

Virus Information Update CIAC-2301

Gizzing H. Khanaka William J. Orvis

May 21, 1998

DISCLAIMER

This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial products, process or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

This report has been reproduced directly from the best available copy.

Available to DOE and DOE contractors from the Office of Scientific and Technical Information P.O. Box 62, Oak Ridge, TN 37831 Prices available from (615) 576-8401, FTS 626-8401.

> Available to the public from the National Technical Information Service U.S. Department of Commerce 5285 Port Royal Rd. Springfield, VA 22161

CIAC is the U.S. Department of Energy's Computer Incident Advisory Capability. Established in 1989, shortly after the Internet Worm, CIAC provides various computer security services to employees and contractors of the DOE, such as:

- Incident Handling consulting
- Computer Security Information
- On-site Workshops
- White-hat Audits

CIAC is located at Lawrence Livermore National Laboratory and is a part of its Computer Security Technology Center. CIAC is also a founding member of FIRST, the Forum of Incident Response and Security Teams, a global organization established to foster cooperation and coordination among computer security teams worldwide.

Reference to any specific commercial product does not necessarily constitute or imply its endorsement, recommendation or favoring by CIAC, the University of California, the United States Department of Energy, or the United States Government.

This is an informal report intended primarily for internal or limited external distribution. The opinions and conclusions stated are those of the author and may or may not be those of the Laboratory.

Work performed under the auspices of the U. S. Department of Energy by Lawrence Livermore National Laboratory under Contract W-7405-Eng-48

Table of Contents

Introduction Purpose of this document What's in this document Information sources	1 1 2 4
Anti-Virus Software Availability Availability MS-DOS computers Macintosh computers Macintosh PC Emulator Updates	5 5 5 6
Macro Viruses MacroViruses Protecting A System From Macro Viruses	7 8 9
The Virus Tables	10
Additional Information and Assistance CIAC FedCIRC FIRST CIAC Archive Emergencies	11 11 11 12 12
Macro Virus Table	13
Macintosh Computer Virus Table	59
MS-DOS/PC-DOS Computer Virus Table	85
Windows Computer Virus Table	345
Amiga Computer Virus Table	355
Atari Computer Virus Table	357
Virus and Internet Hoaxes Table	359
In-Process Computer Virus Table	373
MS-DOS/PC-DOS Cross Reference Table	375
Type Definitions Table	401

Features Definitions Table	403
Disk Locations Definitions Table	405
Damage Definitions Table	407
Reader Comments	409

The CIAC Computer Virus Information Update

Introduction

Purpose of this document

While CIAC periodically issues bulletins about specific computer viruses, these bulletins do not cover all the computer viruses that affect desktop computers. The purpose of this document is to identify most of the known viruses for the MS-DOS, Windows (i.e. Windows 3.xx, 95, 97, and NT), and Macintosh platforms and give an overview of the effects of each virus. We also include information on some Atari, and Amiga viruses. This document is revised periodically as new virus information becomes available. This document replaces all earlier versions of the CIAC Computer Virus Information Update. The date on the front cover indicates date on which the information in this document was extracted from CIACÌs Virus database.

What's in this document

The CIAC computer virus database contains information about small computer viruses and Trojans. New this year is a table of virus and Internet hoaxes. There are thirteen tables in this document.

- Macro Viruses
- Macintosh Viruses
- PC-DOS/MS-DOS Viruses
- Windows Viruses
- Amiga Viruses
- Atari Viruses
- In Process Viruses
- PC Index
- Internet Hoaxes
- Type Definitions
- Features Definitions
- Disk Locations Definitions
- Damage Definitions

The first six tables contain computer virus information. The seventh table is a list of known viruses for which we do not yet have any information in the main tables. The eighth table is a cross-reference index of PC-DOS/MS-DOS virus aliases and the name used in this document to refer to the virus. The ninth table is a new table of virus and Internet hoaxes. All the virus tables are sorted in alphabetical order by the virus name. The last four tables contain expanded definitions for the descriptors used in the virus description tables.

Introduction (continued)

While we include a separate table for Windows (3.xx, 95, 97, NT) viruses, a PC running Windows is generally susceptible to some degree to all the viruses in the MS-DOS/PC-DOS Viruses Table. Boot viruses that load from an infected floppy that was inadvertently left in the floppy drive during a reboot can infect all Intel based systems because the virus installs before the operating system is loaded. Viruses that load from an infected file will have varying degrees of success on Windows based systems depending on the particular virus. This is because Windows 3.xx, 95, and 97 .EXE files are different from DOS .EXE files so the virus does not install properly. Windows 95 and Windows NT both have protected mode operation that prevents viruses from accessing memory outside of their assigned memory segments and the virus is killed when the host program quits and gives up the memory segment. Windows NT machines also enforce file permissions that DOS based viruses aren't designed to handle. As a rule of thumb, anywhere a MS-DOS program can run a MS-DOS virus can also run.

Information sources

Please keep in mind that these tables are made with the most recent information that we have, but they are not all based on first-hand experience. We depend on many sources of information, some of which include:

- Michael Messuri and Charles Renert of Symantec Corp.
- Dr. Klaus Brunnstein and Simone Fischer-Huebner, Virus Test Center, Faculty for Informatics, University of Hamburg
- Dave Chess, IBM
- Bill Couture, Digital Dispatch Inc.
- Joe Hirst, British Computer Virus Research Center
- McAfee Associates
- John Norstad, Academic Computing and Network Services, Northwestern University
- Fridrik Skulason, FRISK Software International and DataFellows.
- Gene Spafford, Purdue University
- Joe Wells, IBM
- CERT, the Computer Emergency Response Team at the Software Engineering Institute, Carnegie-Mellon University
- VIRUS-L, the virus news service moderated by Ken Van Wyk
- FIRST, the Forum of Incident Response & Security Teams
- And the people of the Department of Energy and its contractors.

We used to include less reliable information in this database on the theory that some suspect information was better than none, however with the number of hoaxes growing rapidly, we are no longer doing this. the information here is based on first hand experience or on the work of known anti-virus researchers.

Anti-Virus Software Availability

Availability

There are numerous commercial and shareware anti-virus packages available for both Macintosh and MS-DOS computers. If you have Internet access, the public domain and shareware packages are available on many of the web and anonymous FTP file servers. Several of these products are available in the CIAC Archive (see 'Additional Information and Assistance' below).

MS-DOS computers

For MS-DOS based computers, the Department of Energy has negotiated a volume purchasing agreement for the Norman software. Contact your computer security operations office for details on how to purchase a copy for your use. Details are also available on the DOE website at:

http://www.hr.doe.gov/ucsp/norman.html

For macro viruses, you can also get the scanprot.dot macro detector from Microsoft (http://www.microsoft.com search for macro virus) and on the CIAC archive. For Word versions 6 and 7 install this macro and it will detect macros in documents as you open them. It does not detect viruses, only macros. You must determine if the macro legitimate or not (documents should not contain macros). Note that scanprot only scans a file when you open it with the File, Open command and not when you double click on a file. Word 7.0a and later have the capabilities of scanprot built-in and do not need to add the macro.

Macintosh computers

For Macintosh computers, the freeware package Disinfectant is available from John Norstad at Northwestern University. CIAC tries to maintain the latest copy in the CIAC Archive (see 'Additional Information and Assistance' below.) You can also obtain a copy directly from Northwestern University using anonymous FTP to ftp.acns.nwu.edu. Be sure to tell John, "thank you, "whenever you get the chance. Note that Disinfectant does not detect the new macro viruses and John has indicated that he will not add that capability. The scanprot.dot macro detector available from Microsoft (see previous section) also works on the Macintosh versions of Word 6 and later. Word 5 and 5.1 on the Macintosh do not have a macro capability and are not susceptible to macro viruses.

Macintosh PC Emulator

For Macintosh computers, running the SoftPC emulator, or Mac PowerPCs running SoftWindows, you need to scan the Macintosh portion of the file system with a Macintosh virus scanner and the PC portion of the file system with a PC virus scanner. When SoftPC or SoftWindows is installed, it creates a file in the Macintosh file system to use as the PC hard disk. While a Macintosh virus scanner can scan this file, it does not know how to detect PC viruses there. To scan the PC part of the disk, run the PC emulator and then run a PC virus scanner within the PC emulation.

Anti-Virus Software Availability (continued)

Updates

Please keep in mind that anti-virus software must be periodically updated to be effective against new computer viruses. Also, if you use a shareware package, do not forget to compensate the author. The cost is minimal for the functionality you receive.

A new class of viruses was discovered few years ago that infects Microsoft Word and Excel documents. These document infecting viruses are known as Macro viruses. While most of these viruses were written to infect Word or Excel on the Windows platform, they actually infect any machine that can run Word version 6 or later or Excel. This includes Windows 3.1, Windows 95, Windows 97, Windows NT, and Macintosh.

