wh6ar6z58hn@nameprivacy.com
1864.	xusqryriqhztotq.info	dropzone, source, infector	hv59t3tr3v6@nameprivacy.com
1865.	xvqlmellirsryh.info	dropzone, source, infector	ge2zu9xk6mp@nameprivacy.com
1866.	yjwstksxxpmul.info	dropzone, infector	ag9wf9hb8uu@nameprivacy.com
1867.	ynnssrpdcuqmlrer.info	dropzone, source, infector	reposesseddomain@godaddy.com
1868.	yqyphsmxmovzmjwu.info	dropzone, source, infector	apprehensivebrandt@yahoo.com
1869.	yrvdpwslswkpqsbq.info	dropzone, source, infector	d448j8f25nx@nameprivacy.com
1870.	ziswptyqtjohtm.info	dropzone, infector	larsenvicious@yahoo.com
1871.	zardback.info	dropzone	c/o Afilias
1872.	zigzare.info	dropzone	c/o Afilias
1873.	zmdkjzrsmusshqlq.info	dropzone, source, infector	jr7v53ge4pk@nameprivacy.com
1874.	zorzpyqrpcckmtfx.info	dropzone, source, infector	meansspeedometer@yahoo.com
1875.	zsoqjlsznussh.info	dropzone, source, infector	scripturecrocker@yahoo.com
1876.	charterbeans.info	dropzone, infector	srivastava.akshay1@gmail.com
1877.	dominmoney124.info	updater	reposesseddomain@godaddy.com
1878.	gotoberlin.info	infector	alexaklark@gomail.com
1879.	grascowallbrick.info	updater	c/o Afilias
1880.	renwoxing.me	dropzone, infector	e59e@qq.com
1881.	theddos.me	dropzone, infector	hostmaster@one.com
1882.	ygnlgxyzamfxvlt.info	infector	c/o Afilias
1883.	level-3.me	dropzone	f18361511b324849911182c54d185df4.protect @whoisguard.com

Public Interest Registry (PIR)
1775 Wiehle Avenue
Suite 200
Reston Virginia 20190
United States

	Harmful Botnet Domain Name	Type	Whois Email Address
1884.	barclaysghana.org	dropzone, infector	sec.indi@yahoo.com
1885.	pganalytics.org	updater	c/o Public Interest Registry
1886.	wcgplaynow.org	dropzone, infector	admin@macro-store.com
1887.	wsqwehnnjppxrqxp.org	infector	c67cv95z47c@nameprivacy.com
1888.	wuvwqckpzfxrqi.org	infector	c/o Public Interest Registry
1889.	strujkysnimem.org	source	eusaok34f2bfa8becb0e@w86bna54f21bffa2ffd1.privatewhois.net
1890.	myapps-ups.org	infector	dfhcsdfs@126.com
1891.	hnwxqurcjvynwljf.org	infector	c/o Public Interest Registry
1892.	jcmtczpontvppt.org	infector	sb6n59an64m@nameprivacy.com
1893.	jliqigsnggdwxp.org	infector	sb6n59an64m@nameprivacy.com
1894.	just-ping.org	dropzone, infector	williammitchellworld@yahoo.com
1895.	mswqvxohtpfnjz.org	infector	c/o Public Interest Registry
1896.	muzonline.org	dropzone, infector, source	admin@macro-store.com
1897.	mybackupdns.org	infector	ftgy23fge@126.com
1898.	namesservers.org	dropzone, infector	ftgy23fge@126.com
1899.	adventurefinder.org	source	rowenachauvin@ymail.com
1900.	boboyes.org	updater	gmvjcxhxhs@whoisservices.cn
1901.	cosainse.org	dropzone, source	bormorler@gmail.com
1902.	cqlqqycnkfoovvn.org	dropzone, source, infector	ns5m23ur84w@nameprivacy.com
1903.	dlmsonisfkzsiqq.org	dropzone, infector	d97f84nn9rq@nameprivacy.com
1904.	download-report-nacha.org	source	derewsater@yahoo.com
1905.	ehsswiirxmsmoxxc.org	dropzone, infector	b52fp2qw5ys@nameprivacy.com
1906.	ejjqgpqqsuht.org	dropzone, infector	d38679a55tn@nameprivacy.com
1907.	ephmvzsnpnmnzqzk.org	dropzone, infector	d38679a55tn@nameprivacy.com
1908.	evzqffspxhsrvf.org	dropzone, infector	excelat.co
1909.	eyphqujugprphvn.org	dropzone, infector	hy4r394j6ja@nameprivacy.com
1910.	fggsrmvklmwluq.org	dropzone, source, infector	k86c98xv6bx@nameprivacy.com
1911.	fltsptygppvqdoy.org	dropzone, source, infector	cr65g2ap483@nameprivacy.com
1912.	fqkmrulylszrtm.org	dropzone, infector	c/o Public Interest Registry
1913.	gsqseptneinjuwl.org	dropzone, infector	f76ah7cb472@nameprivacy.com
1914.	gphtznwlcqgq.org	dropzone, infector	wv4k596n5se@nameprivacy.com
1915.	gtxwqptngkltozv.org	dropzone, infector	dt6gh2wj339@nameprivacy.com
1916.	gultpurpllppiwt.org	dropzone, infector	xr3sg3h779x@nameprivacy.com
1917.	hgbu67bjyrturyuk.org	dropzone	hgbu67bjyrturyuk.org@domainsbyproxy.com
1918.	hisioqkdtqcotbqr.org	dropzone, infector	gv9st8nk4ka@nameprivacy.com
1919.	hrxqnkovlvssuiv.org	dropzone, infector	refectiongay@yahoo.com
1920.	hupppszsqlqmjsp.org	dropzone, infector	y77jc7ys7xp@nameprivacy.com
1921.	huyaqwop.org	updater	contact@webdomainsbyproxy.com
1922.	hwqprgrimknqkfizg.org	dropzone, infector	hv59t3tr3v6@nameprivacy.com
1923.	iuqbutilloqhooi.org	dropzone, infector	ingramprice@yahoo.com
1924.	inqppkqajlnrsjkh.org	dropzone, infector, source	apprehensivebrandt@yahoo.com
1925.	ioqtvrnqjmwrn.org	dropzone, source, infector	fraserafrica@yahoo.com
1926.	itnhtwodpvkronw.org	dropzone, infector	am9zr2nq3p8@nameprivacy.com
1927.	jdzqkltenlmi.org	dropzone, infector	u583p92r8uv@nameprivacy.com
1928.	jmjjeqfunuotrion.org	dropzone, source, infector	apprehensivebrandt@yahoo.com

1929.	jpudusmoaelmept.org	dropzone, infector	hostmaster@above.com
1930.	jssqjwuqwrkxkmz.org	dropzone, infector	yj55n8hw5nb@nameprivacy.com
1931.	jxwoplyqbtqlodx.org	dropzone, infector	webmaster@indianlegaltroops.com
1932.	kdnrjewtvsqujn.k.org	dropzone, infector	fn4u39er8bh@nameprivacy.com
1933.	kkhoukytqmxwxrfs.org	dropzone, infector	r46qz65d8xg@nameprivacy.com
1934.	kldsvyjjfyqdqtv.org	dropzone, infector	amadeus_logan@yahoo.com
1935.	knxohnzsrjvti.org	dropzone, infector	k87td33t8xf@nameprivacy.com
1936.	koqlplnulwksxule.org	dropzone, infector	wm6vn79m42s@nameprivacy.com
1937.	kpjprkqhsmqrmsj.org	dropzone, source, infector	am9zr2nq3p8@nameprivacy.com
1938.	ldkvpuuhxloipwv.org	dropzone, source, infector	ne26s6sf8v2@nameprivacy.com
1939.	kwqocmfplithiyfs.org	dropzone, infector	wh6ar6z58hn@nameprivacy.com
1940.	lmpgvpmjfidqsw.org	dropzone, infector	wm6vn79m42s@nameprivacy.com
1941.	lntepipjekorqhi.org	dropzone, source, infector	xy9u66ja35d@nameprivacy.com
1942.	lvvuokuqwwnsjdm.org	dropzone, infector	rf7ph2w73fw@nameprivacy.com
1943.	mlslnjdveljmdppr.org	dropzone, source, infector	c/o Public Interest Registry
1944.	mfevslsdlswrkmpoj.org	dropzone, infector	rf7ph2w73fw@nameprivacy.com
1945.	mjxjtgnvcfswqwp.org	dropzone, infector	declaratoryfoote@yahoo.com
1946.	mnptwsoweulqpqo.org	dropzone, source, infector	c/o Public Interest Registry
1947.	mogstoquqrutjjto.org	dropzone, infector	amadeus_logan@yahoo.com
1948.	nacha-trans.org	source	contact@myprivateregistration.com
1949.	nacha-transactions.org	source	admin@nacha-transactions.org
1950.	nacha-ach.org	source	loralio43@yahoo.com
1951.	nacha-alert.org	source	contact@myprivateregistration.com
1952.	nacha-online.org	source	poruesaw@yahoo.com
1953.	nacha-report.org	source	admin@nacha-report.org
1954.	nacha-reports.org	source	admin@nacha-reports.org
1955.	nacha-wire.org	source	loralio43@yahoo.com
1956.	nkowprjysxxocxjy.org	dropzone, infector	nd44b2bm6z2@nameprivacy.com
1957.	nnlhruyyrkkvjmr.org	dropzone, infector	d97f84nn9rq@nameprivacy.com
1958.	nnqjvqrhnqljeqn.org	dropzone, infector	wm6vn79m42s@nameprivacy.com
1959.	novodebt.org	dropzone	anatoliyliis@yahoo.com
1960.	nqurjfgjolirrrpy.org	dropzone, source, infector	wm6vn79m42s@nameprivacy.com
1961.	nsbewpkwpmrxkmup.org	dropzone, infector	k86c98xv6bx@nameprivacy.com
1962.	nuiojpgvrsqkowz.org	dropzone, infector	vd6fy5a996t@nameprivacy.com
1963.	nzighwrmvkjusvn.org	dropzone, source, infector	c/o Public Interest Registry
1964.	oqlzyrwnoixsqsom.org	dropzone, source, infector	be98f37p79m@nameprivacy.com
1965.	ospvakqcniomozs.org	dropzone, infector	uz9u78n867p@nameprivacy.com
1966.	ozrollfjqkrjhtor.org	dropzone, source, infector	ingrownadams@yahoo.com
1967.	perdfcovjoldtv.org	dropzone, source, infector	am9zr2nq3p8@nameprivacy.com
1968.	personal-web-security.org	source	admin@personal-web-security.org
1969.	pganalytics.org	updater	c/o Public Interest Registry
1970.	pmqnhzymoopqphog.org	dropzone, source, infector	wh6ar6z58hn@nameprivacy.com
1971.	pnutmmmjclvrtnqn.org	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
1972.	pozpwukkuoyhwrnm.org	dropzone, infector	dt6gh2wj339@nameprivacy.com
1973.	ppruxxpqpewtuym.org	dropzone, infector	meansspeedometer@yahoo.com
1974.	pqryrmyojrvnxos.org	embedded_js	contact@privacyprotect.org
1975.	prwllunqikkawbvf.org	dropzone, source, infector	r175wc8m88ak@nameprivacy.com
1976.	psuqtoosnolpmju.org	dropzone, source, infector	wh6ar6z58hn@nameprivacy.com
1977.	pvupsppujstxpfc.org	dropzone, source, infector	dd3t93pu55u@nameprivacy.com
1978.	pxsqzfqsqpwklu.org	dropzone, source, infector	hv59t3tr3v6@nameprivacy.com
1979.	qcjrelfphrnrojx.org	dropzone, source, infector	downingcinerama@yahoo.com
1980.	qeikltnsjojtsdgf.org	dropzone, source, infector	wn2597rp22x@nameprivacy.com
1981.	qetvlivjxwiqj.org	dropzone, infector	js5gx56c7w8@nameprivacy.com

1982.	qqswsnpgtiieulp.org	dropzone, source, infector	bonillascenic@yahoo.com
1983.	qretnmirnzjmppe.org	dropzone, infector	bonillascenic@yahoo.com
1984.	qruovkngzlop.org	dropzone, infector	humphreyts@yahoo.com
1985.	qrwprgjnrykrsvwf.org	dropzone, infector	be98f37p79m@nameprivacy.com
1986.	qtjmmnpjfzqosool.org	dropzone, source, infector	m84np6jd4gt@nameprivacy.com
1987.	qtqlornqkvsum.org	dropzone, source, infector	u65dt7q82a7@nameprivacy.com
1988.	quantserv.org	embedded_js	admin@quantserv.org
1989.	quqnxnqeotohjcs.org	dropzone, infector	wv4k596n5se@nameprivacy.com
1990.	quisihtqckpgprfg.org	dropzone, infector	contact@privacyprotect.org
1991.	qymrxmskrjltps.org	dropzone, infector	cz99x6ay7h2@nameprivacy.com
1992.	repleyser.org	embedded_js	lexus333new@yahoo.com
1993.	reports-nacha.org	source	polonokias@yahoo.com
1994.	rliuvqcvxgbtyj.org	dropzone, infector	meansspeedometer@yahoo.com
1995.	rsjgssfrvmnnvmltg.org	dropzone, source, infector	am9zr2nq3p8@nameprivacy.com
1996.	rsttwoqfpqqyqql.org	dropzone, infector	d67rg3d97jp@nameprivacy.com
1997.	rumbt.org	dropzone	anatoliyliis@yahoo.com
1998.	rzqsundonswmtox.org	dropzone, source, infector	vf5vt9yz384@nameprivacy.com
1999.	mxocrmlxgkrkeppy.org	dropzone, infector	e255f24x5pb@nameprivacy.com
2000.	mxpithhmmjxpve.org	dropzone, infector	univalentlongoria@yahoo.com
2001.	sptospivowoppxpv.org	dropzone, infector	rd9cp4t73dq@nameprivacy.com
2002.	strujkysnimem.org	source	eusaok34f2bfa8becb0e@w86bna54f21bffa2ffd1.privatewhois.net
2003.	tfrxtwxpmjnswl.org	dropzone, source, infector	gv9st8nk4ka@nameprivacy.com
2004.	thnskivvpkimmzw.org	dropzone, source, infector	c/o Public Interest Registry
2005.	tivbekwpplurydgr.org	dropzone, infector	armeniangillespie@yahoo.com
2006.	tmkclsstnskukmtj.org	dropzone, infector	am9zr2nq3p8@nameprivacy.com
2007.	tkmwplnhmdgr.org	dropzone, infector	u583p92r8uv@nameprivacy.com
2008.	tttzrivfpvlmvui.org	dropzone, source, infector	k86c98xv6bx@nameprivacy.com
2009.	tynijxrmutqsnqf.org	dropzone, infector	yj55n8hw5nb@nameprivacy.com
2010.	tyussplqyvsutegr.org	dropzone, infector	s82z84x55fs@nameprivacy.com
2011.	ucwrlztmqpzumkj.org	dropzone, infector	rf7ph2w73fw@nameprivacy.com
2012.	ujmqkpwvwppzep.org	dropzone, source, infector	exorbitantbonilla@yahoo.com
2013.	ujzssilqouzjsqep.org	dropzone, infector	v56dt2ey98u@nameprivacy.com
2014.	uofmneuppmshqjpz.org	dropzone, infector, source	ns5m23ur84w@nameprivacy.com
2015.	vhirpnoulgmuszz.org	dropzone, infector	condolencelangford@yahoo.com
2016.	visitmyblog.org	embedded_js	gmvjcxkxhs@whoisservices.cn
2017.	vuihtdsoonutxvdk.org	dropzone, source, infector	wh6ar6z58hn@nameprivacy.com
2018.	wbutitosldtnmbbr.org	dropzone, source, infector	jr7v53ge4pk@nameprivacy.com
2019.	wcgplaynow.org	infector	admin@macro-store.com
2020.	weyvnorqvkpmu.org	dropzone, infector	u65dt7q82a7@nameprivacy.com
2021.	whakrxuonsqhrved.org	dropzone, source, infector	h58ys7kg989@nameprivacy.com
2022.	wkrrovojpqvqzmpm.org	dropzone, source, infector	dd3t93pu55u@nameprivacy.com
2023.	xolycnpprskxnt.org	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
2024.	xomsmpotrrolr.org	dropzone, infector	f76ah7cb472@nameprivacy.com
2025.	ybjqwwwnqgsimmk.org	dropzone, infector	wh6ar6z58hn@nameprivacy.com
2026.	yccyyfqsjptiorc.org	embedded_js	wycolynyhon@yahoo.com
2027.	ylklqlmpuqqtmssnh.org	dropzone, source, infector	fractureglenn@yahoo.com
2028.	ymwwffjrosntpzqr.org	dropzone, infector	fitchguyana@yahoo.com
2029.	ypczxtfxuzftxp.org	dropzone, infector, source	ns5m23ur84w@nameprivacy.com
2030.	zuidmzuhpumogq.org	dropzone, source, infector	c/o Public Interest Registry
2031.	zoflnpyvpknxolkp.org	dropzone, infector	x26qt7dr3b4@nameprivacy.com
2032.	analyticdns.org	infector, dropzone	dfghrter@hotmail.com
2033.	au.quantserv.org	embedded_js	admin@quantserv.org
2034.	chamska.org	dropzone, infector	livemetal88@hotmail.com

2035.	countrysefa.org	infector	contact@webdomainsbyproxy.com
2036.	daraskiluk.org	dropzone, infector	hyrdbih4f2bb505cf760@w86bna54f21bffa2ffd1.privatewhois.net
2037.	games4win.org	dropzone, infector	admin@macro-store.com
2038.	united-trans.org	infector	united-trans.org@contactprivacy.com
2039.	yuelqmpimjxsmn.org	infector	transfers-auth@names.co.uk
2040.	zapppol.org	dropzone, infector	rs7qw1b4f275a33c4d65@w86bna54f21bffa2ffd1.privatewhois.net
2041.	p ganalytics.org	updater	c/o Public Interest Registry

**Coordination Center for TLD RU
8, Zoologicheskaya str.
Moscow 123242
Russian Federation**

**Coordination Center for TLD RU
Bolshoy Golovin, 23
107045 Moscow,
Russian Federation**

	Harmful Botnet Domain Name	Type	Whois Email Address
2042.	uralgaz.ru	infector	https://www.nic.ru/whois
2043.	uskamalchik.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2044.	vardington7.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2045.	vastcoins.ru	infector	http://www.reg.ru/whois/admin_contact
2046.	edgefox.ru	infector	http://www.reg.ru/whois/admin_contact
2047.	xlamonline.ru	infector	http://www.reg.ru/whois/admin_contact
2048.	xoophafiel.ru	infector	https://client.naunet.ru/c/whoiscontact
2049.	youdontfkjbaher.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2050.	youngmetal.ru	infector	http://www.reg.ru/whois/admin_contact
2051.	yourtulip.ru	dropzone	http://www.reg.ru/whois/admin_contact
2052.	zanyquery.ru	dropzone	http://www.reg.ru/whois/admin_contact
2053.	zenhour.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2054.	zlen.ru	dropzone	https://partner.r01.ru/contact_admin.khtml
2055.	zxlake3.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2056.	shoshololo.ru	dropzone, source, infector	http://www.reg.ru/whois/admin_contact
2057.	taxescell.ru	updater	http://www.reg.ru/whois/admin_contact
2058.	telefonchukcha.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2059.	tg2000.ru	dropzone, infector	https://www.nic.ru/whois
2060.	theshop.su	dropzone, infector	londry32@mail.ru
2061.	tixuanabridge.ru	infector	https://client.naunet.ru/c/whoiscontact
2062.	toplake.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2063.	topupdate.ru	infector	http://whois.webnames.ru
2064.	topupdater.ru	infector	http://whois.webnames.ru
2065.	topupdaters.ru	dropzone, infector	http://whois.webnames.ru
2066.	topupdates.ru	dropzone, infector	http://whois.webnames.ru
2067.	toxicyack.ru	dropzone	http://www.reg.ru/whois/admin_contact
2068.	truststats.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2069.	trutofmymemory.su	dropzone	trutof@ca4.ru
2070.	tunesfrag.ru	dropzone	http://www.reg.ru/whois/admin_contact
2071.	uerstatepw.ru	dropzone	http://www.reg.ru/whois/admin_contact
2072.	ukadevochka.ru	infector	http://www.reg.ru/whois/admin_contact
2073.	uklopandaberk.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2074.	underfeet.ru	infector	http://www.reg.ru/whois/admin_contact
2075.	sgy.ru	infector	https://client.naunet.ru/c/whoiscontact
2076.	shokoladdeath.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2077.	sickstage.ru	infector	http://www.reg.ru/whois/admin_contact
2078.	siimplesale.ru	dropzone, infector	http://whois.webnames.ru
2079.	simulatorimage.ru	dropzone	https://client.naunet.ru/c/whoiscontact

2080.	skykeyboard2.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2081.	smartcheat.ru	dropzone	http://www.reg.ru/whois/admin_contact
2082.	smokybear.ru	infector	http://www.reg.ru/whois/admin_contact
2083.	snotarms.ru	dropzone	http://www.reg.ru/whois/admin_contact
2084.	softmarket-drom.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2085.	softmarkets.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2086.	soretag.ru	dropzone	http://www.reg.ru/whois/admin_contact
2087.	staplescratch.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2088.	staticplan.ru	dropzone	http://whois.webnames.ru
2089.	steelcinetecs.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2090.	stfuturesims.ru	infector	https://client.naunet.ru/c/whoiscontact
2091.	stripsneko.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2092.	styleforyour.ru	infector	http://www.webdrive.ru/webmail/
2093.	svjazbila.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2094.	wrapweb.ru	source	http://www.reg.ru/whois/admin_contact
2095.	deepanalyse.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2096.	potvamp.ru	infector	http://www.reg.ru/whois/admin_contact
2097.	ptichka.ru	dropzone	https://partner.r01.ru/contact_admin.khtml
2098.	purecash.ru	infector	http://www.reg.ru/whois/admin_contact
2099.	pyrohost.su	dropzone, infector	wizzardz01@hotmail.com
2100.	queenchair.ru	dropzone	http://www.reg.ru/whois/admin_contact
2101.	quoteandrun.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2102.	rabbitsgohole.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2103.	rehandntersfee.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2104.	rioamazonas.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2105.	rmlake1.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2106.	roguefood.ru	infector	http://www.reg.ru/whois/admin_contact
2107.	rogueroad.ru	infector	http://www.reg.ru/whois/admin_contact
2108.	routerstructo.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2109.	rudeink.ru	dropzone	http://www.reg.ru/whois/admin_contact
2110.	runnystorm.ru	dropzone	http://www.reg.ru/whois/admin_contact
2111.	sarjnessfundof.su	dropzone	sarjness@free-id.ru
2112.	sdkjgndfjnf.ru	infector	https://client.naunet.ru/c/whoiscontact
2113.	seawoljoystick.ru	infector	https://client.naunet.ru/c/whoiscontact
2114.	secondconcert.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2115.	secureserfingnet.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2116.	ourtulip.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2117.	ozoneiphone.ru	dropzone	http://www.reg.ru/whois/admin_contact
2118.	papertulip.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2119.	pearlrumor.ru	dropzone	http://www.reg.ru/whois/admin_contact
2120.	pellicslotersa.ru	infector	https://client.naunet.ru/c/whoiscontact
2121.	phoneajoystick.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2122.	photo-repair.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2123.	plantlunch.ru	dropzone	http://www.reg.ru/whois/admin_contact
2124.	plastpromcentr.ru	dropzone	http://whois.webnames.ru
2125.	poisk.su	dropzone	lionalex@hotmail.ru
2126.	popspostenkple.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2127.	villiam-grea.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2128.	viperos.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2129.	vologdansk.ru	dropzone, infector	http://whois.webnames.ru
2130.	vvmmp.ru	infector	https://www.nic.ru/whois
2131.	wardeed.ru	dropzone	http://www.reg.ru/whois/admin_contact
2132.	warynews.ru	infector	http://www.reg.ru/whois/admin_contact

2133.	weaktrash.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2134.	weaponomd.ru	dropzone, infector	https://cp.mastername.ru/domain_feedback/
2135.	wearysnake.ru	dropzone	http://www.reg.ru/whois/admin_contact
2136.	westfight.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2137.	wildboy.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2138.	winner-bets.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2139.	witlion.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2140.	naughtywifepal.ru	infector	https://client.naunet.ru/c/whoiscontact
2141.	nearhog.ru	dropzone	http://www.reg.ru/whois/admin_contact
2142.	netupdate1.ru	dropzone, infector	http://whois.webnames.ru
2143.	netupdate4.ru	dropzone, infector	http://whois.webnames.ru
2144.	netupdate5.ru	dropzone, infector	http://whois.webnames.ru
2145.	netupdate8.ru	dropzone, infector	http://whois.webnames.ru
2146.	netupdater.ru	dropzone, infector	http://whois.webnames.ru
2147.	netupdaters.ru	dropzone, infector	http://whois.webnames.ru
2148.	netupdates.ru	dropzone, infector	http://whois.webnames.ru
2149.	netupdatings.ru	dropzone, infector	http://whois.webnames.ru
2150.	nicefilmsa.ru	infector	https://partner.r01.ru/contact_admin.khtml
2151.	nuttyknack.ru	dropzone	http://www.reg.ru/whois/admin_contact
2152.	okrug2-bel.ru	infector	https://www.nic.ru/whois
2153.	oneant.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2154.	onemoretimehi.ru	infector	https://client.naunet.ru/c/whoiscontact
2155.	onepet.ru	infector	http://www.reg.ru/whois/admin_contact
2156.	onlinereger.ru	dropzone, infector	http://whois.webnames.ru
2157.	openlocalsnet.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2158.	makethemdie.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2159.	mationsperohe.ru	infector	https://client.naunet.ru/c/whoiscontact
2160.	midbomb.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2161.	mildtune.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2162.	minihose.ru	dropzone	http://www.reg.ru/whois/admin_contact
2163.	miniokoyokolia.su	dropzone	resaw@fastermail.ru
2164.	missboys.ru	infector	http://www.reg.ru/whois/admin_contact
2165.	missershmidt.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2166.	mlm-book.ru	infector	https://www.nic.ru/whois
2167.	moodgum.ru	updater	http://www.reg.ru/whois/admin_contact
2168.	muchachoslot.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2169.	munaeghohz.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2170.	nahwisohch.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2171.	namemybet.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2172.	kawabungashop.ru	infector	https://client.naunet.ru/c/whoiscontact
2173.	kosmovodki.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2174.	lameedge.ru	dropzone	http://www.reg.ru/whois/admin_contact
2175.	lesslane.ru	infector	http://www.reg.ru/whois/admin_contact
2176.	letstarting.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2177.	liberweb.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2178.	lostyear.ru	infector	http://www.reg.ru/whois/admin_contact
2179.	lowerdog.ru	infector	http://www.reg.ru/whois/admin_contact
2180.	logicaltrading.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2181.	makeitso.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2182.	makemealive.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2183.	holdorgold.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2184.	hotupdaters.ru	dropzone	http://whois.webnames.ru
2185.	hselrurele.ru	infector	http://whois.webnames.ru

2186.	huntersmplifi.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2187.	huntersrafters.ru	infector	https://client.naunet.ru/c/whoiscontact
2188.	ignis.net.ru	dropzone, infector	kshabanov@list.ru
2189.	indingo.ru	dropzone	http://www.reg.ru/whois/admin_contact
2190.	ionicfood.ru	infector	usage@ppmail.ru
2191.	ironsum.ru	infector	http://www.reg.ru/whois/admin_contact
2192.	ishopsystem.ru	infector	https://client.naunet.ru/c/whoiscontact
2193.	itchyclock.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2194.	itchysauce.ru	dropzone	http://www.reg.ru/whois/admin_contact
2195.	itisagoooddaytodie.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2196.	jad3.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2197.	jamesbondajent.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2198.	jetcrafting.ru	infector	https://cp.mastername.ru/domain_feedback/
2199.	jjustdoit.ru	dropzone, infector	http://whois.webnames.ru
2200.	johninjucy.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2201.	jupaizeuph.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2202.	gerlsipslokane.su	infector	gerlsipslokane@bz3.ru
2203.	ghostbusters.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2204.	ghosttrick.ru	dropzone, infector	https://partner.r01.ru/contact_admin.khtml
2205.	gigasoftware.ru	infector	https://client.naunet.ru/c/whoiscontact
2206.	godfix.ru	dropzone, infector	clients.agava.ru/whois/admin_contact
2207.	gorycup.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2208.	greathell.ru	dropzone	http://www.reg.ru/whois/admin_contact
2209.	greatjazz.ru	infector	http://www.reg.ru/whois/admin_contact
2210.	hairme.ru	infector	http://www.reg.ru/whois/admin_contact
2211.	haltermancelo.ru	infector	https://client.naunet.ru/c/whoiscontact
2212.	heyitsme.ru	infector	http://www.reg.ru/whois/admin_contact
2213.	ftwtogether.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2214.	fastgoal.ru	dropzone, infector	https://www.nic.ru/whois
2215.	fattree.ru	infector	http://www.reg.ru/whois/admin_contact
2216.	favino.ru	dropzone, infector	https://partner.r01.ru/contact_admin.khtml
2217.	filebale.ru	dropzone	http://www.reg.ru/whois/admin_contact
2218.	finans-group-global.ru	infector	http://whois.webnames.ru
2219.	florianarray.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2220.	cornlion.ru	updater	http://www.reg.ru/whois/admin_contact
2221.	cruelsummer.ru	dropzone	https://cp.mastername.ru/domain_feedback/
2222.	cvmed.ru	infector	http://www.nic.ru/whois
2223.	dartzofmybpull.ru	infector	https://client.naunet.ru/c/whoiscontact
2224.	delovar999.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2225.	dolgosting.ru	dropzone, infector	http://whois.webnames.ru
2226.	domeafavour.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2227.	fabsnot.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2228.	face18.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2229.	fakepict.ru	dropzone, infector	jamcnutt111@hotmail.com
2230.	dvsdfvsw.narod2.ru	infector	https://www.nic.ru/whois
2231.	earlyship.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2232.	ecommerceone.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2233.	eepeohothe.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2234.	esperadooptic.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2235.	companian-usa.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2236.	coolsofa.ru	dropzone	http://www.reg.ru/whois/admin_contact
2237.	cooltruling.ru	infector	https://client.naunet.ru/c/whoiscontact
2238.	axeswizardepx.ru	infector	https://client.naunet.ru/c/whoiscontact