A new sub-class of macro viruses was discovered in Spring of 98, which were designed to infect Access Database files. These macro viruses were written in VBA and were capable of infecting Access files. Currently, such viral infection is limited to Access files, which are part of Microsoft Office 95 and Office 97 Professional package. Any PC that uses Office 95 and 97 packages is susceptible.

These database viruses are employing auto-scripts to call macro programs and infect the database, which is similar to auto-macro functionality in Word and Excel.

A macro virus is a piece of self-replicating code written in an application's macro language. Many applications have macro capabilities such as the automatic playback of keystrokes available in early versions of Lotus 1-2-3. The distinguishing factor which makes it possible to create a virus with a macro is the existence of auto-execute macros in the language. An auto-execute macro is one which is executed in response to some event and not in response to an explicit user command. Common auto-execute events are opening a file, closing a file, and starting an application. Once a macro is running, it can copy itself to other documents, delete files, and create general havoc in a person's system. These things occur without the user explicitly running the macro.

Another type of hazardous macro is one named for an existing Word command. If a macro in the global macro file or in an attached, active template has the name of an existing Word command, the macro command replaces the Word command. For example, if you create a macro named FileSave in the "normal.dot" template, that macro is executed whenever you choose the Save command on the File menu. There is no way to disable this feature.

Macro viruses spread by having one or more auto-execute macros in a document. By opening or closing the document or using a replaced command, you activate the virus macro. As soon as the macro is activated, it copies itself and any other macros it needs to the global macro file "normal.dot". After they are stored in normal.dot they are available in all opened documents.

An important point to make here is that Word documents (.DOC files) can not contain macros, only Word templates (.DOT files) can contain macros. However, it is a relatively simple task to mask a template as a document by changing the file name extension from .DOT to .DOC.

Macro Viruses (continued)

Protecting A System From Macro Viruses

Most virus scanners can detect documents infected with macro viruses and many can disinfect those documents. In addition, Microsoft has made available some macro detection macros to give additional protection to Word and Excel. The macros are available directly from Microsoft at:

http://www.microsoft.com/ search for "macro virus"

These macros work with Word 6 and 7 for Windows or for the Macintosh. Word version 7.0a has the detection capability built-in and does not need the scanner.

WARNING: The templates from Microsoft only scan files if they are opened with the File-Open command and not if they are opened by double-clicking the document or by selecting the document from the recent documents list at the bottom of the File menu. You must use the File-Open command to activate the protection.

The Virus Tables

The computer viruses in the first six tables in this document are described in the format shown below. In most cases, short phrases are used to describe the type, features, and other characteristics of the virus. The last four tables in this document expand on the phrases used in the virus tables.

Name: The name of the
virus used in this report.
Note that virus names are
not unique, and that the
same virus may be known by
more than one name. The
virus descriptions are sorted
alphabetically by the first
name in this field.
Aliases: This field gives the
different names by which the
virus is known, including

different names for the same virus, and the names of any nearly identical variants

(clones).

Type: The virus is classified here according to where it hides or how it attacks a system.

Disk Location: This field describes where the virus hides on a disk, which is generally the vehicle by which it is transferred to another machine. For Trojans, the name of the Trojan program is also listed here.

Features: This field describes where the virus hides in memory and how it infects new disks. Included here are any special features, such as encryption and stealth capabilities.

Damage: This field describes the intentional and unintentional damage done by the virus.

Size: This field describes any changes that a virus makes to other programs and data on disk, especially increases in file length. Not all viruses increase the length of an infected file.

See Also: This field points to related virus descriptions that may contain more information.

Notes: This field contains descriptive information, information on how to detect and eradicate a virus, and any information that does not fit in the categories above.

Additional Information and Assistance

CIAC

DOE sites and contractors and the NIH may obtain additional information or assistance from CIAC:

• Phone: (925) 422-8193

• FAX: (925) 423-8002

• Internet: ciac@llnl.gov

Other individuals and companies should contact their respective response teams (See FedCIRC and FIRST below) or their antivirus vendor.

FedCIRC

Civilian federal government sites that do not have their own response team may obtain additional information or assistance from FedCIRC, the Federal Computer Security Incident Response Capability. FedCIRC is a collaboration of NIST, CERT/CC and CIAC. The Government Information Technology Services (GITS) Innovation Fund Committee seeded the FedCIRC collaboration to establish a "virtual response team" to serve the computer security needs of the civilian agency community. NIST's computer security leadership in the federal civilian arena provides FedCIRC services by integrating the expertise of two of the most experienced response teams in the United States, CERT/CC and CIAC.

For Incident Support:

• Phone: (412) 268-6321

• Internet: fedcirc@fedcirc.nist.gov

Web: fedcirc.llnl.gov

For Information about FedCIRC:

Phone: (301) 975-4369Internet: fedcirc-info@nist.gov

Additional Information and Assistance (continued)

FIRST

If you don't know who your response team is, contact the Forum of Incident Response and Security Teams (FIRST). FIRST is a world-wide organization of computer security response teams from the public, government and academia. A list of FIRST member organizations and their constituencies can be obtained by sending e-mail to docserver@first.org with an empty subject line and a message body containing the line: send first-contacts. First information is also available on the web at http://www.first.org

CIAC Archive

Anti-virus documents and software and an online virus database are available from the CIAC archive.

- Internet WWW: http://ciac.llnl.gov
- Internet Anonymous FTP: ciac.llnl.gov
 IP address: 128.115.5.53
 Log in using FTP, use ÏanonymousÓ as the user name and your E-mail address as the password.
- Telephone to the CIAC BBS: **925-423-4753**, **925-423-3331** 28.8K baud, 8 bit, no parity, 1 stop bit.

Emergencies

Only DOE sites and contractors and the NIH may use the CIAC Sky Page in case of an emergency. To use the Sky Page, call 1-800-SKYPAGE and enter PIN number 855-0070 or 855-0074.

Macro Virus Table

Name: Accessiv				
Aliases: AccessiV, A97M.Acce	ssiV,Macro.Acce	essiV,	Type: Macro.	
JETDB_ACCESS_1				
Disk Location: Program overlay	files.	Features: N	o damage, only replicates.	_
Damage: No damage, only	Size: Adds mad	cros to	See Also: AccessiV.b	
replicates.	DataBase			

Notes: AccessiV is the first known macro virus that has targeted databases, specifically Access Database. The Access database is a part of Microsoft's Office95 and Office97 package and it is written in VBA language. Database viral code consists of scripts and modules, which are equivalent to macro virus in Word and Excel applications. The AccessiV consists of a script called 'AutoExec' (AutoExec macro in Word) and a module named 'Virus' (any macro written for Word or Excel).

When an infected database is opened, the AutoExec script is activated and it executes the 'Virus' module/macro. The 'Virus' macro has a function named 'AccessiV', which searches the current directory for databases and then it infects them. AccessiV uses the '*.DMB' mask in searching for database.

The virus has no payload other than replication. The virus contains the following text string:

Find MS Database File!

Find another MS Database File!

How to Detect infection:

- 1. Start Access.
- 2. Open the database in question.
- 3. Select 'Tools' from the menu bar.
- 4. Select 'Run_Macro'. Lists of all macro appear in scroll box.
- 5. Search the list for 'AutoExec'.
- 6. If 'AutoExec' is listed, then the database is infected and probably all databases in that same directory are infected, too.

How to Disinfect:

- 1. Find ALL scripts and modules added to the database.
- 2. Replace or deactivate ALL infected scripts.
- 3. Remove modules added by the virus.
- 4. Use the 'Show Hidden' functionality in Access to search for hidden objects.

Note: Exercise caution when replacing or restoring infected scripts, because incorrectly restored scripts may cause real damage to the database.

Name: AccessiV.b				
Aliases: AccessiV.b, A97M.Ac	cessiV.b,	Τ	ype: Macro.	
Disk Location: Program overla		·	damage, only replicates.	
Damage: No damage, only	Size: Adds ma		See Also: AccessiV	
replicates.	DataBase			
Notes: AccessiV.b is a variant of	of AccessiV (See	AccessiV.a for r	nore info). There are two main	
differences between them.	`		,	
The AccessiV.b searches and inf	ects databases in	the CURRENT,	PARENT and ROOT	
directories of current DRIVE.				
The virus has a payload. Some c	laim that the viru	is activates in Ma	arch, while others claim that is	
activated on the 3rd day of every	y month. So, be a	aware of these da	tes.	
When an infected database is op-	ened, the virus re	eplicates first, the	n displays a message-box, which	
contains text strings and 3 butto:		g is as follows:		
{ I am the AccessiV virus, stra				
Written by Jerk1N, of the D				
AccessiV was/is the first ev		,		
The buttons are 'Abort', 'Retry'	_			
the system by a DOS COM virus		•		
virus, because a bug exists in the	e viral code and a	an error message	is displayed.	
N. D.				
Name: Detox	D /			
Aliases: Detox, TOX, Macro.A			Sype: Macro.	
Disk Location: Program overlage	y mes.		etes or moves files.	
Damaga, Dalatas an mayos	Circ. Adda Ma	•	a running application.	
Damage : Deletes or moves files.	Size: Adds Ma DataBase	icros to	See Also:	
Interferes with a running	Database			
application.				
Notes : The Detox or TOX is th	h third micro vir	us that was disco	vared in April 1008. This virus	
is designed to infect Access Data			<u>*</u>	
			'TDU'. The TDU module/macro	
contains four functions (subrout				
ChangeProperty, and Info.	mes) and they ar	с тисьскомоти,	Scistartupi Toperties,	
While infecting, the virus replace	es the original 'A	utoExec' scripts	by viral 'AutoExec' script, and	
then it copies 'TDU' module/ma	_	-	cy (1111 11100 21100 2011p), uniu	
When an infected database files			mmediately calls TheDetoxUnit	
function. This function searches the CURRENT DRIVE for new victims using '*.MDB' mask.				
Before infecting a database, Detox disables, alters, and changes several system parameters. The				
virus disables the Options subme	enu from Tools n	nenu. The virus c	hanges several Access	
Properties including AllowSpeci	alKeys, AllowBr	eakIntoCode and	l AllowBypassKey. The	
ShowHiddenObjects is disabled,	too.			
The Info subroutine contains nothing except the following comments:				
{ The Detox Unit Access Macro Virus				
written by Sin Code IV				
(an old friend by any othe	r name)	}		

The Detox virus does not seem to have a payload aside from replication. However, many customized setting and options in infected databases are altered and a user should be aware of that.

Name: GreenStripe

Aliases: GreenStripe, Green_Stripe Type: Macro.

Disk Location: AmiPro Documents (.SAM, Features: Corrupts a data file.

.SMM)

Damage: Corrupts a data file. | **Size**: Adds File | **See Also**:

Notes: When an infected document is opened, the virus gets control and infects all the .SAM files in the current directory.

The infection process is easy to see as the virus opens each document infects it then closes it, You can see the documents opening and closing on the screen.

The virus creates a hidden .SMM file containing the virus for every .SAM file.

It attempts to replace the word its with it's.

Clean bry deleting the .SMM virus macro files.

Name: MW.Lbynj

Aliases: MW.Lbynj, Lbynj, macro Type: Macro.

Damage: Unknown, not **Size**: Adds Macros to Word **See Also**:

analyzed yet. document files

Notes: PC: F-PROT 2.23 detects

Name: WM.Alien

Aliases: WM.Alien, Alien, Alien.A Type: Macro.

Damage: No damage, only **Size:** Adds Macros to Word **See Also:** WM.Alien.B

replicates. document/template files

Notes: This is a word macro virus.

It can trigger at any time to display the message: "Tip from the Alien, Longer file names should be used."

It triggers on Aug. 1 and may display the message: "Another Year of Survival" and then hides the program manager making it impossible to shut down Windows 3.1.

It triggers on any Sunday after Oct. 1, 1996 and has a 50% chance of displaying a message that it plans to take a sabbatical that day.

It contains the macros:

Autoclose

AutoOpen

FileSaveAs

Name: WM.Alien.B		
Aliases: WM.Alien.B, Alien.B		Type: Macro.
Disk Location: Word template	files. Features:	Encrypts macros.
Damage: Encrypts macros.	Size: Adds Macros to Wor	rd See Also: MW.Alien
	document/template files	
Notes: This is a word macro vir	rus. It encrypts any macros o	n a system. The error
"WordBasicErr=100, Syntax Er		
It contains the macros:		
Autoclose		
AutoOpen		
FileSaveAs		
Moreon W/M Alliance		

Name: WM.Alliance			
Aliases: WM.Alliance, Alliance			Type: Macro.
Disk Location: Word template t	files.	Features: No	o damage, only replicates.
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also:
replicates.	document/temp	late files	
Notes: This is a Word macro virus. It does not spread on a Macintosh.			eintosh.
Macros added:			
AutoNew			
AutoOpen			

Name: WM.AntiConcept Aliases: WM.AntiConcept, AntiConcept **Type:** Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. Damage: No damage, only Size: Adds Macros to Word See Also: replicates. document/template files **Notes**: This is a Word macro virus. It prevents the creation of new documents and issues the error: "WordBasic Err=102, Command Failed" when you attempt to create a new document. Macros added: AutoOpen FileNew FileSave FileSaveAS

Name: WM.Appder			
Aliases: WM.Appder, Appder			Type: Macro.
Disk Location: Word template	files.	Features: N	o damage, only replicates.
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also:
replicates.	document/temp	late files	
Notes : This is a Word macro vi	rus.		
Macros added:			

AutoClose Appder

Name: WM.Atom.A

Aliases: WM.Atom.A, Atom.A, Atom, macro Type: Macro.

Encrypts files

Damage: Deletes or moves | Size: Adds Macros to Word | See Also: WM.Atom.B

files. document/template files

documents and to the normal.dot global macro file.

Encrypts files

Notes: Atom is a word macro virus. It infects Word documents by adding macros to the

If the virus is activated on December 13th, it attempts to delete all files in the current directory.

If a file is saved and the clock seconds are 13, the virus passwords the document with the password "ATOM#1" making the document inaccessible by the owner.

Macros added:

AutoOpen

FileOpen

FileSaveAs

Atom

Removal: Mac: SAM PC: F-PROT 2.22 detects

Name: WM.Atom.B

Aliases: WM.Atom.B, Atom.B

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

See Also: WM.Atom.A

Notes: This is a Word macro virus.

Macros added: AutoOpen FileOpen FileSaveAs Atom

Name: WM.Bandung

Aliases: WM.Bandung, Indonesia Type: Macro.

Disk Location: Word template files. **Features:** Corrupts a data file.

Damage: Corrupts a data file. Size: See Also:

Notes: WM.Bandung is a virus that resides in the following Microsoft Word macros:

AutoExec

AutoOpen
FileSave
FileSaveAs
ToolsMacro
ToolsCustomize

WM.Bandung uses the ToolsMacro routine to render the ToolsMacro menu item inoperable. The virus also unsuccessfully attempts to delete all the Windows directories on the hard disk of the infected computer.

Name: WM.Bandung.A

Aliases: WM.Bandung.A, Bandung.A,

Disk Location: Word template files.

Peatures: No damage, only replicates.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

WM.Bandung.C

Notes: This is a Word macro virus. It prevents access to the macro dialog box. It triggers when the Tools, Macro or Tools, Customize commands are executed, but this payload is disabled. If the date is later than 3/10/96 it displays a dialog box named "ERR@#*(c)" containing the text: "Fail on step 29296" and then replaces all instances of theletter a with "#@". It also triggers if it is after the 20th of the month and after 11 am and displays the message "Reading Menu Please wait!" and proceeds to delete all the files and directories in the root directory of the C drive except C:\WINDOWS, C:\WINWORD and C:\WINWORD6.

See the Virus Bulletin 12/96 for an analysis.

Macros added: AutoExec AutoOpen FileSave FileSaveAs ToolsMacro ToolsCustomize

Name: WM.Bandung.B Aliases: WM.Bandung.B, Bandung.B **Type:** Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. Damage: No damage, only See Also: Wm.Bandung.A, **Size:** Adds Macros to Word replicates. document/template files WM.Bandung.C Notes: This is a Word macro virus. It prevents access to the Macro dialog box and causes an Out Of Memory error when you attempt to access the macros. This virus is the same as WM.Bandung.A but some of the macros have been damaged causing an error. Macros added:

Name: WM.Bandung.C		
Aliases: WM.Bandung.C, Band	lung.C	Type: Macro.
Disk Location: Word template	files. Features: N	lo damage, only replicates.
Damage: No damage, only	Size: Adds Macros to Word	See Also: WM.Bandung.A,
replicates.	document/template files	WM.Bandung.B
Notes : This is a Word macro vi	rus. It spreads to all open temp	lates. It can autodestruct its
macros.		
Macros added:		
AutoOpen		
AutoEXEC		
AutoClose		
Cfxx		
Ofxx		
Show		

** **** **			
Name: WM.Boom:De			
Aliases: WM.Boom:De, Boon	1		Type: Macro.
Disk Location: Word template	files.	Features: N	o damage, only replicates.
Damage: No damage, only	Size: Adds Ma	acros to Word	See Also:
replicates.	document/temp	olate files	
Notes : This is a Word macro v	irus.		
Macros added:			
AutoOpen			
AutoEXEC			
DateiSpeichernUnter			
System			

Name: WM.Buero.DE			
Aliases: WM.Buero.DE, Buero			Type: Macro.
Disk Location: Word template t	files.	Features: N	o damage, only replicates.
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also:
replicates.	document/temp	late files	
Notes : This is a Word macro vir	rus. It does not s	pread on the M	Iacintosh.
Macros added:			
AutoOpen			
BuroNeu			

Name: WM.CAP.A			
Aliases: WM.CAP.A			Type: Macro.
Disk Location: Word template	files.	Features: In application.	terferes with a running
Damage : Interferes with a	Size: Adds Macros to Word		See Also:
running application.	document/temp	olate files	

Notes: SAM 4 with the 5/3/97 virus definitions can detect this virus but not by name. It cleans the virus without problem.