2239.	basiliskos.ru	dropzone, infector	http://whois.webnames.ru
2240.	becutie.ru	dropzone	https://www.nic.ru/whois
2241.	bellicbridge.ru	infector	https://client.naunet.ru/c/whoiscontact
2242.	bellicoreturbo.ru	infector	https://client.naunet.ru/c/whoiscontact
2243.	bestsoftics.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2244.	betternewyear.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2245.	bigupdate.ru	infector	bigupdate.ru
2246.	bigupdater.ru	infector	http://whois.webnames.ru
2247.	bigupdaters.ru	dropzone, infector	http://whois.webnames.ru
2248.	bigupdates.ru	infector	http://whois.webnames.ru
2249.	bigupdating.ru	infector	http://whois.webnames.ru
2250.	bigupdatings.ru	dropzone, infector	http://whois.webnames.ru
2251.	bonaquadriga.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2252.	boredret.ru	infector	https://client.naunet.ru/c/whoiscontact
2253.	boutique26.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2254.	brainrace.ru	dropzone	http://www.reg.ru/whois/admin_contact
2255.	cakerecipes.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2256.	callmenowhere.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2257.	cekcuc.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2258.	champiogogo.ru	infector	https://client.naunet.ru/c/whoiscontact
2259.	cherlend2.ru	infector	http://www.reg.ru/whois/admin_contact
2260.	chot-extreme.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2261.	cloudsaround.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2262.	cloudy-dns.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2263.	boredret.ru	source	https://client.naunet.ru/c/whoiscontact
2264.	zhremvkusno.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2265.	gulayemadolgo.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2266.	vodkavkusnaya.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2267.	pyemmonogo.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2268.	pivastemniy.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2269.	forelnamangale.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2270.	kupimbrabusik.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2271.	zubkichistim.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2272.	pyemsokifresh.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2273.	spimkreepko.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2274.	bezhimlegko.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2275.	clopsandsuits.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2276.	dishimgluboko.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2277.	yumorinacheap.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2278.	zhivemdoolgo.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2279.	poedemvpole.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2280.	odessaideribassi.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2281.	0dg8xx.ru	dropzone	c/o Coordination Center for TLD RU
2282.	0gt5dx.ru	dropzone	c/o Coordination Center for TLD RU
2283.	0gt6dx.ru	dropzone	c/o Coordination Center for TLD RU
2284.	0gt7dx.ru	dropzone	c/o Coordination Center for TLD RU
2285.	1dg8xx.ru	dropzone	c/o Coordination Center for TLD RU
2286.	2dg8xx.ru	dropzone	c/o Coordination Center for TLD RU
2287.	izba4you.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2288.	registration120.ru	dropzone	c/o Coordination Center for TLD RU
2289.	registration1200.ru	dropzone	c/o Coordination Center for TLD RU
2290.	registration2300.ru	dropzone	c/o Coordination Center for TLD RU
2291.	registration400.ru	dropzone	c/o Coordination Center for TLD RU

2292.	registration4300.ru	dropzone	c/o Coordination Center for TLD RU
2293.	registration43450.ru	dropzone	c/o Coordination Center for TLD RU
2294.	registration43500.ru	dropzone	c/o Coordination Center for TLD RU
2295.	registration445.ru	dropzone	c/o Coordination Center for TLD RU
2296.	registration460.ru	dropzone	c/o Coordination Center for TLD RU
2297.	registration4768.ru	dropzone	c/o Coordination Center for TLD RU
2298.	registration500.ru	dropzone	c/o Coordination Center for TLD RU
2299.	registration600.ru	dropzone	c/o Coordination Center for TLD RU
2300.	registration700.ru	dropzone	c/o Coordination Center for TLD RU
2301.	registration800.ru	dropzone	c/o Coordination Center for TLD RU
2302.	registration900.ru	dropzone	c/o Coordination Center for TLD RU
2303.	majmun.su	dropzone, updater	admin@majmun.su
2304.	yvla.ru	dropzone	https://www.nic.ru/whois
2305.	needfortwomorebilliondollars.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2306.	ciscoc.ru	dropzone	https://cp.mastername.ru/domain_feedback/
2307.	dankin.ru	dropzone	https://cp.mastername.ru/domain_feedback/
2308.	gooddaystart.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2309.	getasamemilliondollars.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2310.	billiard-star.ru	dropzone	http://www.reg.ru/whois/admin_contact
2311.	koletrezzo44.ru	dropzone	http://www.reg.ru/whois/admin_contact
2312.	koletrezzo55.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2313.	koletrezzo66.ru	dropzone	c/o Coordination Center for TLD RU
2314.	koletrezzo77.ru	dropzone	c/o Coordination Center for TLD RU
2315.	onlinesourceget.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2316.	dkmsetchdwh-lcmntrhc.ru	dropzone	c/o Coordination Center for TLD RU
2317.	dkmsetchdwh-lcmntrhc1.ru	dropzone	c/o Coordination Center for TLD RU
2318.	remstwedber-keltbrzsemcd.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2319.	remstwedber-keltbrzsemcd1.ru	dropzone	c/o Coordination Center for TLD RU
2320.	sdemxhtruskdsh-wendtrhnzsefy.ru	dropzone	c/o Coordination Center for TLD RU
2321.	sdemxhtruskdsh-wendtrhnzsefy1.ru	dropzone	c/o Coordination Center for TLD RU
2322.	shdnerthxkdn-aldatednjfwscn.ru	dropzone	c/o Coordination Center for TLD RU
2323.	shdnerthxkdn-aldatednjfwscn1.ru	dropzone	c/o Coordination Center for TLD RU
2324.	happyfourfriends.ru	updater	c/o Coordination Center for TLD RU
2325.	hotfight.ru	dropzone	http://www.reg.ru/whois/admin_contact
2326.	irontea.ru	infector	http://www.reg.ru/whois/admin_contact
2327.	megahock.ru	updater	http://www.reg.ru/whois/admin_contact
2328.	nosyfan.ru	source	http://www.reg.ru/whois/admin_contact
2329.	yummyship.ru	updater	http://www.reg.ru/whois/admin_contact
2330.	dkmsetchdwh-lcmntrhc.ru	dropzone	c/o Coordination Center for TLD RU
2331.	dkmsetchdwh-lcmntrhc1.ru	dropzone	c/o Coordination Center for TLD RU
2332.	remstwedber-keltbrzsemcd.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2333.	remstwedber-keltbrzsemcd1.ru	dropzone	c/o Coordination Center for TLD RU
2334.	sdemxhtruskdsh-wendtrhnzsefy.ru	dropzone	c/o Coordination Center for TLD RU
2335.	sdemxhtruskdsh-wendtrhnzsefy1.ru	dropzone	c/o Coordination Center for TLD RU
2336.	shdnerthxkdn-aldatednjfwscn.ru	dropzone	c/o Coordination Center for TLD RU
2337.	shdnerthxkdn-aldatednjfwscn1.ru	dropzone	c/o Coordination Center for TLD RU
2338.	ahawualwbcnd-aewjdkasdk.ru	dropzone	c/o Coordination Center for TLD RU
2339.	andhersnmrtsh-sawahdnhsya.ru	dropzone	c/o Coordination Center for TLD RU
2340.	ctmsehbqlzth-wtnghapdnsmtq.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2341.	shajshdthwnlkjas-erwqoabejlad.ru	dropzone	c/o Coordination Center for TLD RU
2342.	sjahtewhandl-aldhiowhalndas.ru	dropzone	c/o Coordination Center for TLD RU
2343.	agedstuff.ru	updater	http://www.reg.ru/whois/admin_contact
2344.	emptyspa.ru	updater	http://www.reg.ru/whois/aadmi_contact

2345.	litfox.ru	source	http://www.reg.ru/whois/admin_contact
2346.	smartcheat.ru	infector	http://www.reg.ru/whois/admin_contact
2347.	splitflash.ru	dropzone	http://www.reg.ru/whois/admin_contact
2348.	steelstorm.su	dropzone, source, infector	william.hill146@hotmail.com
2349.	izba4you.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2350.	safetraffplace.ru	embedded_js	http://www.reg.ru/whois/admin_contact
2351.	sebezh.ru	dropzone	https://partner.r01.ru/contact_admin.khtml
2352.	arttkachev.ru	dropzone	http://www.reg.ru/whois/admin_contact
2353.	koletrezzo44.ru	dropzone	http://www.reg.ru/whois/admin_contact
2354.	koletrezzo55.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2355.	koletrezzo66.ru	dropzone	c/o Coordination Center for TLD RU
2356.	koletrezzo77.ru	dropzone	c/o Coordination Center for TLD RU
2357.	billiard-star.ru	dropzone	http://www.reg.ru/whois/admin_contact
2358.	arttkachev.ru	dropzone	http://www.reg.ru/whois/admin_contact
2359.	mega-zona.ru	dropzone	system@iphoster.ru
2360.	dishacid.ru	infector	http://www.reg.ru/whois/admin_contact
2361.	earthfile.ru	updater	http://www.reg.ru/whois/admin_contact
2362.	panbaby.ru	updater	http://www.reg.ru/whois/admin_contact
2363.	pighair.ru	dropzone	http://www.reg.ru/whois/admin_contact
2364.	vampkeys.ru	source	http://www.reg.ru/whois/admin_contact
2365.	billiard-star.ru	dropzone	http://www.reg.ru/whois/admin_contact
2366.	mega-zona.ru	dropzone	system@iphoster.ru
2367.	agedstuff.ru	updater	http://www.reg.ru/whois/admin_contact
2368.	deadpage.ru	infector	http://www.reg.ru/whois/admin_contact
2369.	mildruby.ru	dropzone	http://www.reg.ru/whois/admin_contact
2370.	piececrack.ru	updater	http://www.reg.ru/whois/admin_contact
2371.	stormhock.ru	source	http://www.reg.ru/whois/admin_contact
2372.	avforwarding.ru	dropzone, updater	http://registrant.ru/whois/form
2373.	dayan.ru	dropzone, updater	https://partner.r01.ru/contact_admin.khtml
2374.	mega-zona.ru	updater	system@iphoster.ru
2375.	angerlunch.ru	infector	http://www.reg.ru/whois/admin_contact
2376.	dealface.ru	dropzone	http://www.reg.ru/whois/admin_contact
2377.	tut-freesteam.tut.su	dropzone	domains@akavita.com
2378.	gannoover.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2379.	goreeotuma.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2380.	kaleidosskop.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2381.	komunizzm.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2382.	listriskevish.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2383.	optimizzm.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2384.	pereostanovka.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2385.	plan2000putina.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2386.	pravilozhizzni.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2387.	sheregessh.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2388.	stervyatniks.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2389.	swistertwister.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2390.	zadnjjasansa.ru	dropzone	http://www.webdrive.ru/webmail/
2391.	jebote.demand.su	dropzone	demand.su@allperson.ru
2392.	mapusismiga.broke.su	dropzone	gzero@arrest.su
2393.	shop.broke.su	dropzone	gzero@arrest.su
2394.	avforwarding.ru	dropzone	http://registrant.ru/whois/form
2395.	mega-zona.ru	dropzone	system@iphoster.ru
2396.	clanquack.ru	updater	http://www.reg.ru/whois/admin_contact
2397.	laketulip.ru	updater	http://www.reg.ru/whois/admin_contact

2398.	viperheart.ru	dropzone	http://www.reg.ru/whois/admin_contact
2399.	watersod.ru	infector	http://www.reg.ru/whois/admin_contact
2400.	centralintelligenceagency.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2401.	msndctermcnd-sldnemrtchndmawlscnx.ru	dropzone	c/o Coordination Center for TLD RU
2402.	pkdnmtbczpldt-lsdetmcthnsbaas.ru	dropzone	c/o Coordination Center for TLD RU
2403.	rncswshdrkstbhl-srtmxbcchewskch.su	dropzone	admin@rncswshdrkstbhl-srtmxbcchewskch.su
2404.	tdsnmserebtbdehcnd-asrehanmedhtsn.ru	dropzone	c/o Coordination Center for TLD RU
2405.	cornlion.ru	updater	http://www.reg.ru/whois/admin_contact
2406.	linuxhour.ru	updater	http://www.reg.ru/whois/admin_contact
2407.	tunecamp.ru	updater	http://www.reg.ru/whois/admin_contact
2408.	tunepage.ru	source	http://www.reg.ru/whois/admin_contact
2409.	caserow.ru	dropzone	http://www.reg.ru/whois/admin_contact
2410.	edgefox.ru	infector	http://www.reg.ru/whois/admin_contact
2411.	angerlunch.ru	infector	http://www.reg.ru/whois/admin_contact
2412.	legcold.ru	source	http://www.reg.ru/whois/admin_contact
2413.	noseclan.ru	dropzone	http://www.reg.ru/whois/admin_contact
2414.	poleblame.ru	updater	http://www.reg.ru/whois/admin_contact
2415.	tiecorn.ru	updater	http://www.reg.ru/whois/admin_contact
2416.	moodgum.ru	updater	http://www.reg.ru/whois/admin_contact
2417.	pupwork.ru	dropzone	http://www.reg.ru/whois/admin_contact
2418.	taxescell.ru	updater	http://www.reg.ru/whois/admin_contact
2419.	edgefox.ru	infector	http://www.reg.ru/whois/admin_contact
2420.	globalnetworkingwebsitefordomainpurpose.ru	dropzone	c/o Coordination Center for TLD RU
2421.	keyforoperationinmaximumtendencyforofscurement.ru	dropzone	c/o Coordination Center for TLD RU
2422.	onlinezoneforchecknresultaboutmaintenance.ru	dropzone	c/o Coordination Center for TLD RU
2423.	planningforovertheglobesyncofexistencescenario.ru	dropzone	c/o Coordination Center for TLD RU
2424.	projectforinverigationaboutintelligence.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2425.	projectforinvestigationaboutsubspecificintelligence.ru	dropzone	http://whois.webnames.ru
2426.	routearoundtheworlwidesitefordisbursement.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2427.	blingcar.ru	dropzone	http://www.reg.ru/whois/admin_contact
2428.	levischild.ru	updater	http://www.reg.ru/whois/admin_contact
2429.	balusizo.ru	dropzone, source, infector, updater	https://client.naunet.ru/c/whoiscontact
2430.	needears.ru	updater	http://www.reg.ru/whois/admin_contact
2431.	emibors.ru	updater	https://client.naunet.ru/c/whoiscontact
2432.	filesziso.ru	updater	https://client.naunet.ru/c/whoiscontact
2433.	newsearching.ru	updater	https://client.naunet.ru/c/whoiscontact
2434.	noisel.ru	updater	https://client.naunet.ru/c/whoiscontact
2435.	onlinetraids.ru	updater	https://client.naunet.ru/c/whoiscontact
2436.	rolabork.ru	updater	https://client.naunet.ru/c/whoiscontact
2437.	cakedoor.ru	source	http://www.reg.ru/whois/admin_contact
2438.	lidlip.ru	dropzone	http://www.reg.ru/whois/admin_contact
2439.	baedeequu.ru	source	http://www.reg.ru/whois/admin_contact
2440.	emivohngu.ru	updater	https://client.naunet.ru/c/whoiscontact
2441.	hubooyeew.ru	updater	https://client.naunet.ru/c/whoiscontact
2442.	joobieves.ru	dropzone	http://www.reg.ru/whois/admin_contact
2443.	zeahungee.ru	updater	https://client.naunet.ru/c/whoiscontact
2444.	brainrace.ru	dropzone	http://www.reg.ru/whois/admin_contact
2445.	chintoe.ru	source	http://www.reg.ru/whois/admin_contact
2446.	8jl.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2447.	9iy.ru	updater	https://client.naunet.ru/c/whoiscontact