It deletes all existing macros before infection.

Contains the Macros:

AutoClose

AutoOpen

AutoExec

CAP

FileClose

FileOpen

FileSave

FileSaveAs

11 macros

FileTemplates

ToolsMacro -- this one is not encrypted and is only a procedure shell

The following text is in the macro code.

C.A.P: Un virus social.. y ahora digital..

"j4cKy Qw3rTy" (jqw3rty@hotmail.com).

'Venezuela, Maracay, Dic 1996.

P.D. Que haces gochito? Nunca seras Simon Bolivar.. Bolsa!

Name: WM.Clock
Aliases: WM.Clock, Clock
Disk Location: Word template files.

Damage: No damage, only replicates.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

Notes: This is a Word macro virus. When opened, it displays the error: "WordBasic Err=53 File Not Found".

It does not spread on the Macintosh.

Macros added:

Name: WM.Colors.A

Aliases: WM.Colors.A, Colors.A, Colors, Wordmacro
Colors, Rainbow

Disk Location: Word template files.

Damage: Changes system
colors.

Size: Adds Macros to Word
document/template files

WM.Colors.C

Notes: This virus uses the macro capability built into Microsoft Word (WordBasic) to add a virus to a Word document. Since this virus is written in the macro language, it is not platform specific, but will execute on any platform that runs Word 6 or later.

When you open an infected document, its AutoOpen macro runs and installs an auto execute macro in your global macro file (normal.dot). Once that is done, the virus code is executed every

time you startup Word. The virus code then writes copies of itself onto every document you save with Word.

When the virus triggers, it messes with your color tables.

Macros added:

AutoClose AutoExec AutoOpen FileExit FileNew FileSave FileSaveAs Macros

ToolsMacro

It replaces the menu items with the indicated macros, making it difficult to see that you have an infiction. The ToolsMacro command no longer lists the macros in a system. To see the files, choose the File Templates command and click the Organizer button to see the macros.

To clean a document once you have it open, use the Organizer to delete the macros from the file then save it. Organizer can also be used to delete any virus macros stored in the global macro file, normal.dot.

Removal: Mac: SAM 4.0.8 finds and removes this virus.

PC: F-PROT 2.21 detects

Name: WM.Colors.B

Aliases: WM.Colors.B, Colors.B

Disk Location: Word template files.

Size: Adds Macros to Word colors.

Colors

Notes: See WM.Colors.A

Name: WM.Colors.C			
Aliases: WM.Colors.C, Colors	s.C		Type: Macro.
Disk Location: Word template files.		Features: Changes system colors.	
		Encrypts mac	eros.
Damage: Changes system	Size: Adds Macros to Word		See Also: WM.Colors.A,
colors.	document/template files		WM.Colors.B
Encrypts macros.			
Notes: See WM.Colors.A			
All macros (not just the virus m	acros) on the No	rmal template	are encrypted.

Name: WM.Concept.A			
Aliases: WM.Concept.A, WinV	Word.Concept, V	Vord Prank	Type: Macro.
Macro, Concept, WordMacro 9.	508, WW6		
Disk Location: Word template	files.	. Features: No damage, only replicates.	
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.Concept.C,
replicates.	document/temp	late files	WM.Concept.D,
			WM.Concept.E,
			WM.Concept.F,
			WM.Concept.G,
			WM.Concept.H,
			WM.Concept.I,
			WM.Concept.N,
			WM.Concept.T,
			WM.Concept.Français

Notes: This virus uses the macro capability built into Microsoft Word (WordBasic) to add a virus to a Word document. Since this virus is written in the macro language, it is not platform specific, but will execute on any platform that runs Word 6 or later.

When you open an infected document, its AutoOpen macro runs and installs an auto execute macro in your global macro file (normal.dot). Once that is done, the virus code is executed every time you startup Word. The virus code then writes copies of itself onto every document you save with Word.

This is the first virus discovered of this type. It does nothing but replicate itslef. You can detect the virus the first time it executes, because a dialog box appears containing the single digit 1. After the first infection, you can detect an infection by looking for the following line in the WINWORD6.INI file in the WINDOWS directory.

WW6I = 1

Microsoft has made a scanner/disinfector available to detect and remove this virus from a system and to detect macros in other documents. The scanner is in mvtool10.exe and is available directly from the Microsoft web site. Connect to www.microsoft.com and search for "macro virus". The location of this file keeps changing. It is also available on the CIAC web site ciac.llnl.gov in the tools section.

Removal: Mac: SAM 4.0.8 finds and removes this virus.

PC: F-PROT 2.20 detects

Name: WM.Concept.C			
Aliases: WM.Concept.C, Conc	cept.C		Type: Macro.
Disk Location: Word template files.		Features: No damage, only replicates.	
Damage: No damage, only	Size: Adds Ma	acros to Word	See Also: WM.Concept.A,
replicates.	document/temp	olate files	WM.Concept.D,
			WM.Concept.E,
			WM.Concept.F,

	WM.Concept.G, WM.Concept.H, WM.Concept.I, WM.Concept.N, WM.Concept.T, WM.Concept.Français
Notes: See WM.Concept.A Inserts Macros: Boom F1	The consequent randoms
F1 F2 FileSaveAs	

Name: WM.Concept.D						
Aliases: WM.Concept.D, Conc	ept.D		Type: Macro.			
Disk Location: Word template	files.	. Features: No damage, only replicates.				
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.Concept.A,			
replicates.	document/temp	late files	WM.Concept.C,			
			WM.Concept.E,			
			WM.Concept.F,			
			WM.Concept.G,			
			WM.Concept.H,			
			WM.Concept.I,			
			WM.Concept.N,			
			WM.Concept.T,			
			WM.Concept.Francais			
Notes: See WM.Concept.A						
Inserts macros:						
EditSize						
FileSaveAs						
FileSort						
НаНа						

Name: WM.Concept.E			
Aliases: WM.Concept.E, Concept.E	ept.E		Type: Macro.
Disk Location: Word template	files.	Features: No damage, only replicates.	
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.Concept.A,
replicates.	document/temp	late files	WM.Concept.C,
			WM.Concept.D,
			WM.Concept.F,
			WM.Concept.G,
			WM.Concept.H,
			WM.Concept.I,
			WM.Concept.N,

	WM.Concept.T,
	WM.Concept.Francais
Notes: See WM.Concept.A	
Does not spread on Macintosh.	
Inserts macros:	
AutoExec	
AutoOpen	
FileSaveAs	
PARA	
Payload	
SITE	

Name: WM.Concept.F		
Aliases: WM.Concept.F, Conc	cept.F	Type: Macro.
Disk Location: Word template	files. Features:	No damage, only replicates.
Damage: No damage, only	Size: Adds Macros to Wor	d See Also: WM.Concept.A,
replicates.	document/template files	WM.Concept.C,
		WM.Concept.D,
		WM.Concept.E,
		WM.Concept.G,
		WM.Concept.H,
		WM.Concept.I,
		WM.Concept.N,
		WM.Concept.T,
		WM.Concept.Francais
Notes: See WM Concept A		•

Notes: See www.Concept.A

Opening a document causes the error "Undefined Dialog Record Field"

Does not spread.

Name: WM.Concept.Francais Aliases: WM.Concept.Francais	s Concept Français	Type: Macro.
Disk Location: Word template		o damage, only replicates.
Damage: No damage, only	Size: Adds Macros to Word	See Also: WM.Concept.A,
replicates.	document/template files	WM.Concept.C,
-	-	WM.Concept.D,
		WM.Concept.E,
		WM.Concept.F,
		WM.Concept.G,
		WM.Concept.H,
		WM.Concept.I,
		WM.Concept.N,
		WM.Concept.T

This is a French language version of Concept.A

Name: WM.Concept.G		
Aliases: WM.Concept.G, Conc	ept.G	Type: Macro.
Disk Location: Word template	files. Features: No	o damage, only replicates.
Damage: No damage, only	Size: Adds Macros to Word	See Also: WM.Concept.A,
replicates.	document/template files	WM.Concept.C,
		WM.Concept.D,
		WM.Concept.E,
		WM.Concept.F,
		WM.Concept.H,
		WM.Concept.I,
		WM.Concept.N,
		WM.Concept.T,
		WM.Concept.Francais
Notes: See WM.Concept.A		
Causes the following error when	infecting documents: "Microso	ft Word Err=1056 This is not a
valid file name"		
Inserts macros:		
AAAZAU		
AAAZFS		
FileSaveAs		
Load		

Name: WM.Concept.H				
Aliases: WM.Concept.H, Conc	cept.H		Type: Macro.	
Disk Location: Word template	files.	Features: N	o damage, only replicates.	
Damage: No damage, only	Size: Adds Mad	cros to Word	See Also: WM.Concept.A,	
replicates.	document/temp	late files	WM.Concept.C,	
			WM.Concept.D,	
			WM.Concept.E,	
			WM.Concept.F,	
			WM.Concept.G,	
			WM.Concept.I,	
			WM.Concept.N,	
			WM.Concept.T,	
			WM.Concept.Francais	
Notes: See WM.Concept.A				
Does not spread on the Macinto	sh.			

Name: WM.Concept.I			
Aliases: WM.Concept.I, Conce	ept.I	7	Гуре: Macro.
Disk Location: Word template	files.	Features: No	damage, only replicates.
Damage: No damage, only	Size: Adds Ma	acros to Word	See Also: WM.Concept.A,
replicates.	document/temp	late files	WM.Concept.C,

	WM.Concept.D,
	WM.Concept.E,
	WM.Concept.F,
	WM.Concept.G,
	WM.Concept.H,
	WM.Concept.N,
	WM.Concept.T,
	WM.Concept.Francais
Notes: See WM.Concept.A	
Does not spread on the Macintosh.	
Inserts the macros:	
AAA00_	
A A A 000	

AAA000 DocClose 0Payload ToolsSpelling

Note that the 0 used 6 places above in the macro names is actually a nonporinting character.

Name: WM.Concept.N				
Aliases: WM.Concept.N, Conc	ept.N	Type: Macro.		
Disk Location: Word template files.		Features: N	o damage, only replicates.	
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.Concept.A,	
replicates.	document/temp	late files	WM.Concept.C,	
_	_		WM.Concept.D,	
			WM.Concept.E,	
			WM.Concept.F,	
			WM.Concept.G,	
			WM.Concept.H,	
			WM.Concept.I,	
			WM.Concept.T,	
			WM.Concept.Francais	
Notes: See WM.Concept.A				
Does not spread on the Macintosh.				

Name: WM.Concept.T			
Aliases: WM.Concept.T, Conc	ept.T		Type: Macro.
Disk Location: Word template	files.	Features: N	o damage, only replicates.
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.Concept.A,
replicates.	document/temp	late files	WM.Concept.C,
			WM.Concept.D,
			WM.Concept.E,
			WM.Concept.F,
			WM.Concept.G,
			WM.Concept.H,
			WM.Concept.I,

WM.Concept.N,
WM.Concept.Francais

Name: WM.Date
Aliases: WM.Date, WM.Infezione, Infezione

Disk Location: Word template files.

Damage: Deletes or moves
files.

Notes: WM.Date is a virus that deletes all document and global macros named AutoClose,
presumably because Microsoft's antidote to the WM Concept virus resides in a macro by this

Notes: WM.Date is a virus that deletes all document and global macros named AutoClose, presumably because Microsoft's antidote to the WM.Concept virus resides in a macro by this name. Infected documents and templates have a single macro named AutoOpen.

Name: WM.Demon			
Aliases: WM.Demon, Word_De	emon.A,		Type: Macro.
Disk Location: Word template files.		Features: No damage, only replicates.	
Global macro file.			
Damage: No damage, only	Size: Adds Macros to Word		See Also:
replicates.	document/temp	olate files	

Notes: WM. Demon is macro virus, which was discovered in July 1997. Demon consists of three macros and it infects documents as well as the global template (NORMAL.DOT). Any platform that uses Microsoft Word 6.x and 7.x is vulnerable.

Demon has a semi-ploymorphic engine. When infecting documents, the macro names are 'AUTOOPEN', '******', and '****'. The macro names changes to '******', '****', and 'AUTOCLOSE' in the global template. The '****' and '******' are randomly generated macro names.

The virus modifies 'WIN.INT' and adds the following section to it:

The payload consists of a message displayed on the screen. The triggering mechanism is to write 'Dark Master calling' in a word document, then select these words with mouse. The screen message is as follows:

{ WINWORD HIDDEN DEMON is happy to see his MASTER!!! GREAT DAY !!!
This file is infected as # 134 }

Name: WM.Divina.A

Aliases: WM.Divina.A, Divina.A

Disk Location: Word template files.

Features: No damage, only replicates.

Damage: No damage, only	Size: Adds Macros to Word	See Also: WM.Divina.B,			
replicates.	document/template files	WM.Divina.C			
Notes: This is a Word macro virus.					
It does not spread on the Macintosh					
Installed macros:					
AutoClose					

Name: WM.Divina.B

Aliases: WM.Divina.B, Divina.B

Disk Location: Word template files.

Damage: No damage, only replicates.

Damage: No damage, only replicates.

Damage: No damage, only document/template files

VM.Divina.A, WM.Divina.C

Notes: This is a Word macro virus.

It does not spread on the Macintosh

Installed macros:
AutoClose

Name: WM.Divina.C			
Aliases: WM.Divina.C, Divina.	C		Type: Macro.
Disk Location: Word template files.		Features: No damage, only replicates.	
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.Divina.A,
replicates.	document/template files		WM.Divina.C
Notes : This is a Word macro vi	rus.		
It does not spread on the Macintosh			
Installed macros:			
AutoClose			

Name: WM.DMV.A			
Aliases: WM.DMV.A, DMV.A	A, DMV , Winwo	rd DMV	Type: Macro.
Disk Location: Word template files. Features: No		o damage, only replicates.	
Damage: No damage, only	Size: Adds Macros to Word		See Also: XM.DMV
replicates.	document/template files		

Notes: Demonstration Macro Virus.

This virus uses the macro capability built into Microsoft Word (WordBasic) to add a virus to a Word document. Since this virus is written in the macro language, it is not platform specific, but will execute on any platform that runs Word 6 or later.

When you open an infected document, its auto open macro runs and installs an AutoClose macro in your global macro file (normal.dot). Once that is done, the virus code is executed every time you close a document. The virus code then writes copies of itself onto every document you save with Word.

F-Prot 2.21 Detects it.

This macro does no damage. It is a demonstration only. It is not encrypted. It is easy to delete using the Tools Macros command.

Removal: Mac: SAM 4.0.8 finds and removes this virus.

PC: F-PROT 2.20 detects

Name: WM.Doggie Aliases: WM.Doggie, Doggie **Type:** Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. **Damage**: No damage, only Size: Adds Macros to Word See Also: replicates. document/template files **Notes**: This is a Word macro virus. It displays a dialog box containing "Doggie" Macros added: Doggie AutoOpen FileSaveAs

Name: WM.DZT

Aliases: WM.DZT

Disk Location: Word template files.

Peatures: No damage, only replicates.

Damage: No damage, only replicates.

Size: Add macros to Word document/template files

See Also:

Notes: WM.DZT consists of two macros. When DZT infects a file it inserts the text "DZT" into the summary information. This virus has no destructive payload.

WM.DZT contains these texts:

Dzutaqshiri

(c)Hikmat Sudrajat, Bandung, April 1996

WM.DZT has been reported in the wild in early 1997.

Name: WM.Easy
Aliases: WM.Easy, Easy
Disk Location: Word template files.

Damage: No damage, only replicates.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

Notes: This is a Word macro virus.

It does not spread ona Macintosh.

Macros installed:
AutoOpen

The virus has a payload that triggers randomly depending on the date. When the payload triggers, the following text is inserted at the top of the current document, centered in 24 point type in a random color.

It's Easy Man

Name: WM.FormatC			
Aliases: WM.FormatC, Format	C, Winword For	matC,	Type: Macro.
Format C, macro			
Disk Location: WinWord docu	ments	Features: At	tempts to format the disk.
Damage : Attempts to format	Size: Adds Macros to Word See Also:		
the disk.	document/temp	late files	

Notes: This virus uses the macro capability built into Microsoft Word (WordBasic) to add a virus to a Word document. Since this virus is written in the macro language, it is not platform specific, but will execute on any platform that runs Word 6 or later.

When you open an infected document, its auto open macro runs and installs an auto execute macro in your global macro file (normal.dot). Once that is done, the virus code is executed every time you startup Word. The virus code then writes copies of itself onto every document you save with Word.