2448.	brainrace.ru	dropzone	http://www.reg.ru/whois/admin_contact
2449.	levischild.ru	updater	http://www.reg.ru/whois/admin_contact
2450.	needears.ru	updater	http://www.reg.ru/whois/admin_contact
2451.	tablepack.ru	source	http://www.reg.ru/whois/admin_contact
2452.	vsemkazalpoka.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2453.	vsemkazalpoka0.ru	dropzone	c/o Coordination Center for TLD RU
2454.	vsemkazalpoka1.ru	dropzone	c/o Coordination Center for TLD RU
2455.	vsemkazalpoka2.ru	dropzone	c/o Coordination Center for TLD RU
2456.	vsemkazalpoka3.ru	dropzone	c/o Coordination Center for TLD RU
2457.	vsemkazalpoka4.ru	dropzone	c/o Coordination Center for TLD RU
2458.	vsemkazalpoka5.ru	dropzone	c/o Coordination Center for TLD RU
2459.	vsemkazalpoka6.ru	dropzone	c/o Coordination Center for TLD RU
2460.	vsemkazalpoka7.ru	dropzone	c/o Coordination Center for TLD RU
2461.	vsemkazalpoka8.ru	dropzone	c/o Coordination Center for TLD RU
2462.	vsemkazalpoka9.ru	dropzone	c/o Coordination Center for TLD RU
2463.	radarcourt.ru	source	http://www.reg.ru/whois/admin_contact
2464.	stuffpub.ru	dropzone	http://www.reg.ru/whois/admin_contact
2465.	0bq.ru	dropzone, infector	rake@isprovider.ru
2466.	1digitalsmarkets.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2467.	atlantatoagofs.ru	infector, dropzone	https://client.naunet.ru/c/whoiscontact
2468.	atlantawadding.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2469.	xoophafiel.ru		https://www.nic.ru/whois
2470.	eepeohothe.ru		https://client.naunet.ru/c/whoiscontact
2471.	nahwisohch.ru		https://client.naunet.ru/c/whoiscontact
2472.	munaeghohz.ru		https://client.naunet.ru/c/whoiscontact
2473.	jupaizeuph.ru		https://client.naunet.ru/c/whoiscontact
2474.	tolbarqueries-google33.ru		https://www.nic.ru/whois
2475.	tolbarqueries-google35.ru		https://www.nic.ru/whois

Telecommunication Tokelau Corporation (Teletok)
Fenuafala
Fakaofa
Tokelau

Dot TK Limited
8 Berwick Street
London W1F 0PH
United Kingdom

	Harmful Botnet Domain Name	Type	Whois Email Address
2476.	makemoneyonline.tk	dropzone, infector	raykelly17@gmail.com
2477.	j3kxheldda.tk	updater	abuse@dot.tk
2478.	9998881.TK	dropzone	abuse@dot.tk
2479.	ARMNPLS.TK	dropzone	abuse@dot.tk
2480.	bununetfit.tk	dropzone	abuse@dot.tk
2481.	LODINGS.TK	dropzone	abuse@dot.tk
2482.	norwits.tk	dropzone	abuse@dot.tk
2483.	ntoort.tk	dropzone	abuse@dot.tk
2484.	windlonset.tk	dropzone	abuse@dot.tk
2485.	sderfytms-wcedmertpnspr.tk	dropzone	abuse@dot.tk
2486.	sderfytms-wcedmertpnspr1.tk	dropzone	abuse@dot.tk
2487.	sderfytms-wcedmertpnspr2.tk	dropzone	abuse@dot.tk
2488.	sderfytms-wcedmertpnspr3.tk	dropzone	abuse@dot.tk
2489.	sderfytms-wcedmertpnspr4.tk	dropzone	abuse@dot.tk
2490.	sderfytms-wcedmertpnspr5.tk	dropzone	abuse@dot.tk
2491.	sderfytms-wcedmertpnspr6.tk	dropzone	abuse@dot.tk
2492.	sderfytms-wcedmertpnspr7.tk	dropzone	abuse@dot.tk
2493.	sderfytms-wcedmertpnspr8.tk	dropzone	abuse@dot.tk
2494.	sderfytms-wcedmertpnspr9.tk	dropzone	abuse@dot.tk
2495.	vnzlashop.tk	dropzone	abuse@dot.tk
2496.	ownnxwn2na.tk	updater	abuse@dot.tk
2497.	smk4mslnwxD1x81.tk	updater	abuse@dot.tk
2498.	j3kxhelddb.tk	updater	abuse@dot.tk
2499.	smhn44nclx.tk	updater	abuse@dot.tk
2500.	frmwm40dmh.tk	updater	abuse@dot.tk
2501.	nfp23nsmnv.tk	updater	abuse@dot.tk

Taiwan Network Information Center (TWNIC)
4F-2, No. 9, Roosevelt Road, Section 2
Taipei 100
Taiwan

	Harmful Botnet Domain Name	Type	Whois Email Address
2502.	microfreaks.com.tw	dropzone, infector	admin@microfreaks.com.tw
2503.	masterdominion.com.tw	dropzone, infector	admin@veryniceofyou.com.tw
2504.	freehost21.tw	dropzone, infector	hilarykneber@yahoo.com
2505.	foresttest218999fhjslk.com.tw	dropzone, infector	admin@foresttest218999fhjslk.com.tw
2506.	online-protection.tw	embedded_js	cafe@ppmail.ru
2507.	adminpaneltestasdf000444.com.tw	dropzone	admin@adminpaneltestasdf000444.com.tw
2508.	domainfortestingpanel999111.com.tw	infector	admin@domainfortestingpanel999111.com.tw
2509.	panelfretbbuiewnwdkhjg888333.com.tw	infector	admin@panelfretbbuiewnwdkhjg888333.com.tw
2510.	test444for555test333.com.tw	infector	admin@test444for555test333.com.tw
2511.	testeradminpanel222777.com.tw	dropzone, infector	admin@testeradminpanel222777.com.tw
2512.	testfhjtestpanel2226333.com.tw	dropzone	c/o Taiwan Network Information Center
2513.	testfortestltd444557.com.tw	dropzone, infector	admin@testfortestltd444557.com.tw
2514.	testing1testing2fhj3888222.com.tw	dropzone, infector	admin@testinglightversion999111.com.tw
2515.	testingdomainforfhj2220001.com.tw	infector	admin@testingdomainforfhj2220001.com.tw
2516.	testingforg00gle777245.com.tw	dropzone, infector	admin@testingforg00gle777245.com.tw
2517.	testingforinnovation2221999.com.tw	dropzone, infector	admin@testingforinnovation2221999.com.tw
2518.	testinglightversion999111.com.tw	dropzone, infector	admin@testinglightversion999111.com.tw
2519.	testonlyforfhj3355591.com.tw	dropzone, infector	admin@testonlyforfhj3355591.com.tw
2520.	testtestforfhj111998.com.tw	dropzone, infector	admin@testfortestltd444557.com.tw
2521.	testtestingpotatoes111222.com.tw	dropzone	admin@testtestingpotatoes111222.com.tw
2522.	testtexttost555888.com.tw	dropzone, infector	admin@testeradminpanel222777.com.tw

**ООО "Хостмастер"
04053, г. Киев, а/я 23
Украина**

**Hostmaster Ltd.
P.O.Box 89
Kiev-136, 04136
Ukraine**

	Harmful Botnet Domain Name	Type	Whois Email Address
2523.	exetsoft.org.ua	dropzone, infector	tgwq-uanic@priv.uanic.ua
2524.	buyakabuyaka.kiev.ua	infector, dropzone	tv187-uanic@priv.uanic.ua
2525.	rftnsbklebp-sndetzahcher.in.ua	dropzone	registry@ukrnames.com
2526.	rftnsbklebp-sndetzahcher0.in.ua	dropzone	c/o Hostmaster Ltd.
2527.	rftnsbklebp-sndetzahcher1.in.ua	dropzone	c/o Hostmaster Ltd.
2528.	rftnsbklebp-sndetzahcher2.in.ua	dropzone	c/o Hostmaster Ltd.
2529.	rftnsbklebp-sndetzahcher3.in.ua	dropzone	c/o Hostmaster Ltd.
2530.	rftnsbklebp-sndetzahcher4.in.ua	dropzone	c/o Hostmaster Ltd.
2531.	rftnsbklebp-sndetzahcher5.in.ua	dropzone	c/o Hostmaster Ltd.
2532.	rftnsbklebp-sndetzahcher6.in.ua	dropzone	c/o Hostmaster Ltd.
2533.	rftnsbklebp-sndetzahcher7.in.ua	dropzone	c/o Hostmaster Ltd.
2534.	rftnsbklebp-sndetzahcher8.in.ua	dropzone	c/o Hostmaster Ltd.
2535.	rftnsbklebp-sndetzahcher9.in.ua	dropzone	c/o Hostmaster Ltd.

MNI Networks Ltd.
Olveston Drive
Olveston Salem
Montserrat
West Indies

Lubimal (MS) Ltd.
c/o Kelsick & Kelsick,
P.O. Box 185
Woodlands Road, Woodlands
Montserrat

	Harmful Botnet Domain Name	Type	Whois Email Address
2536.	ownnxwn2na.ce.ms	updater	mgermann@key-systems.net
2537.	smk4mslnwa.ce.ms	updater	mgermann@key-systems.net
2538.	mt36dooxch.ce.ms	updater	mgermann@key-systems.net
2539.	oemx88dclo.ce.ms	updater	mgermann@key-systems.net
2540.	frmwm40dmh.ce.ms	updater	mgermann@key-systems.net
2541.	nfp23nsmnv.ce.ms	updater	mgermann@key-systems.net
2542.	smk4mslnwb.ce.ms	updater	mgermann@key-systems.net

SWITCH The Swiss Education & Research Network
Werdstrasse 2
Zurich CH-8004
Switzerland

Universitaet Liechtenstein
Fuerst-Franz-Josef-Strasse
Vaduz LI-9490
Liechtenstein

	Harmful Botnet Domain Name	Type	Whois Email Address
2543.	ownnxwn2na.c0m.li	updater	c/o SWITCH
2544.	smk4mslnwa.c0m.li	updater	c/o SWITCH
2545.	an50smsal2.c0m.li	updater	c/o SWITCH
2546.	j6sk5hmxkj.c0m.li	updater	c/o SWITCH
2547.	frmwm40dmh.c0m.li	updater	c/o SWITCH
2548.	nfp23nsmnv.c0m.li	updater	c/o SWITCH
2549.	dcfjctykdyywrth.c0m.li	source	c/o SWITCH

Internet Verwaltungs-und Betriebsgesellschaft m.b.H.
Jakob-Haringer-Straße 8/V
5020 Salzburg
Austria

	Harmful Botnet Domain Name	Type	Whois Email Address
2550.	adv-service.at	embedded_js	milo@mailti.com
2551.	online-security.at	embedded_js	admin@online-security.at
2552.	additional-group.at	embedded_js	admin@additional-group.at
2553.	m-sservices.at	embedded_js	admin@additional-group.at
2554.	proto-service.at	embedded_js	iraqi@mail13.com
2555.	webhelper.at	embedded_js	admin@additional-group.at
2556.	optiker-gramm.at	infector	optiker.gramm@aon.at
2557.	rietzer-sk.at	infector	richard.kratzer@liebherr.com

DENIC eG
Kaiserstrasse 75-77
Frankfurt am Main 60329
Germany

	Harmful Botnet Domain Name	Type	Whois Email Address
2558.	seminarload.de	dropzone	hostmaster@serverkompetenz.de
2559.	ayjay.de	dropzone	info@all-inkl.com
2560.	sporcu.de	infector	hostmaster@serverkompetenz.de
2561.	tyou.de	infector	hostmaster@serverkompetenz.de

EURid vzw/asbl
Parkstation
Woluwelaan 150
Diegem Vlaams Brabant 1831
Belgium

	Harmful Botnet Domain Name	Type	Whois Email Address
2562.	infobbc.eu	embedded_js	domain.manager@publicdomainregistry.com
2563.	broker-vinea.eu	embedded_js	c/o EURid
2564.	sicherheit-schild.eu	embedded_js	c/o EURid
2565.	crime-club.eu	source	c/o EURid
2566.	sicherheit-schild.eu	embedded_js	c/o EURid
2567.	ymlo.eu	dropzone	c/o EURid
2568.	zaebiz.eu	dropzone, infector	tech@eurid.eu

DNS BE vzw/asbl
Ubicenter, Philipssite 5, bus 13
Leuven 3001
Belgium

	Harmful Botnet Domain Name	Type	Whois Email Address
2569.	bonfarto.be	source	hostmaster@one.com
2570.	servicespaypal.be	dropzone, infector	domeinen@hostnet.nl

NeuStar, Inc.
21575 Ridgetop Circle
Sterling, VA 20166
United States

NeuStar, Inc.
Loudoun Tech Center
46000 Center Oak Plaza
Sterling Virginia 20166
United States

China Internet Network Information Center
4, South 4th Street, Zhongguancun,
Haidian district,
Beijing 100190, China