The Macro attempts to format your C: drive. The payload does not work on the Macintosh.

On the Macintosh, it displays the error message: "The ENVIRON\$ variable is not available for Word for Macintosh"

F-Prot 2.21 does not detect it.

Removal: Mac: SAM 4.0.8 finds and removes this virus.

Name: WM.Friendly:De			
Aliases: WM.Friendly:De, Friendly:De, Friend	ndly, macro		Type: Macro.
Disk Location: Word template	files.	Features: U	nknown, not analyzed yet.
Damage: Unknown, not	Size: Adds Ma	cros to Word	See Also:
analyzed yet.	document/temp	late files	
Notes: This is a word macro vir	us.		
It does not spread on the Macin	tosh.		
It causes the error "Unknown Command, Subroutine or Function" and "Type Mismatch" on the			
Mac.			
It installs 20 macros.			
PC: F-PROT 2.23 detects			

licates.
licates.
neates.
licates.
l'antan
licates.
ment the same
licates
licates.
r -

Damage: Corrupts a data file. Size:

See Also:

Notes: WM.Helper is a virus first reported in the United States when several users notices that their files were mysteriously password-protected.

WM.Helper resides in one macro:

AutoClose

The NORMAL.DOT global template file is initially infected when the user closes an infected document. This copies the AutoClose macro from the infected document to the global template. After that, all documents that are not already infected become infected when they are closed.

On the 10th of each month, WM.Helper sets the file-saving options to always save files with the password "help". This option can be checked by examining the Tools > Options > Save menu.

Name: WM.helper				
Aliases: WM.helper, Helper			Type: Macro.	
Disk Location: Word template	files.	Features: No	o damage, only replicates.	
Damage: No damage, only	Size: Adds Macros to Word		See Also:	
replicates.	document/template files			
Notes: This is a Word macro virus.				
Macros installed:				
AutoClose				

Name: WM.Hiac.A			
Aliases: WM.Hiac.A, Hiac.A		Type: Macro.	
Disk Location: Document files.	. Features: No damage, only replicates.		
Damage: No damage, only	Size: Adds Macros to Word	See Also:	
replicates.	document/template files		

Notes: WM.Hiac.A is another macro virus that was discovered in Australia in spring of 1997. The virus has two macros and it infects Microsoft Word documents. Infection occurs when a document is close (i.e. AUTOCLOSE macro is invoked). It is most often transmitted via .DOC and .DOT files.

The virus does not infect word global template, because it neglects to set the template bit of the infected documents.

The WM.Hiac.A carries no messages or destructive payload; it's purpose is to propagate.

Name: WM.Hot				
Aliases: WM.Hot, Hot, Winwo	ord Hot, Wordm	acro/Hot,	Type: Macro.	
macro				
Disk Location: Word template files.		Features: Deletes Word documents as they		
_		are opened		
Damage: Deletes Word	Size: Adds Macros to Word		See Also:	
documents as they are opened	document/template files			
Notes : WM.Hot is a word macro virus and it is destructive.				
On the Macintosh it displays the error: "WordBasic Err=543, Unable to open specified library".				

It is not damaging on the Macintosh.

The WM.Hot virus attaches itself like the others, adding macros to documents and to the "normal.dot" global macro file. New documents are infected when they are saved. After about 14 days, the virus deletes the contents of any document as you open it and does a save which effectively wipes out the document. It is unlikely that you will be able to recover the contents of a file deleted in this way unless you have Make Backup turned on. Don't start opening the backup copies before cleaning the virus, because it will clear the contents of every document you open while it is active.

Macros in document:

AutoOpen DrawBringInFrOut InsertPBreak ToolsRepaginat

When the virus infects the Word program, these macros are copied to "normal.dot" and renamed in the same order to:

StartOfDoc AutoOpen InsertPageBreak FileSave

The virus adds the item: "OLHot=nnnnn" to the winword.ini file where nnnnn is a date 14 days in the future. The virus uses this date to determine when it is going to trigger. The virus also checks for the existence of the file: "c:\dos\ega5.cpi" and does not infect a machine if the file exists. This was apparently a feature to protect the virus writer.

The HOT virus makes calls to external functions in the Windows API. Because of this, it is specific to Windows 3.1 and will not work on Win 95 or the Macintosh. On the Mac, it causes a macro error and does not infect Normal.

Removal: Mac: SAM 4.0.8 does not detect this virus. The April 96 release of SAM is supposed to add detection and removal of HOT.

PC: F-PROT 2.22 detects

Name: WM.Hybrid.A

Aliases: WM.Hybrid.A, Hybrid.A, Word_Hyrdid.A

Disk Location: Document files.

Features: No damage, only replicates.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

WM.Hybrid.B, WM.Hybrid.C

Notes: WM.Hybrid.A is a macro virus that was reported in the wild in January 1997. The virus infects word document on any platform that uses Microsoft Word version 6.X or version 7.X.

The Hybrid.A virus contains three macros: AutoOpen, AutoClose and FileSaveAs. All these macros are encrypted using the same method employed by Microsoft; thus, users can not review

or edit the viral code.

This macro virus is a combination of regular macros and anti-virus macros all from Microsoft. The AutoOpen and FileSaveAs are the regular Word macros, but the AutoClose macro is from ScanProt. ScanProt is an anti-virus tool developed by Microsoft to remove the Concept virus. WM.Hybrid.A activates when an infected document is opened. On infected systems, when a document is saved with 'FileSaveAs' command, it becomes infected.

The virus is designed to propagate and spread and it carries no payload.

Name: WM.Hybrid.B Aliases: WM.Hybrid.B, Hybrid.B, Word_Hybrid.B **Type:** Macro. Disk Location: Document files. **Features:** No damage, only replicates. See Also: WM.Hybrid.A, Damage: No damage, only Size: Adds Macros to Word replicates. document/template files WM.Hybrid.C Notes: WM.Hybrid.B is a variant of WM.Hybrid.A that was reported to be in the wild in February 1997 (See Hybrid.A). In Hybrid.B, the AutoClose macro is corrupted. When a user tries to close a file, an error message is displayed on the screen, which states the following: Unknown Command, Subroutine or Function

Name: WM.Hybrid.C Aliases: WM.Hybrid.C, Hybrid.C, Word Hybrid.C **Type:** Macro. **Disk Location:** Document files. **Features:** No damage, only replicates. Damage: No damage, only **Size:** Adds Macros to Word See Also: WM.Hybrid.A, replicates. document/template files WM.Hybrid.B Notes: WM.Hybrid.C is an other variant of WM.Hybrid.A that was reported to be in the wild in the spring of 1997 (See Hybrid.A). In Hybrid.C, the AutoClose macro is corrupted. When a user tries to close a file, an error message is displayed on the screen, which states the following: syntax error

Name: WM.Imposter.A Aliases: WM.Imposter.A, Imposter, macro Type: Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. Damage: No damage, only See Also: WM.DMV **Size:** Adds Macros to Word document/template files replicates. Notes: Imposter is a word macro virus related to DMV. It infects Word documents by adding macros to the documents and to the normal dot global macro file. Imposter uses only two macros, On a document: AutoClose and DMV In Normal.dot: FileSaveAs and DMV Removal: Mac: SAM 4.0.8 does not detect this virus. PC: F-PROT 2.22 detects

Name: WM.Infezione

Aliases: WM.Infezione, Infezione, macro Type: Macro.

Damage: Deletes all **Size:** Adds Macros to Word **See Also:**

AutoClose macros document/template files

Notes: Infezione is a word macro virus. It infects Word documents by adding macros to the

documents and to the normal.dot global macro file.

The virus deletes all AutoClose macros it finds, on Normal.dot and on documents.

Macros:

On a document: AutoOpen In Normal.dot: AutoOpen

Removal: Mac: SAM 4.0.8 does not detect this virus.

Name: WM.Irish

Aliases: WM.Irish, Irish, macro Type: Macro.

Damage: No damage, only **Size:** Adds Macros to Word **See Also:**

replicates. document/template files

Notes: Irish is a word macro virus. It infects Word documents by adding macros to the

documents and to the normal.dot global macro file.

Irish does not spread on the Macintosh.

Macros installed on a document:

AntiVirus

FileSave

WordHelp

WordHelpNT

Macros installed in Normal.dot:

AntiVirus

AutoOpen

WordHelp

WordHelpNT

The WordHelp and WordHelpNT macros do not seem to execute automatically, but if they are run manually, they turn the screen green. They also try to change the screen saver to Marquee, with the text:

Happy Saint Patties Day CDJ 1995

The screen saver part does not work well.

Removal: Mac: SAM 4.0.8 with the 6/97 strings detects the virus.

NAV Detects and removes this virus with the 3/97 strings.

Name: WM.Johnny Aliases: WM.Johnny, Johnny **Type:** Macro. **Disk Location:** Word template files. Features: No damage, only replicates. See Also: Damage: No damage, only Size: Adds Macros to Word replicates. document/template files Notes: This is a Word macro virus. Macros installed: FileSave FileSaveAs Presenty Presentw Presentz vGojohnny

Name: WM.KillDLL
Aliases: WM.KillDLL, KillDLL
Disk Location: Word template files.

Peatures: No damage, only replicates.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

Notes: This is a Word macro virus.
On opening files, it causes the errors "WordBasic Err=24, Bad Parameter" and "WordBasic Err=102, Command failed".

Macros installed:
AutoOpen

Name: WM.Kompu			
Aliases: WM.Kompu		Type: Macro.	
Disk Location: Word template files. Features: Corrupts a data file.			
Damage : Corrupts a data file.	Size: Add macros to Word	See Also:	
	document/templates files		

Notes: WM.Kompu spreads when infected DOC files are opened to Word. After this, all other documents will get infected when they are opened or closed.

On the 6th or 8th of any month, the virus activates. When any document is opened on these dates, the virus will display a dialog box with the title "Mul on paha tuju!" and the question "Tahan kommi!". These texts are in Estonian and mean "I'm in a bad mood" and "Give me a candy". The virus will not let the user continue working until he writes the word 'komm' (candy) to the window. After this, the virus changes the Word status bar text to read:

Namm-Namm-Namm-Amps-Amps-Klomps-Kraak!

Name: WM.LBYNJ.De
Aliases: WM.LBYNJ.De, LBYNJ
Disk Location: Word template files.

Damage: No damage, only replicates.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

Notes: This is a Word macro virus.

Macros installed:
7 macros, 6 are spread to normal.dot.

Name: WM.Look.C

Aliases: WM.Look.C, Look

Disk Location: Word template files.

Damage: Corrupts a data file.

Size: Adds Macros to Word document/template files

Notes:

Notes:

Name: WM.Lunch.A Aliases: WM.Lunch.A, Lunch.A Type: Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. **Damage**: No damage, only **Size:** Adds Macros to Word See Also: WM.Lunch.B replicates. document/template files **Notes**: This is a Word macro virus. It does not spread on the Macintosh. Macros installed: FileSave **NEWAO NEWFS**

Name: WM.Lunch.B Aliases: WM.Lunch.B, Lunch.B **Type:** Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. See Also: WM Lunch A Damage: No damage, only **Size:** Adds Macros to Word document/template files replicates. **Notes**: This is a Word macro virus. It does not spread on the Macintosh. Macros installed: FileSave **NEWAO NEWFS**

Name: WM.MadDog
Aliases: WM.MadDog, MadDog, Concept G
Disk Location: Word template files.

Features: Corrupts a data file.

 Damage: Corrupts a data file.
 Size: Adds Macros to Word document/template files

 Notes: This is a Word Macro virus.
 It is also known as Comcept G, but is not Concept G

 It contains the text: "MadDog"

 Macros installed: AopnFinish AutoClose AutoExec AutoOpen FcFinish FileClose

Name: WM.MDMA.A

Aliases: WM.MDMA.A, MDMA, MDMA-DMV

Disk Location: Word template files.

Deletes or moves files.

Peatures: Overwrites Autoexec.bat
Deletes or moves files.

Size: Adds Macros to Word
Autoexec.bat
Deletes or moves files

Deletes or moves files.

Notes: This is a Word macro virus. Only propagates on a Macintosh.

It triggers on the first of any month, it replaces the autoexec.bat file with the following code:

@echo off
deltree /y c:

@echo You have just been phucked over by a virus

Which will delete all the files in the root directory the next time you reboot.

See the Virus Bulletin 12/96 for an analysis.

Macros installed:

5 macros on document,

AutoClose is put on Normal.dot.

Name: WM.MDMA.C			
Aliases: WM.MDMA.C, MDMA.C		Type: Macro.	
Disk Location: Word template files.		Features: No damage, only replicates.	
Damage: No damage, only	Size: Adds Macros to Word		See Also: WM.MDMA.A
replicates.	document/template files		
Notes: This is a Word macro virus.			
Macros installed:			
AutoClose			

Name: WM.NF

Aliases: WM.NF

Disk Location: Word template files.

Damage: No damage, only replicates.

Size: Add marcos to Word document/template files

Notes: WM.NF is a simple Word macro virus consisting of two macros: AutoClose and NF. The virus does nothing except spreads and displays texts "Traced!" and "Infected!".

Name: WM.NiceDay

Aliases: WM.NiceDay

Disk Location: Word template files.

Type: Macro.

Features: No damage, only replicates.

Damage: No damage, only replicates.

Size: Add macros to Word document/template files

See Also:

Notes: WM.NicDay is a macro virus which infects MS-Word when the infected document is opened. It does not have any destructive code, but will display a message when it activates.

WM.NiceDay consists of 4 macros which can have different names depending on if its a infected document or infected global template(NORMAL.DOT).

WordMacro/NiceDay consists of the following 4 macros.

Infected doc	NORMAL.DOT	
AutoExit	AutoExit	
AutoOpen	VOpen	
Payload	Payload	
VClose	AutoClose	

Name: WM.NOP.A:De

Aliases: WM.NOP.A:De, NOP, macro

Disk Location: Word template files.

Features: Unknown, not analyzed yet.

Damage: Unknown, not
analyzed yet.

Size: Adds Macros to Word
analyzed yet.

See Also: WM.NOP.B
document/template files

Notes: This is a Word macro virus.

Macros installed:

??? NOP

DateiSpeichern

PC: F-PROT 2.23 detects

Name: WM.NOP.B:De				
Aliases: WM.NOP.B:De, NOP	.B		Type: Macro.	
Disk Location: Word template files.		Features: No damage, only replicates.		
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.NOP.A	
replicates.	document/temp	late files		
Notes : This is a Word macro vi	rus.			
Macros installed:				
NOP				
DateiSpeichern				

Name: WM.Npad.A			
Aliases: WM.Npad.A, Npad	_		Type: Macro.
Disk Location: Word template files.		Features: No damage, only replicates.	
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.Npad.B,
replicates.	document/temp	late files	WM.Npad.C, WM.Npad.D,
			WM.Npad.E

Notes: This is a Word macro virus. Does not spread in the Macintosh.

It triggers when a counter stored in Win.ini is decremented to 0 from 23 and then displays the following text in the status bar at the bottom of the word screen: "D0EUNPAD94, v. 2.21, (c) Maret 1996, Bandung, Indonesia". The text bounces from side to side in the status bar.

The counter is: NPad328 in the [Compatibility] section of Win.ini

Under Word 8 on NT4, the AutoExecute macro does not appear in the Organizer window or the macro window.

Macros installed:

AutoOpen

See the Virus Bulletin 11/96 for an analysis.

Name: WM.Npad.B				
Aliases: WM.Npad.B, Npad.B			Type: Macro.	
Disk Location: Word template	files.	Features: N	No damage, only replicates.	
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.Npad.A,	
replicates.	document/temp	late files	WM.Npad.C, WM.Npad.D,	
-			WM.Npad.E	
Notes : This is a Word macro v	irus.			
Does not spread in the Macintos	sh.			
_				
Macros installed:				
AutoOpen				

Name: WM.Npad.C	
Aliases: WM.Npad.C, Npad.C	Type: Macro.
Disk Location: Word template files.	Features: No damage, only replicates.

Damage: No damage, only	Size: Adds Macros to Word	See Also: WM.Npad.B,		
replicates.	document/template files	WM.Npad.A, WM.Npad.D,		
		WM.Npad.E		
Notes: This is a Word macro virus.				
Macros installed:				
AutoOpen				

Name: WM.Npad.D Aliases: WM.Npad.D, Npad.D Type: Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. Damage: No damage, only See Also: WM.Npad.B, Size: Adds Macros to Word replicates. WM.Npad.C, WM.Npad.A, document/template files WM.Npad.E **Notes**: This is a Word macro virus. Does not spread in the Macintosh. Macros installed: AutoOpen

Name: WM.Npad.E			
Aliases: WM.Npad.E, Npad.E			Type: Macro.
Disk Location: Word template	files.	Features: No damage, only replicates.	
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also: WM.Npad.B,
replicates.	document/temp	late files	WM.Npad.C, WM.Npad.D,
			WM.Npad.A
Notes : This is a Word macro vi	rus.		
Does not spread in the Macintos	h.		
Macros installed:			
AutoOpen			

Name: WM.Nuclear.A			
Aliases: WM.Nuclear.A, Nucle	ear, WordMacro	9509,	Type: Macro.
WordMacro.Nuclear			
Disk Location: Word template	files.	Features: At	tempts to launch a program virus
		Corrupts print	ted documents.
Damage : Attempts to launch	Size: Adds Ma	cros to Word	See Also: WM.Nuclear.B,
a program virus	document/template files		WM.Nuclear.C,
Corrupts printed documents.			WM.Nuclear.E
Notes: The WordMacro.Nuclea	ar virus is similar	in operation to	the WinWord.Concept virus in
how it infects files, but contains	an additional pay	load. This virus	s contains a dropper for a DOS
virus, as well as the document ir	nfector.		