	Harmful Botnet Domain Name	Type	Whois Email Address
2571.	fgbnutyflfgjdfghjl.cn	dropzone	c/o NeuStar
2572.	trololololo.cn	dropzone	delicto@mail.ru
2573.	trololololo0.cn	dropzone	c/o NeuStar
2574.	trololololo1.cn	dropzone	c/o NeuStar
2575.	trololololo2.cn	dropzone	c/o NeuStar
2576.	trololololo3.cn	dropzone	c/o NeuStar
2577.	trololololo4.cn	dropzone	c/o NeuStar
2578.	trololololo5.cn	dropzone	c/o NeuStar
2579.	trololololo6.cn	dropzone	c/o NeuStar
2580.	trololololo7.cn	dropzone	c/o NeuStar
2581.	trololololo8.cn	dropzone	c/o NeuStar
2582.	trololololo9.cn	dropzone	c/o NeuStar

**SIDN
PO Box 5022
6802 EA Arnhem
The Netherlands**

**SIDN
Meander 501
6825 MD Arnhem
The Netherlands**

	Harmful Botnet Domain Name	Type	Whois Email Address
2583.	drankenservicestone.nl	dropzone	abuse@argeweb.nl
2584.	vakgararichtlijn.nl	dropzone	info@1api.net
2585.	bijlesnederland.nl	dropzone	c/o SIDN
2586.	jennifermusic.nl	infector	c/o SIDN
2587.	schimmer-online.nl	dropzone	schimmer-online.nl
2588.	thunnissenexclusief.nl		keesvanduijn@thunnissenonderhoud.nl

Canadian Internet Registration Authority (CIRA)
350 Sparks Street
Suite 306
Ottawa Ontario K1R 7S8
Canada

	Harmful Botnet Domain Name	Type	Whois Email Address
2589.	americanmobile.ca	infector	c/o CIRA

**LA Registry Pte Ltd
89 Chelverton Road
London SW15 1RW**

**Lao National Internet Committee (LANIC)
Science Technology and Environment Agency
Prime Minister's Office
P. O. Box 2279
Vientiane Lao PDR
Lao People's Democratic Republic**

Harmful Botnet Domain Name	Type	Whois Email Address
2590. botcat.la	dropzone, infector	admin@alben.la

MARNet
Boulevard Partisan Set No.17
1000 Skopje
Macedonia

Булевар Партизански Одреди бр.17
1000 Скопје

Harmful Botnet Domain Name	Type	Whois Email Address
2591. 24fun.mk	dropzone, infector	c/o MARNet

**National Institute for R&D in Informatics
Bd. Averescu 8-10
Sector 1
Bucharest 011454
Romania**

	Harmful Botnet Domain Name	Type	Whois Email Address
2592.	buletindeprima.ro	infector	repossesseddomain@godaddy.com

**Comite Gestor da Internet no Brasil
Av. das Nações Unidas, 11541, 7º andar
São Paulo SP 04578-000
Brazil**

Harmful Botnet Domain Name	Type	Whois Email Address
2593. djpeterblue.com.br	dropzone, infector	c/o Comite Gestor da Internet no Brasil

**Association of IT Companies of Kazakhstan
6/5 Kabanbai Batyra
Office 3
Astana AST 010000
Kazakhstan**

	Harmful Botnet Domain Name	Type	Whois Email Address
2594.	duowork.kz	Infector	c/o Association of IT Companies of Kazakhstan
2595.	sox.kz	dropzone, infector	nikolai.vartanyan@mail.ru

**Institute for Research in Fundamental Sciences
 Shahid Bahonar (Niavaran) Square
 Tehran 1954851167
 Islamic Republic Of Iran**

	Harmful Botnet Domain Name	Type	Whois Email Address
2596.	e-exchanger.ir	dropzone, infector	jamcnutt111@hotmail.com
2597.	faint.ir	dropzone, infector	jamcnutt111@hotmail.com
2598.	fileservice.ir	dropzone, infector	jamcnutt111@hotmail.com
2599.	freshcomp.ir	dropzone, infector	jamcnutt111@hotmail.com
2600.	insane.ir	dropzone, infector	jamcnutt111@hotmail.com
2601.	iqservice.ir	dropzone, infector	jamcnutt111@hotmail.com
2602.	pochemuchka.ir	infector	jamcnutt111@hotmail.com

**Information Systems Division, Isle of Man Government
St Andrew's House
Finch Road
Douglas Isle of Man IM1 3PX
United Kingdom**

**Domicilium (IoM) Ltd
Isle of Man Datacentre
Ronaldsway Isle of Man IM9 2RS
United Kingdom**

	Harmful Botnet Domain Name	Type	Whois Email Address
2603.	forum4you.im	dropzone, infector	c/o Domicilium (IoM) Ltd
2604.	cc.im	dropzone, infector	c/o Domicilium (IoM) Ltd

Registro .it**Istituto di Informatica e Telematica del CNR****CNR - AREA DELLA RICERCA****Via Giuseppe Moruzzi, 1****I-56124 PISA****Italy**

	Harmful Botnet Domain Name	Type	Whois Email Address
2605.	garati.it	dropzone, infector	Admin Contact: Ettore Loggia via Scala, 132 Fiumicino 00054 RM IT (no email)

GMO Registry, Inc.
26-1 Sakuragaokacho
Tokyo 150-8512
Japan

Harmful Botnet Domain Name	Type	Whois Email Address
2606. holdaslas.so	dropzone, infector	c/o GMO Registry, Inc.

.au Domain Administration (auDA)
114 Cardigan Street
Carlton VIC 3053
Australia

	Harmful Botnet Domain Name	Type	Whois Email Address
2607.	krhjfc.com.au	updater	whois.ausregistry.com.au
2608.	thestudiospace.com.au	dropzone, infector	c/o auDA

**Autoriteti i Komunikimeve Elektronike dhe Postare - AKEP
Str. Reshit Collaku Nr. 43,
Tirana
Albania**

Harmful Botnet Domain Name	Type	Whois Email Address
2609. hsbc.com.al	dropzone, infector	c/o AKEP

Research and Academic Computer Network - NASK
Wawozowa 18
Warsaw 02-796
Poland

Harmful Botnet Domain Name	Type	Whois Email Address
2610. kupie-dlugi.pl	dropzone, infector	c/o NASK

**Christmas Island Internet Administration Limited
Christmas Island Technology Centre (6RCI),
Nursery Road, Drumsite
Christmas Island Indian Ocean 6798
Christmas Island**

**CoCCA Registry Services (NZ) Limited
11a Wynyard Street
Devonport Auckland 0744
New Zealand**

	Harmful Botnet Domain Name	Type	Whois Email Address
2611.	syntaxhack.it.cx	dropzone, infector	gianluca@campanella.org

SWITCH The Swiss Education & Research Network
Werdstrasse 2
Zurich CH-8021
Switzerland

2612.	pinguini.ch	dropzone	c/o SWITCH
-------	-------------	----------	------------

Appendix B

	Harmful Botnet IP Address	Type	Hosting Company
1.	173.243.112.20	infector, source, dropzone	Continuum Data Centers LLC 835 Oak Creek Drive Lombard, IL 60148
2.	64.120.135.186	infector, source, dropzone	Burstnet Technologies, Inc. d/b/a Network Operations Center, Inc. 420-422 Prescott Ave Scranton, PA 18510

Appendix C

The following is a list of specific file paths or subdomains to be disabled. The general domain name may remain in operation. Only the specific file path or subdomains must be disabled.

	Harmful Botnet Web Address/File Path	Type	Whois Email Address
1.	http://maps.nexuizninja.com/check/free.php	dropzone	tyler@detrition.net
2.	http://lartery.netau.net/krrtyyer/qytret.php	dropzone	info@sprendimai.net
3.	http://sew.t1.com.ua/img/music/index5.php	dropzone	joel.mayer@t1systems.eu
4.	http://dineromode.dvrdns.org/morech/gate.php	dropzone	hostmaster@dyndns.com
5.	http://ircbot.blogdns.net/morech/gate.php	dropzone	hostmaster@dyndns.com
6.	http://rak tobint.sytes.net:8080	dropzone	domains@no-ip.com
7.	http://paradoxfiles-ru.na.by/index5.php	dropzone	abuse@hetzner.de
8.	http://www.hans-dabringhausen.de/images/images-head/logo.php	dropzone	domainmaster@teamnet.de
9.	http://jade.nseeasy.com/~manishar/7x19bd.html	source	sw.ns@minmaxgroup.com
10.	http://fb.servatusdev.com/~servdev/56iy2.html	source	tom.servatus@gmail.com
11.	http://costantinifoto.altervista.org/jxbqp8i/index.html	source	abuse_rs@altervista.it
12.	http://giacobbo.altervista.org/2q4cl1/index.html	source	abuse_rs@altervista.it
13.	http://costantinifoto.altervista.org/qia4cd/index.html	source	abuse_rs@altervista.it
14.	http://ecotehno.zzl.org/nx8il9/index.html	source	report@abuse.zymic.com
15.	http://ilfantoclub.altervista.org/9q8qcer/index.html	source	abuse_rs@altervista.it
16.	http://colloqui.altervista.org/psgt9uk/index.html	source	abuse_rs@altervista.it
17.	http://panchalsamaj.x10.bz/snhlcm e/index.html	source	support@x10hosting.com
18.	http://ip-184-168-92-68.ip.secureserver.net/gwot29s/index.html	source	dns@jomax.net
19.	http://paolamartelli.altervista.org/dva7hi/index.html	source	abuse_rs@altervista.it
20.	http://ssggratis.altervista.org/7i6rha/index.html	source	abuse_rs@altervista.it
21.	http://camgirlmsn.altervista.org/rmhjh5/index.html	source	abuse_rs@altervista.it
22.	http://avon.anyservers.com/~accur/q02pu9y/index.html	source	osmanski@ivhosting.com
23.	http://goldentouch.99k.org/xsyorzc/index.html	source	report@abuse.zymic.com
24.	http://ns1277.websitewelcome.com/~asoprest/z79gr2q/index.html	source	ntlfqyxhc@whoisprivacyprotect.com
25.	http://host1.hosting2000.org/~progen/inczcf/index.html	source	g.russo@hosting2000.it
26.	http://daedalus2solar.bplaced.net/u00c8qx/index.html	source	hostmaster@computino.de
27.	http://amonapolicalcio.altervista.org/wxvq7t/index.html	source	abuse_rs@altervista.it
28.	http://start1g.ovh.net/~leperilj/5nmuq6x/index.html	source	vicxc7yp05etsazcn5lr@m.o-w-o.info
29.	http://0331edc.netsolhost.com/akravs/index.html	source	nosupervisor@networksolutions.com
30.	http://ash.phpwebhosting.com/~maisel/js50098/index.html	source	domains@phpwebhosting.com
31.	http://malta.site5.com/~vividimp/20picb/index.html	source	domain.admin@site5.com
32.	http://wdbadboy2005mi.de.tl	source	support@webme.com
33.	http://lanuevaera.x10.mx/b9xow9f/index.html	source	netops@singlehop.com
34.	http://blacksite.xhost.ro/n2lzc5/index.html	source	istoica@yahoo.com (historical)
35.	http://malta.site5.com/~vividimp/7dkxhme/index.html	source	domain.admin@site5.com
36.	http://ns1277.websitewelcome.com/~asoprest/h97pk1/index.html	source	ntlfqyxhc@whoisprivacyprotect.com
37.	http://cp05.digitalpacific.com.au/~austraqc/80s7nn/index.html	source	whois.ausregistry.com.au
38.	http://malta.site5.com/~vividimp/1ks74o/index.html	source	domain.admin@site5.com
39.	http://fly.nseeasy.com/~kennelv1/m05mdl/index.html	source	sw.ns@minmaxgroup.com
40.	http://members.iinet.net.au/~maccadelic_new/ndb1nkl/index.html	source	whois.ausregistry.com.au

41.	http://www.web3.biz/index2.html	source	team@web3.ms
42.	http://qr.net/fmka	source	qr.gmbh@googlemail.com
43.	http://members.iinet.net.au/~dbw/0yeebn/index.html	source	whois.ausregistry.com.au
44.	http://tie.ly/_gaqccm	source	teknorhino@gmail.com
45.	http://shorl.com/hugarutigrami	source	filip@infix.se
46.	http://web3.biz/ep1jam/index.html	source	team@web3.ms
47.	http://host1.hosting2000.org/~progen/i86omy/index.html	source	g.russo@hosting2000.it
48.	http://host1.hosting2000.org/~progen/1tlx5h/index.html	source	g.russo@hosting2000.it
49.	http://s342953645.online.de/~thefastdesign/w7y9kh/index.html	source	hostmaster@1und1.de
50.	http://getfe1-statf11.serveirc.com/main.php?page=11750cdaf4bde6a7	source	domains@no-ip.com
51.	http://sysdev.clanteam.com/eisbcfc/index.html	source	jack@netcosolutions.com
52.	http://2.8a.5446.static.theplanet.com/~traveladmin/keq7nl/index.html	source	domains@softlayer.com
53.	http://eewqr12.servebeer.com/main.php?page=11750cdaf4bde6a7	source	domains@no-ip.com
54.	http://gent-filoz.serveirc.com/main.php?page=4749d799dd461ec7	source	domains@no-ip.com
55.	http://pass66.dizinc.com/~timbytec/nhdoum/index.html	source	webmaster@hostdime.com
56.	http://sweethome.serveirc.com/main.php?page=a4ad3cf3d5bd384	source	domains@no-ip.com
57.	http://backlinks.99k.org/6fbcpq3/index.html	source	report@abuse.zymic.com
58.	http://s15419483.onlinehome-server.info/~bluemars/tz9aeu/index.html	source	hostmaster@1und1.de
59.	http://backlinks.99k.org/76oqh/index.html	source	report@abuse.zymic.com
60.	http://badcompanyeredar.ba.ohost.de/gjx6wf0/index.html	source	n.buechner@unitedcolo.de
61.	http://s15419483.onlinehome-server.info/%7Ebluemars/8plo98x/index.html	source	hostmaster@1und1.de
62.	http://bookshop10.xhost.ro/gnhekx/index.html	source	istoica@yahoo.com (historical)
63.	http://badcompanyeredar.ba.ohost.de/qg8s8xe/index.html	source	n.buechner@unitedcolo.de
64.	http://bookshop10.xhost.ro/cvy7m5/index.html	source	domain-admin@listserv.rnc.ro (historical)
65.	http://fe.25.79ae.static.theplanet.com/~blindama/qzbnbc/index.html	source	domains@softlayer.com
66.	http://bumblebeeman.enixns.com/~bookmi/qcdskq/index.html	source	info@enixltd.com
67.	http://3e.2.79ae.static.theplanet.com/%7Ebizgolf/g45qnx/index.html	source	domains@softlayer.com
68.	http://badcompanyy.ba.ohost.de/tukono/index.html	source	n.buechner@unitedcolo.de
69.	http://3e.2.79ae.static.theplanet.com/~bizgolf/ggfvqs/index.html	source	domains@softlayer.com
70.	http://bmw02.neostrada.pl/zfin.html	source	info@home.pl
71.	http://masterscomputer.altervista.org/l1f3rs/index.html	source	abuse_rs@altervista.it
72.	http://onlinenews.altervista.org/iw9u2rj.html	source	abuse_rs@altervista.it
73.	http://users100.lollipop.jp/~boy.jp-thonarafc/330u3m/index.html	source	jp@uumuu-domain.com
74.	http://gator1057.hostgator.com/~bmccrack/t7s0k9/index.html	source	support@hostgator.com
75.	http://snipr.com/2npp7n	source	privacy@dynadot.com
76.	http://snipr.com/2nprcm	source	privacy@dynadot.com
77.	http://redir.ec/eGUJ	source	mail@nameaction.com
78.	http://a.md/9DT	source	admin@nocdirect.com
79.	http://gs.a.md/9Do	source	admin@nocdirect.com
80.	http://rftp.rf.ohost.de/47rdx21/index.html	source	n.buechner@unitedcolo.de
81.	http://pro.ovh.net/~ritreqiv/jdx9vv/index.html	source	vicxc7yp05etsazcn5lr@m.o-w-o.info
82.	http://chimera.lunarpages.com/~micro15/d9vsfi/index.html	source	domains@lunarpages.com

83.	http://qybo-hubybewu.freewebsitethosting.com/nonplatentiluu21.html	source	domains@netgears.com
84.	http://pdc.bplaced.net/ndiu0mw/index.html	source	xrmb2@chello.at
85.	http://wca8532g2.homepage.t-online.de/ylzvww/index.html	source	hostmaster@t-online.net
86.	http://gibubetelo.pochta.ru/meziqogu.html	source	https://cp.centrohost.ru/contact_admin.khtml
87.	http://pdc.bplaced.net/sj6cup/index.html	source	xrmb2@chello.at
88.	http://pchelpch.pc.ohost.de/2q7vwk/index.html	source	n.buechner@unitedcolo.de
89.	http://wca8532g2.homepage.t-online.de/zjs808b/index.html	source	hostmaster@t-online.net
90.	http://mariage.zxq.net/v6f8ij/index.html	source	report@abuse.zymic.com
91.	http://mattandtiera2011.zxq.net/67eajc/index.html	source	report@abuse.zymic.com
92.	http://90plan.ovh.net/~marocvud/hxeqls/index.html	source	vicxc7yp05etsazcn5lr@m.o-w-o.info
93.	http://ryanandassoc.temppublish.com/s88pzpf/index.html	source	admin@dnsone.net
94.	http://TACITUS.lunariffic.com/~mecha7/sgf1nn/index.html	source	domains@lunarpages.com
95.	http://saxwksop2.freetcp.com/main.php?page=b123ee317624 7430	source	nsi@changeip.com
96.	http://v008u07gar.maximumasp.com/v5k2jrh/index.html	source	joe.oesterling@cbeyond.net
97.	http://tacitus.lunariffic.com/~mecha7/t7dth1/index.html	source	domains@lunarpages.com
98.	http://pass73.dizinc.com/~rssdevil/7dzgmxg/index.html	source	webmaster@hostdime.com
99.	http://saxwksop2.freetcp.com/content/g43kb6j34kblq6jh34kb 6j3kl4.jar	source	nsi@changeip.com
100.	http://pixszxe.qpoe.com/main.php?page=b123ee3176247430	source	nsi@changeip.com
101.	http://cam0815.ca.ohost.de/ajaxam.js	source	n.buechner@unitedcolo.de
102.	http://noelg.host22.com/ajaxam.js	source	awex@hostprince.com
103.	http://safedownload.hopto.org/main.php?page=2cef279c7a3c 10d2	source	domains@no-ip.com
104.	http://terstata.instanthq.com/main.php?page=3a23d88707335 55a	source	nsi@changeip.com
105.	http://www.amigosdelojeno.mihost.biz/ajaxam.js	source	dominios@arturoaparicio.com
106.	http://lookitup.webatu.com/ajaxam.js	source	awex@hostprince.com
107.	http://cirangel.net78.net/ajaxam.js	source	awex@hostprince.com
108.	http://gorecznik.home.pl/ajaxam.js	source	info@home.pl
109.	http://partnerid.ikwb.com/main.php?page=b123ee317624743 0	source	nsi@changeip.com
110.	http://getmybit.servequake.com/main.php?page=01a64bf4112 5d37a	source	domains@no-ip.com
111.	http://domovnik.ic.cz/ajaxam.js	source	domeny@nodus.cz
112.	http://soltys.tym.cz/ajaxam.js	source	domeny@nodus.cz
113.	http://jeanpaulstocks.zxq.net/ajaxam.js	source	report@abuse.zymic.com
114.	http://nandtesystco.pochta.ru/ijomerem.html	source	https://cp.centrohost.ru/contact_admin.khtml
115.	http://philstrobi.bplaced.net/ajaxam.js	source	xrmb2@chello.at
116.	http://chattbook.pytalhost.com/ajaxam.js	source	webmaster@marjano.com
117.	http://staytuned.99k.org/ccounter.js	source	report@abuse.zymic.com
118.	http://sven89.bplaced.net/ajaxam.js	source	xrmb2@chello.at
119.	http://veldhuisen-media.woelmuis.nl/adsens.js	source	admin@nocdirect.com
120.	http://tbattitu.o2switch.net/ajaxam.js	source	support@o2switch.fr
121.	http://0058715.netsolhost.com/jjquery.js	source	nosupervisor@networksolutions.com
122.	http://therallyproductions.woelmuis.nl/ajaxam.js	source	abuse@leaseweb.com
123.	http://s207455068.online.de/adsens.js	source	hostmaster@lund1.de
124.	http://s388939403.mialojamiento.es/ajaxam.js	source	abuse@oneandone.net
125.	http://nutz.zzl.org/stcounter.js	source	report@abuse.zymic.com
126.	http://moneymaker.zymichost.com/jjquery.js	source	report@abuse.zymic.com
127.	http://downloadadatafast.serveftp.com/main.php?page=db3408 bf080473cf	source	domains@no-ip.com
128.	http://sownload.zapto.org/main.php?page=2cd37516bfc47eba	source	domains@no-ip.com

129.	http://loaddocsfast.servehttp.com/main.php?page=64078c3dc54bfa8a	source	domains@no-ip.com
130.	http://CN20090135.p-client.net/kquery.js	source	info@provider.nl
131.	http://chattbook.ch.funpic.de/kquery.js	source	n.buechner@unitedcolo.de
132.	http://czanna.webege.com/kquery.js	source	awex@hostprince.com
133.	http://ral2.ra.funpic.de/statcounter.js	source	n.buechner@unitedcolo.de
134.	http://tarracogoldfish.zxq.net/jqueri.js	source	report@abuse.zymic.com
135.	http://tbattitu.o2switch.net/statcounter.js	source	contact@gandi.net
136.	http://freefreefree.sytes.net/main.php?page=4a4fd3141d846cd	source	domains@no-ip.com
137.	http://bootle.servebeer.com/main.php?page=64078c3dc54bfa8a	source	domains@no-ip.com
138.	http://ftpstore.sytes.net/main.php?page=977334ca118fcb8c	source	domains@no-ip.com
139.	http://grankeyseheteelisp3.hotbox.ru/urepemys.html	infector	https://cp.centrohost.ru/contact_admin.khtml
140.	http://pin.bissnes.net/1ei7lo/index.html	source	order@iphoster.ru
141.	http://ecommerce.nuvention-dev.org/76f4b3/index.html	source	whois@bluehost.com
142.	http://financeportal.sytes.net/main.php?page=111d937ec38dd17e	source	domains@no-ip.com
143.	http://migre.me/5ZTtq	source	jonnyken@gmail.com
144.	http://perbesuscsemeyzk42.pop3.ru/helazyj.html	infector	https://cp.centrohost.ru/contact_admin.khtml
145.	http://vs170173.vserver.de/r1d6pf.html	source	domains@domains.intergenia.de
146.	https://mlbtnnew555.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
147.	https://mlbtnnew888.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
148.	https://mlbtnnew111.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
149.	https://mlbtnnew222.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
150.	https://mlbtnnew333.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
151.	http://fff555.cx.cc/cpp/gate.php	dropzone	internetservice@gmx.com
152.	http://fff666.cx.cc/application/hthal5.php	dropzone	internetservice@gmx.com
153.	http://fff777.cx.cc/application2/hthal1.php	dropzone	internetservice@gmx.com
154.	http://tbyu657ib7k67iddro.cx.cc:8080/pic1s0fs.php	dropzone	internetservice@gmx.com
155.	http://asdfasdggghgsw.cx.cc/forum.php?tp=814e9f8081e083c2	dropzone	internetservice@gmx.com
156.	http://wergcrhvtyifupqasf.cx.cc/main.php?page=0b2d445ee4479ec7	dropzone	internetservice@gmx.com
157.	http://cdethstfrjhstfrjeadfrds.cx.cc/main.php?page=2eff3ec71fd39078	dropzone	internetservice@gmx.com
158.	http://nacha-rejected.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
159.	http://ach-rejected.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
160.	http://canceled-nacha.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
161.	http://nacha-reports.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
162.	http://nacha-details.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
163.	http://hgqkehgcgvuqisdfkop.cx.cc/main.php?page=a85f6ff3ff9f5213	dropzone	internetservice@gmx.com
164.	http://irofojghqhyhurtjhnalsop.cx.cc/main.php?page=363cb076cf50e6a5	dropzone	internetservice@gmx.com
165.	http://hlqueghfkjhasdfcmfiaopdf.cx.cc/main.php?page=363cb076cf50e6a5	dropzone	internetservice@gmx.com
166.	http://dsfbgkjerqfnjkevyhfger.cx.cc/main.php?page=19dcbf924e67dd7e	dropzone	internetservice@gmx.com
167.	http://mgrezlxnswkd-alsdsmcyrthsaqkdcu.cc/	dropzone	admin@cu.cc

168.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc0.cu.cc/	dropzone	admin@cu.cc
169.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc1.cu.cc/	dropzone	admin@cu.cc
170.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc2.cu.cc/	dropzone	admin@cu.cc
171.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc3.cu.cc/	dropzone	admin@cu.cc
172.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc4.cu.cc/	dropzone	admin@cu.cc
173.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc5.cu.cc/	dropzone	admin@cu.cc
174.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc6.cu.cc/	dropzone	admin@cu.cc
175.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc7.cu.cc/	dropzone	admin@cu.cc
176.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc8.cu.cc/	dropzone	admin@cu.cc
177.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc9.cu.cc/	dropzone	admin@cu.cc
178.	http://xdcvygkiyipbjmnds.cu.cc/forum.php?tp=861a283626b5fe6b	source	admin@cu.cc
179.	http://vpsuk.co.cc:53	dropzone	legal@co.cc
180.	http://0dgt8xx1.co.cc:443	dropzone	legal@co.cc
181.	http://1dgt8xx1.co.cc:443	dropzone	legal@co.cc
182.	http://2dgt8xx1.co.cc:443	dropzone	legal@co.cc
183.	http://jeronomikali23.co.cc/nomore123/gate.php	dropzone	legal@co.cc
184.	http://lupinaval123.co.cc/nomore123/gate.php	dropzone	legal@co.cc
185.	http://tendonina.co.cc/nomore12/gate.php	dropzone	legal@co.cc
186.	http://beshenklipst.co.cc/mulq/gate.php	dropzone	legal@co.cc
187.	http://hastlooks.co.cc/mulq/gate.php	dropzone	legal@co.cc
188.	http://linnexmandq.co.cc/mulq/gate.php	dropzone	legal@co.cc
189.	http://mixmunelrtn.co.cc/mulq/gate.php	dropzone	legal@co.cc
190.	http://nrkloopres.co.cc/mulq/gate.php	dropzone	legal@co.cc
191.	http://pilermansox.co.cc/mulq/gate.php	dropzone	legal@co.cc
192.	http://chsparkos.co.cc:8080/pic1s0fs.php	dropzone	legal@co.cc
193.	http://uybkuykn78k67rvjyro.co.cc:8080/pic1s0fs.php	dropzone	legal@co.cc
194.	http://war9932rerev.co.cc:8080/pic1s0fs.php	dropzone	legal@co.cc
195.	http://vpsnl.co.cc/	dropzone	legal@co.cc
196.	http://vpsuk.co.cc/	dropzone	legal@co.cc
197.	http://redirIsonnapking.co.cc/bot.exe	infector	legal@co.cc
198.	http://redirrickagmentive.co.cc/redir.php	dropzone	legal@co.cc
199.	http://redirstregentedhosplings.co.cc/redir.php	dropzone	legal@co.cc
200.	http://vpsnl.co.cc/gate.php	dropzone	legal@co.cc
201.	http://vpsuk.co.cc/gate.php	dropzone	legal@co.cc
202.	http://fredxs12314.co.cc/point	dropzone	legal@co.cc
203.	http://fredxs12323.co.cc/point	dropzone	legal@co.cc
204.	http://fredxs12332.co.cc/point	dropzone	legal@co.cc
205.	http://fredxs12341.co.cc/point	dropzone	legal@co.cc
206.	http://fredxs12350.co.cc/point	dropzone	legal@co.cc
207.	http://pk123pk42er.co.cc:5788	dropzone	legal@co.cc
208.	http://pk124pk213er.co.cc:5788	dropzone	legal@co.cc
209.	http://pk125pk45er.co.cc:5788	dropzone	legal@co.cc
210.	http://pk126pk245er.co.cc:5788	dropzone	legal@co.cc
211.	http://hatefelony441.co.cc/config/bot.php	dropzone, , source, infector	legal@co.cc
212.	http://1dgt8x612.co.cc:4443	dropzone	legal@co.cc
213.	http://2dgt84x13.co.cc:4443	dropzone	legal@co.cc
214.	http://3dgt82x14.co.cc:4443	dropzone	legal@co.cc
215.	http://jero2nim2kali23.co.cc/bern_gate/gate.php	dropzone	legal@co.cc
216.	http://lupi21nav3al123.co.cc/bern_gate/gate.php	dropzone	legal@co.cc
217.	http://tend4oninanoso1.co.cc/bern_gate/gate.php	dropzone	legal@co.cc
218.	http://online-zona.co.cc/engine/on.php	dropzone	legal@co.cc

219.	http://thedarkzonechat.co.cc/community/images/index5.php	dropzone	legal@co.cc
220.	http://fredxs1231.co.cc/uugt/gate.php	dropzone	legal@co.cc
221.	http://fredxs1232.co.cc/uugt/gate.php	dropzone	legal@co.cc
222.	http://fredxs1233.co.cc/uugt/gate.php	dropzone	legal@co.cc
223.	http://fredxs1234.co.cc/uugt/gate.php	dropzone	legal@co.cc
224.	http://fredxs1235.co.cc/uugt/gate.php	dropzone	legal@co.cc
225.	http://fredxs1245.co.cc:3752	dropzone	legal@co.cc
226.	http://fredxs1246.co.cc:3752	dropzone	legal@co.cc
227.	http://fredxs1247.co.cc:3752	dropzone	legal@co.cc
228.	http://fredxs1248.co.cc:3752	dropzone	legal@co.cc
229.	http://fredxs1249.co.cc:3752	dropzone	legal@co.cc
230.	http://online-zona.co.cc/engine/next2.php	dropzone	legal@co.cc
231.	http://vpsuk.co.cc/_cp/gate.php	dropzone	legal@co.cc
232.	http://rajbhanse.co.cc/images/js.js	source	legal@co.cc
233.	http://rajbhanse.co.cc/js.js	source	legal@co.cc
234.	http://ttppp1.cz.cc/1/index.php	dropzone	dominique_piatti@hotmail.com
235.	http://bhood.cz.cc/spyeye/main/gate.php	dropzone	dominique_piatti@hotmail.com
236.	http://kzoklo.cz.cc/rr.php	dropzone	dominique_piatti@hotmail.com
237.	http://herrmonaglf.cz.cc/ern.php	dropzone	dominique_piatti@hotmail.com
238.	http://longerm.cz.cc/rr.php	dropzone	dominique_piatti@hotmail.com
239.	http://longernsen.cz.cc/rrr.php	dropzone	dominique_piatti@hotmail.com
240.	http://unifenmes.cz.cc/pis.php	dropzone	dominique_piatti@hotmail.com
241.	http://evells234858997.cz.cc/cpss/weaspp.php	dropzone	dominique_piatti@hotmail.com
242.	http://evells234858997.cz.cc:8080	dropzone	dominique_piatti@hotmail.com
243.	http://hostsolioo.cz.cc/cpss/webcred.php	dropzone	dominique_piatti@hotmail.com
244.	http://ldofoibuyas.cz.cc/forum.php?tp=8bcc822a05189962	source	dominique_piatti@hotmail.com
245.	http://nbhjbyatrsd.cz.cc/forum.php?tp=02be77593f350f96	source	dominique_piatti@hotmail.com
246.	http://dfufrghgasdf.cz.cc/forum.php?tp=90c8a53a07d5631d	source	dominique_piatti@hotmail.com
247.	http://eqrgbcbdgqer.cz.cc/index.php?tp=9d115d3281bf4214	source	dominique_piatti@hotmail.com
248.	http://dsgjhdfgath.cz.cc/forum.php?tp=ec13bb967384b4a6	source	dominique_piatti@hotmail.com
249.	http://sddghdskfgjr.cz.cc/forum.php?tp=ee2ef72f535564e9	source	dominique_piatti@hotmail.com
250.	http://bnhkdfghadfg.cz.cc/forum.php?tp=6998ca312c143687	source	dominique_piatti@hotmail.com
251.	http://jfgggggdhcvlhflu.cz.cc/main.php?page=2f692f98fde2d51e	source	dominique_piatti@hotmail.com
252.	http://dtfrsykdflofylolu.cz.cc/main.php?page=2f692f98fde2d51e	source	dominique_piatti@hotmail.com
253.	http://sghdyjhdtkytrydfg.cz.cc/main.php?page=8ef63c2673c6f66a	source	dominique_piatti@hotmail.com
254.	http://cwrhryjjfdhsrsdfc.cz.cc/main.php?page=ad891989d1e4ae62	source	dominique_piatti@hotmail.com
255.	http://ajkbgbfajkdghsjkfadsfgdh.cz.cc/main.php?page=2ef5c8d245d84484	source	dominique_piatti@hotmail.com
256.	http://kugkbqwhetcvjsdfgqer.cz.cc/main.php?page=6ab9084ab99c9482	source	dominique_piatti@hotmail.com
257.	http://jfjfhyhuqnbciper.cz.cc/main.php?page=46df6916c2a87d98	source	dominique_piatti@hotmail.com
258.	http://xwwwwhtryjqafvmjhjiouty.cz.cc/main.php?page=9647286421ee3fd6	source	dominique_piatti@hotmail.com
259.	360safeupdate02.gicp.net/360safe.bin	infector	yezi@oray.com
260.	360safeupdate02.gicp.net/360safe.php	dropzone	yezi@oray.com
261.	3apa3a.tomsk.tw/c/cfg.bin	infector	dm@ezar.ru
262.	3apa3a.tomsk.tw/web/gate.php	dropzone	dm@ezar.ru
263.	7system.ezua.com/cfg/config.php	infector	nsi@changeip.com
264.	alexej-borovickov.narod2.ru/black.bin	infector	https://www.nic.ru/whois

265.	alexej-borovickov.narod2.ru/white.bin	infector	https://www.nic.ru/whois
266.	http://asddsrtter.uni.me/led/config.php	updater	dominique_piatti@hotmail.com
267.	asia-euromillions.co.cc/iou/bot.exe	infector	legal@co.cc
268.	asia-euromillions.co.cc/iou/config.bin	infector	legal@co.cc
269.	asia-euromillions.co.cc/iou/gate.php	dropzone	legal@co.cc
270.	barugen.dlinkddns.com/z/ldr.exe	infector	jlai@dlink.com
271.	barugen.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
272.	barugen.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
273.	berdonet2011.dlinkddns.com/z/ldr.ex	infector	jlai@dlink.com
274.	berdonet2011.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
275.	berdonet2011.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
276.	bionetlla.dlinkddns.com/z/ldr.exe	infector	jlai@dlink.com
277.	bionetlla.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
278.	bionetlla.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
279.	drilng.dlinkddns.com/z/ldr.exe	infector	jlai@dlink.com
280.	drilng.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
281.	drilng.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
282.	honestop20.dlinkddns.com/z/ldr.exe	infector	jlai@dlink.com
283.	honestop20.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
284.	honestop20.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
285.	ivan-ivanovivanchenk.narod2.ru/black.bin	infector	https://www.nic.ru/whois
286.	ivan-ivanovivanchenk.narod2.ru/white.bin	infector	https://www.nic.ru/whois
287.	mpout.dlinkddns.com/z/ldr.exe	infector	jlai@dlink.com
288.	mpout.dlinkddns.com/z/bot.exe	infector	jlai@dlink.com
289.	mpout.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
290.	mpout.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
291.	botnetdown.gicp.net/winupdateze.exe	infector	yezi@oray.com
292.	candy-models.co.cc/jobcfg/cfg.bin	infector	abuse@iana.org
293.	ccleanerwithsteak.co.cc/bot.exe	infector	abuse@iana.org
294.	ccleanerwithsteak.co.cc/config.bin	infector	abuse@iana.org
295.	ccleanerwithsteak.co.cc/gate.php	dropzone	abuse@iana.org
296.	choiodos.kodingen.com/tst/flower.ex	infector	domains@kodingen.com
297.	choiodos.kodingen.com/tst/config.bin	infector	domains@kodingen.com
298.	choiodos.kodingen.com/tst/lion.php	dropzone	domains@kodingen.com
299.	coooolzz.zapto.org/local.exe	infector	domains@no-ip.com
300.	coooolzz.zapto.org/zs.exe	infector	domains@no-ip.com
301.	cp101.sharkserve.com/cc/config.bin	infector	webmaster@sysmesh.com
302.	cp101.sharkserve.com/cc/gate.php	dropzone	webmaster@sysmesh.com
303.	dlugitarg1-10.home.pl/fo4.exe	infector	info@home.pl
304.	dns1.nsdsrv.com/ssl.exe	infector	dfghrter@hotmail.com
305.	dns1.nsdsrv.com/xml.php	dropzone	dfghrter@hotmail.com
306.	domainnameprovder.cz.cc/job2/shit.e	infector	dominique_piatti@hotmail.com
307.	domainnameprovder.cz.cc/job2/cfg.bin	infector	dominique_piatti@hotmail.com
308.	domainnameprovder.cz.cc/job2/exit.php	dropzone	dominique_piatti@hotmail.com
309.	domainsrecords.co.cc/job20/exit.php	dropzone	abuse@iana.org
310.	domainsrecords.co.cc/job3/exit.php	dropzone	abuse@iana.org
311.	eewqr12.servebeer.com/w.php?f=26&e=	infector	domains@no-ip.com
312.	funtime.arvixe.ru/imgs/bayy.exe	infector	http://whois.webnames.ru
313.	funtime.arvixe.ru/different_1/banner.tiff	infector	http://whois.webnames.ru
314.	funtime.arvixe.ru/different1/banner.tiff	infector	http://whois.webnames.ru
315.	funtime.arvixe.ru/myold/gate.php	dropzone	http://whois.webnames.ru

		,	
316.	gameslist.got-game.org/list.php	dropzone	nsi@changeip.com
317.	guiodertoll.dlinkddns.com/z/ldr.exe	infector	jlai@dlink.com
318.	guiodertoll.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
319.	guiodertoll.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
320.	h21211.srv7.test-hf.ru/bot.exe	infector	http://whois.webnames.ru
321.	h21211.srv7.test-hf.ru/config.bin	infector	http://whois.webnames.ru
322.	h21211.srv7.test-hf.ru/gate.php	dropzone	http://whois.webnames.ru
323.	hewj.ignorelist.com/backend/recycle.bin	infector	hostmaster@afraid.org
324.	hewj.ignorelist.com/backend/store.php	dropzone	hostmaster@afraid.org
325.	hewj.mooo.com/checkout/recycle.bin	infector	hostmaster@afraid.org
326.	hewj.mooo.com/backend/recycle.bin	infector	hostmaster@afraid.org
327.	hewj.mooo.com/backend/store.php	dropzone	hostmaster@afraid.org
328.	http://iasderwert.aaa.ai/led/config.php	updater	jeroen@kuiper.in
329.	iopyte.bget.ru/lol/pok.bin	infector	https://partner.r01.ru/contact_admin.khtml
330.	iopyte.bget.ru/lol/loe.php	dropzone	https://partner.r01.ru/contact_admin.khtml
331.	https://titolari.cartasi.it/portaleTitolari/js/ext/adapter/ext/ext-base.js	embedde d_js	angelo_dandrea@cartasi.it
332.	kabertombo.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
333.	kabertombo.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
334.	koukou.mine.nu/zadmin/bot.exe	infector	hostmaster@dyndns.com
335.	koukou.mine.nu/zadmin/config.bin	infector	hostmaster@dyndns.com
336.	koukou.mine.nu/zadmin/gate.php	dropzone	hostmaster@dyndns.com
337.	marciuxtest.co.cc/job3/shit.exe	infector	abuse@iana.org
338.	marciuxtest.co.cc/jobcfg3/cfg.bin	infector	abuse@iana.org
339.	marciuxtest.co.cc/job3/exit.php	dropzone	abuse@iana.org
340.	mibolyri.pisem.su/profi.bin	infector	manager-pochta@relax.ru
341.	microsofto.sytes.net/web/config.bin	infector	domains@no-ip.com
342.	microsofto.sytes.net/web/gate.php	dropzone	domains@no-ip.com
343.	mz.u-gu.ru/vktbot.exe	infector	https://www.nic.ru/whois
344.	mz.u-gu.ru/config.bin	infector	https://www.nic.ru/whois
345.	mz.u-gu.ru/gate.php	dropzone	https://www.nic.ru/whois
346.	ohfansub.instantfreesite.com/game.e	infector	edc5e8a9ec3d4dfa944d63e1c803c3aa.protect@whoisguard.com
347.	ohfansub.instantfreesite.com/update.bin	infector	edc5e8a9ec3d4dfa944d63e1c803c3aa.protect@whoisguard.com
348.	ohfansub.instantfreesite.com/gate.php	dropzone	edc5e8a9ec3d4dfa944d63e1c803c3aa.protect@whoisguard.com
349.	retomend.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
350.	retomend.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
351.	s130662.gridserver.com/zeus/config.bin	infector	mtdomains@mediatemple.net
352.	sc00d.webatu.com/00/cfg.bin	infector	awex@hostprince.com
353.	sc00d.webatu.com/00/gate.php	dropzone	awex@hostprince.com
354.	serlene.serveblog.net/move/config.bin	infector	domains@no-ip.com
355.	serlene.serveblog.net/checkout/recycle.bin	infector	domains@no-ip.com
356.	serlene.zapto.org/checkout/recycle.bin	infector	domains@no-ip.com
357.	serlene.zapto.org/move/config.bin	infector	domains@no-ip.com
358.	darkoansestg.zapto.org/ezf8srnm/saberry.php	dropzone	domains@no-ip.com
359.	serva4ok.server2.eu/l0v3/cfg_z3u5.bin	infector	eurid@websuche.de
360.	serva4ok.server2.eu/l0v3/g4t3_z3u5.php	dropzone	eurid@websuche.de

361.	ssss.everywebspace.com/ZEUS/config.bin	infector	contact@myprivateregistration.com
362.	ssss.everywebspace.com/ZEUS/gate.php	dropzone	contact@myprivateregistration.com
363.	statserver.admin163biz.ru/statistics/optio	infector	http://www.webdrive.ru/webmail/
364.	statserver.admin163biz.ru/statistics/admin/statme.php	dropzone	http://www.webdrive.ru/webmail/
365.	thelookaround.net.atservers.net/temp/tmp/gate.php	dropzone	oleg@active.by
366.	tr.hyundaiita.com/w.php?f=16&e=0	infector	hyundaiita.com@domainsbypoxy.com
367.	troj.zx9.de/config.bin	infector	info@websuche.de
368.	troj.zx9.de/gate.php	dropzone	info@websuche.de
369.	vdugu39.co.cc/images/logo2.cdr	infector	abuse@iana.org
370.	vdugu39.co.cc/images/banner.php	dropzone	abuse@iana.org
371.	vitia-bolotin.narod2.ru/black.bin	infector	https://www.nic.ru/whois (historical)
372.	vitia-bolotin.narod2.ru/white.bin	infector	https://www.nic.ru/whois (historical)
373.	wisework.orge.pl/adminka/gate.php	dropzone , infector	pomoc@ovh.pl
374.	woodyalternative.ns1.name/zs/wgate.php	dropzone	pomoc@ovh.pl
375.	woodyalternative2.ns1.name/zs/woody.bin	infector	support@changeip.com
376.	zxz666.darktech.org/zeus/gate.php	dropzone , infector	leviathan@darktech.org
377.	zxz666.myftp.org/zeus/builder/bot.e	infector	domains@no-ip.com
378.	zxz666.myftp.org/zeus/builder/cfg2.bin	infector	domains@no-ip.com
379.	zxz666.myftp.org/zeus/gate.php	dropzone	domains@no-ip.com
380.	lindenbolle.cjb.net/mind/index.php	dropzone	cjb@cjbmanagement.com
381.	longehinter.cjb.net/mind/index.php	dropzone	cjb@cjbmanagement.com
382.	lresterlonhs.cjb.net/mind/index.php	dropzone	cjb@cjbmanagement.com
383.	mikalongesti.cjb.net/mind/index.php	dropzone	cjb@cjbmanagement.com
384.	mingerman.cjb.net/mind/index.php	dropzone	cjb@cjbmanagement.com
385.	rupertnn.cjb.net/mind/index.php	dropzone	cjb@cjbmanagement.com
386.	windernmvz.cjb.net/mind/index.php	dropzone	cjb@cjbmanagement.com
387.	media.e1s2.net	embedde d_js	donaldsemrau@yahoo.com
388.	roncbag.cz.cc	source	dominique_piatti@hotmail.com
389.	fisixjhia.co.be	source	hostmaster@eurodns.com
390.	mnuyspe.co.be	source	hostmaster@eurodns.com
391.	sammy.dommel.be	source	support@dommel.com
392.	3apa3a.tomsk.tw	infector, dropzone	dm@ezar.ru
393.	7system.ezua.com	infector	nsi@changeip.com
394.	isdfsrrtyqza.biz.tm	updater	hostmaster@afraid.org
395.	isdfsrrtyqza.c0m.li	updater	domein@kuiper.in
396.	moporikolis.bee.pl	dropzone , infector	domeny@consultingservice.pl
397.	toloveornottolove.ipq.co	infector	john@johnleach.co.uk
398.	adgga.co.cc	source	legal@co.cc
399.	shop.solution-networks.de	dropzone	info@x2-network.de
400.	asia-euromillions.co.cc	infector, dropzone	legal@co.cc
401.	polusuk.co.cc/best/bbbb.exe	source	legal@co.cc

APPENDIX D

United States Patent and Trademark Office

[Home](#) | [Site Index](#) | [Search](#) | [FAQ](#) | [Glossary](#) | [Guides](#) | [Contacts](#) | [eBusiness](#) | [eBiz alerts](#) | [News](#) | [Help](#)**Trademarks > Trademark Electronic Search System (TESS)***TESS was last updated on Fri Mar 16 04:35:47 EDT 2012*

[TESS HOME](#) [NEW USER](#) [STRUCTURED](#) [FREE FORM](#) [BROWSE DICT](#) [SEARCH OG](#) [BOTTOM](#) [HELP](#) [PREV LIST](#) [CURR LIST](#)
[NEXT LIST](#) [FIRST DOC](#) [PREV Doc](#) [NEXT Doc](#) [LAST Doc](#)

Please logout when you are done to release system resources allocated for you.

List At: OR to record: **Record 1 out of 27**

[TARR Status](#) [ASSIGN Status](#) [TDR](#) [TTAB Status](#) (*Use the "Back" button of the Internet Browser to return to TESS*)

Typed Drawing

Word Mark	MICROSOFT
Goods and Services	IC 037. US 100 103 106. G & S: Installation, maintenance and repair of computer networks and computer systems consisting of software. FIRST USE: 19870105. FIRST USE IN COMMERCE: 19870105
Mark Drawing Code	(1) TYPED DRAWING
Serial Number	78190864
Filing Date	December 3, 2002
Current Filing Basis	1A
Original Filing Basis	1B
Published for Opposition	August 5, 2003
Registration Number	2872708
Registration Date	August 10, 2004
Owner	(REGISTRANT) Microsoft Corporation CORPORATION WASHINGTON One Microsoft Way Redmond WASHINGTON 980526399
Attorney of Record	William O. Ferron, Jr.
Prior Registrations	1200236;1256083;1259874
Type of Mark	SERVICE MARK
Register	PRINCIPAL
Affidavit Text	SECT 15. SECT 8 (6-YR).
Live/Dead Indicator	LIVE

[TESS HOME](#) [NEW USER](#) [STRUCTURED](#) [FREE FORM](#) [BROWSE DICT](#) [SEARCH OG](#) [TOP](#) [HELP](#) [PREV LIST](#) [CURR LIST](#)

[NEXT LIST](#) [FIRST DOC](#) [PREV DOC](#) [NEXT DOC](#) [LAST DOC](#)

[HOME](#) | [SITE INDEX](#) | [SEARCH](#) | [eBUSINESS](#) | [HELP](#) | [PRIVACY POLICY](#)

United States Patent and Trademark Office

[Home](#) | [Site Index](#) | [Search](#) | [FAQ](#) | [Glossary](#) | [Guides](#) | [Contacts](#) | [eBusiness](#) | [eBiz alerts](#) | [News](#) | [Help](#)**Trademarks > Trademark Electronic Search System (TESS)***TESS was last updated on Fri Mar 16 04:35:47 EDT 2012*

TESS HOME	NEW USER	STRUCTURED	FREE FORM	BROWSE DICT	SEARCH OG	BOTTOM	HELP	PREV LIST	CURR LIST
NEXT LIST	FIRST DOC	PREV Doc	NEXT Doc	LAST Doc					

Logout Please logout when you are done to release system resources allocated for you.**Start** List At: OR **Jump** to record: **Record 1 out of 4**

[TARR Status](#) | [ASSIGN Status](#) | [TDR](#) | [TTAB Status](#) (*Use the "Back" button of the Internet Browser to return to TESS*)

OUTLOOK

Word Mark	OUTLOOK
Goods and Services	IC 042. US 100 101. G & S: Computer services; Cloud computing featuring software for use in email, calendaring, contacts management and accessing remotely stored data for such applications; Providing temporary use of on-line non-downloadable software and applications for email, calendaring, and contacts management; Providing technical information in the field of computer software and cloud computing
Standard Characters Claimed	
Mark Drawing Code	(4) STANDARD CHARACTER MARK
Serial Number	85467641
Filing Date	November 8, 2011
Current Filing Basis	1B
Original Filing Basis	1B
International Registration Number	1107047
Owner	(APPLICANT) Microsoft Corporation CORPORATION WASHINGTON One Microsoft Way Redmond WASHINGTON 980526399
Attorney of	William O. Ferron, Jr.

Record

Prior Registrations 2188125
Type of Mark SERVICE MARK
Register PRINCIPAL
Live/Dead Indicator LIVE

[TESS HOME](#) [NEW USER](#) [STRUCTURED](#) [FREE FORM](#) [BROWSE DICT](#) [SEARCH OG](#) [TOP](#) [HELP](#) [PREV LIST](#) [CURR LIST](#)
[NEXT LIST](#) [FIRST DOC](#) [PREV DOC](#) [NEXT DOC](#) [LAST DOC](#)

| [HOME](#) | [SITE INDEX](#) | [SEARCH](#) | [eBUSINESS](#) | [HELP](#) | [PRIVACY POLICY](#)

United States Patent and Trademark Office

[Home](#) | [Site Index](#) | [Search](#) | [FAQ](#) | [Glossary](#) | [Guides](#) | [Contacts](#) | [eBusiness](#) | [eBiz alerts](#) | [News](#) | [Help](#)**Trademarks > Trademark Electronic Search System (TESS)***TESS was last updated on Sat Mar 17 04:35:46 EDT 2012*

[TESS HOME](#) [NEW USER](#) [STRUCTURED](#) [FREE FORM](#) [Browser Dict](#) [SEARCH OG](#) [BOTTOM](#) [HELP](#) [PREV LIST](#) [CURR LIST](#) [NEXT LIST](#)
[FIRST Doc](#) [PREV DOC](#) [NEXT Doc](#) [LAST Doc](#)

Please logout when you are done to release system resources allocated for you.

List At: OR to record:

Record 80 out of 144

[TARR Status](#) [ASSIGN Status](#) [TDR](#) [TTAB Status](#) (*Use the "Back" button of the Internet Browser to return to TESS*)

Typed Drawing

Word Mark	WINDOWS
Goods and Services	IC 041. US 100 101 107. G & S: providing information over computer networks and global communication networks in the fields of entertainment, music, and interactive games; education services, namely on-line tutorials in the field of computers and computer software. FIRST USE: 19980126. FIRST USE IN COMMERCE: 19980126
Mark Drawing Code	(1) TYPED DRAWING
Serial Number	75879977
Filing Date	December 22, 1999
Current Filing Basis	1A
Original Filing Basis	1A
Published for Opposition	April 3, 2001
Registration Number	2463526
Registration Date	June 26, 2001
Owner	(REGISTRANT) Microsoft Corporation CORPORATION WASHINGTON One Microsoft Way Redmond WASHINGTON 98052
Attorney of Record	William O. Ferron, Jr.
Prior Registrations	1872264;1875069;1989386;2005901;2212784
Type of Mark	SERVICE MARK
Register	PRINCIPAL-2(F)
Affidavit Text	SECT 15. SECT 8 (6-YR). SECTION 8(10-YR) 20110311.
Renewal	1ST RENEWAL 20110311
Live/Dead Indicator	LIVE

TESS HOME	NEW USER	STRUCTURED	FREE FORM	BROWSE DICT	SEARCH OG	TOP	HELP	PREV LIST	CURR LIST	NEXT LIST
FIRST DOC	PREV DOC	NEXT DOC	LAST DOC							

[HOME](#) | [SITE INDEX](#) | [SEARCH](#) | [eBUSINESS](#) | [HELP](#) | [PRIVACY POLICY](#)

APPENDIX E

United States Patent and Trademark Office

[Home](#) | [Site Index](#) | [Search](#) | [FAQ](#) | [Glossary](#) | [Guides](#) | [Contacts](#) | [eBusiness](#) | [eBiz alerts](#) | [News](#) | [Help](#)**Trademarks > Trademark Electronic Search System (TESS)***TESS was last updated on Fri Mar 16 04:35:47 EDT 2012*

TESS HOME	NEW USER	STRUCTURED	FREE FORM	BROWSE DICT	SEARCH OG	BOTTOM	HELP	PREV LIST	CURR LIST
NEXT LIST	FIRST DOC	PREV Doc	NEXT Doc	LAST Doc					

Logout Please logout when you are done to release system resources allocated for you.**Start** List At: OR **Jump** to record: **Record 1 out of 11**

[TARR Status](#) | [ASSIGN Status](#) | [TDR](#) | [TTAB Status](#) (*Use the "Back" button of the Internet Browser to return to TESS*)

NACHA

Word Mark	NACHA
Goods and Services	IC 016. US 002 005 022 023 029 037 038 050. G & S: Books in the field of electronic payment; Brochures about electronic payment; Business cards; Informational flyers featuring information about electronic payment; Journals concerning electronic payment; Letterhead paper; Manuals in the field of electronic payment; Newsletters in the field of electronic payment; Posters; Printed charts; Study guides. FIRST USE: 19770100. FIRST USE IN COMMERCE: 19770100 IC 035. US 100 101 102. G & S: Association services, namely, promoting the interests of safe and reliable electronic payment services. FIRST USE: 19770100. FIRST USE IN COMMERCE: 19770100 IC 041. US 100 101 107. G & S: Education services, namely, providing conferences, workshops, and teleconferences in the fields of electronic payment and risk management. FIRST USE: 19770100. FIRST USE IN COMMERCE: 19770100
Standard Characters Claimed	
Mark Drawing Code	(4) STANDARD CHARACTER MARK
Serial Number	85451163
Filing Date	October 19, 2011
Current Filing Basis	1A
Original Filing	

Basis 1A
Published for Opposition April 3, 2012
Owner (APPLICANT) National Automated Clearing House Association non-profit corporation DELAWARE Suite 100 13450 Sunrise Valley Drive Herndon VIRGINIA 20171
Attorney of Record Joseph L. Morales
Prior Registrations 3118444;3419145;3932804;AND OTHERS
Type of Mark TRADEMARK. SERVICE MARK
Register PRINCIPAL
Live/Dead Indicator LIVE

[TESS HOME](#) [NEW USER](#) [STRUCTURED](#) [FREE FORM](#) [BROWSE DICT](#) [SEARCH OG](#) [TOP](#) [HELP](#) [PREV LIST](#) [CURR LIST](#)
[NEXT LIST](#) [FIRST DOC](#) [PREV DOC](#) [NEXT DOC](#) [LAST DOC](#)

[HOME](#) | [SITE INDEX](#) | [SEARCH](#) | [eBUSINESS](#) | [HELP](#) | [PRIVACY POLICY](#)

United States Patent and Trademark Office

[Home](#) | [Site Index](#) | [Search](#) | [FAQ](#) | [Glossary](#) | [Guides](#) | [Contacts](#) | [eBusiness](#) | [eBiz alerts](#) | [News](#) | [Help](#)**Trademarks > Trademark Electronic Search System (TESS)***TESS was last updated on Fri Mar 16 04:35:47 EDT 2012*

TESS HOME	NEW USER	STRUCTURED	FREE FORM	BROWSE DICT	SEARCH OG	BOTTOM	HELP	PREV LIST	CURR LIST
NEXT LIST	FIRST DOC	PREV DOC	NEXT DOC	LAST DOC					

[Logout](#) Please logout when you are done to release system resources allocated for you.

[Start](#) List At: OR [Jump](#) to record: **Record 9 out of 11**

TARR Status	ASSIGN Status	TDR	TTAB Status
-----------------------------	-------------------------------	---------------------	-----------------------------

(*Use the "Back" button of the Internet Browser to return to TESS*)

Word Mark	NACHA
Goods and Services	IC 016. US 002 005 022 023 029 037 038 050. G & S: Books in the field of electronic payment; Brochures about electronic payment; Business cards; Informational flyers featuring information about electronic payment; Journals concerning electronic payment; Letterhead paper; Manuals in the field of electronic payment; Newsletters in the field of electronic payment; Posters; Printed charts; Study guides. FIRST USE: 20070100. FIRST USE IN COMMERCE: 20070100
	IC 035. US 100 101 102. G & S: Association services, namely, promoting the interests of safe and reliable electronic payment services. FIRST USE: 20070100. FIRST USE IN COMMERCE: 20070100
	IC 041. US 100 101 107. G & S: Education services, namely, providing conferences, workshops, and teleconferences in the field of electronic payment and risk management. FIRST USE: 20070100. FIRST USE IN COMMERCE: 20070100
Mark Drawing Code	(3) DESIGN PLUS WORDS, LETTERS, AND/OR NUMBERS
Design Search Code	26.01.02 - Circles, plain single line; Plain single line circles 26.01.04 - Circles with two breaks or divided in the middle
Trademark Search Facility Classification Code	SHAPES-CIRCLE Circle figures or designs including semi-circles and incomplete circles SHAPES-MISC Miscellaneous shaped designs
Serial Number	77038508
Filing Date	November 7, 2006

Current Filing Basis 1A
Original Filing Basis 1B
Published for Opposition June 26, 2007
Registration Number 3419145
Registration Date April 29, 2008
Owner (REGISTRANT) National Automated Clearing House Association CORPORATION DELAWARE
13450 Sunrise Valley Drive, Suite 100 Herndon VIRGINIA 20171
Attorney of Record Dana O. Lynch
Prior Registrations 1468237
Description of Mark Color is not claimed as a feature of the mark.
Type of Mark TRADEMARK. SERVICE MARK
Register PRINCIPAL
Live/Dead Indicator LIVE

[TESS HOME](#) [NEW USER](#) [STRUCTURED](#) [FREE FORM](#) [BROWSE DICT](#) [SEARCH OG](#) [TOP](#) [HELP](#) [PREV LIST](#) [CURR LIST](#)
[NEXT LIST](#) [FIRST DOC](#) [PREV DOC](#) [NEXT DOC](#) [LAST DOC](#)

| [HOME](#) | [SITE INDEX](#) | [SEARCH](#) | [eBUSINESS](#) | [HELP](#) | [PRIVACY POLICY](#)