Macros installed: AutoExec

AutoOpen
DropSuriv
FileExit
FilePrint
FilePrintDefault
FileSaveAs
InsertPayload
Payload

You can also detect the virus when printing a document during the last 5 seconds of any minute. If you do, the following text appears at the top of the printed page.

"And finally I would like to say:"

"STOP ALL FRENCH NUCLEAR TESTING IN THE PACIFIC!"

On April 5, Nuclear attempts to delete system files.

Removal: Mac: SAM 4.0.8 finds and removes this virus.

PC: F-PROT 2.20 detects

Name: WM.Nuclear.B

Aliases: WM.Nuclear.B, Nuclear.B

Disk Location: Word template files.

Damage: Deletes or moves files.

Size: Adds Macros to Word document/template files

WM.Nuclear.A, WM.Nuclear.C, WM.Nuclear.E

Notes: See WM.Nuclear.A

Macros installed:
Contains 7 macros.

Name: WM.Nuclear.C				
Aliases: WM.Nuclear.C, Nucle	ar.C		Type: Macro.	
Disk Location: Word template	files.	Features: D	Deletes or moves files.	
Damage : Deletes or moves	Size: Adds Ma	cros to Word	See Also: WM.Nuclear.A,	
files.	document/temp	late files	WM.Nuclear.B,	
			WM.Nuclear.E	
Notes: See WM.Nuclear.A				
Macros installed:				
AutoExec				
DropSuriv				
FileExit				
FilePrint				
FilePrintDefault				

FileSaveAs			
InsertPayload			
Payload			

Name: WM.Nuclear.E			
Aliases: WM.Nuclear.E, Nucle	ar.E		Type: Macro.
Disk Location: Word template	files.	Features: D	eletes or moves files.
Damage : Deletes or moves	Size: Adds Ma	cros to Word	See Also: WM.Nuclear.A,
files.	document/temp	late files	WM.Nuclear.B,
			WM.Nuclear.C,
			WM.Nuclear.E
Notes: See WM.Nuclear.A			
Macros Installed:			
AutoOpen			
FileExit			
FilePrint			
FilePrintDefault			
FileSaveAs			
McAfee1			

Name: WM.Outlaw.A

Aliases: WM.Outlaw.A, Outlaw.A, Outlaw

Type: Macro.

Disk Location: Word template files. **Features:** No damage, only replicates.

Damage:No damage, only
replicates.Size:Adds Macros to Word
document/template filesSee Also:WM.Outlaw.B

Notes: This is a Word macro virus It does not spread on the Macintosh.

The e key and spacebar are reassigned to run the macro.

The macro names change with every infection. The name is any letter from A to X concatinated to a number between 7369 and 9291.

The virus triggers on Jan. 20 if the machine is not a Win 3.x or Macintosh and the e key is pressed. The virus then blows Word up to full screen, prints the following text on the screen and runs a WAV file to make the system laugh:

"You are infected with Outlaw. A virus from Nightmare Joker."

See the Virus Bulletin 11/96 for an analysis.

Macros installed:

N7369 N7420

N7868

Name: WM.Outlaw.B

Aliases: WM.Outlaw.B, Outlaw.B

Disk Location: Word template files.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

Very Aliases: WM.Outlaw.B

Size: Adds Macros to Word document/template files

Notes: This is a Word macro virus It does not spread on the Macintosh.

This may not be a new virus but WM.Outlaw.A with different macro names. Outlaw is known to change the names of its macros.

See WM.Outlaw.A for information.

Macros installed:

O7920 O8493 O9259

Name: WM.PayCheck

Aliases: WM.PayCheck, Bukit Type: Macro.

Disk Location: Word template files. Features: No damage, only replicates.

Damage: No damage, only Size: Add macros to Word See Also:

replicates.

Size: Add macros to word document/templates files

Notes: WM.PayCheck is an encrypted macro virus. It contains seven macros: AutoExec,

AutoOpen, FileSave, FileSaveAs, ToolsMacro, ShellOpen, FileOpen.

WM.PayCheck actives on the 25th of any month. At this time it displays this dialog box:

Selamat

Sekarang adalah tanggal 25, sudahkah anda mengambil gaji?

He..he..Selamat. Kalau bisa, lebih keras lagi kerjanya.

Bravo Bukit Asam !!!

Opening the File/SaveAs menu might display this dialog box:

Non Critical Error

Internal error was occured in module UNIDRV.DLL

Your application may not be work normally.

Please contact Microsoft Product Support.

Opening the Tools/Macro menu might display this dialog box:

Critical Error

Internal error was occured in module UNIDRV.DLL

Please contact Microsoft Product Support.

Name: WM.PCW:De Aliases: WM.PCW:De, PCW **Type:** Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. **Damage**: No damage, only Size: Adds Macros to Word See Also: replicates. document/template files **Notes**: This is a Word macro virus. It displays a dialog box with the label "Happy Birthday" and the contents: "Herzlichen G1 Ockwunsch Susanne Bi gus E. Zudeinem Geburtstag khliebe dich" Macros installed: AutoOpen DateiSpeichernUnter

Name: WM.Pesan
Aliases: WM.Pesan, WM.Pesan.A, Word_Pesan.A

Disk Location: Document files.
Global macro file.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

See Also:

Notes: The WM.Pesan is an encrypted macro virus that was discovered in May 1997. The macro virus consists of 5 macros, which infects Microsoft Word's documents and Global Template NORMAL.DOC. Any platform that uses Microsoft Word 6.x or 7.x is vulnerable.

All 5 macros are encrypted using the standard Word execute-only feature; thus, it is difficult to edit the viral code. One of the macros is called 'PESAN', the other 4 have two sets of names; one set is used with documents and the second set is used with Global Template. The macros are called AUTOOPEN, COPYOFFILEEXIT, COPYOFFILESAVE, NORMALAUTO, and PESAN in infected documents. And, they are called COPYOFAUTOOPEN, FILEEXIT, FILESAVE, AUTOEXEC, and PESAN in the Global Template.

WM.Pesan has a non-destructive payload, though annoying. The triggering mechanism is automated and tied to the application. Five minutes after starting Word, 3 message-boxes are displayed on the screen, and they will be repeated every five minutes afterward. Each message-box consists of a title bar, a message, and an OK button.

First message-box:

Title: 'MicroSoft Warning!!!'

Text: 'You are about Formatting Harddisk, Are you sure?'

Second message-box:

Title: 'Format Warning!!!'

Text: 'You have just activate the format.exe trigger, all command will FORMAT

your hardisk'

Third message-box:

Title: 'SYSTEM DAMAGE WARNING!!!'

Text: 'System detected 'Bandung.d_t' VIRUS, all system will be Damage Permanently !!! May God Have Mercy On You !!!'

In spite of these warnings, the virus does no damage.

Name: WM.Pesan.B

Aliases: WM.Pesan.B, Word_Pesan.B

Disk Location: Global macro file.

Document files.

Damage: Deletes or moves files.

Size: Adds Macros to Word document/template files

Size: Adds Macros to Word document/template files

Notes: The WM.Pesan.B is a variant of WM.Pesan.A. This macro virus was discovered in Indonesia in Sept 1997. Peasn.B consists of 6 macros, which infects the Global Template NORMAL.DOC and any documents created with Microsoft Word version 6.X or version 7.X. All 6 macros are encrypted using the standard Word execute-only feature; thus, it is difficult to edit the viral code. The macros use two sets of names; one name set is used with documents and the second name set is used with Global Template. The macros are called AUTOOPEN, COPYOFFILESAVEAS, and TOOLSMACRO in infected documents. And, they are called COPYOFAUTOOPEN, FILEEXIT, FILESAVE, AUTOEXEC, FILESAVEAS, and TOOLSMACRO in the Global Template.

WM.Pesan.B has a destructive payload, which is directed toward MS-DOS and DOS systems, only. On an infected system, starting Word activates the virus routine. The virus searches for the following COM and EXE files:

c:\dos\chkdsk.exe

c:\dos\format.com

c:\dos\defrag.exe

c:\dos\scandisk.exe

c:\msdos\chkdsk.exe

c:\msdos\format.com

c:\msdos\defrag.exe

c:\msdos\scandisk.exe

When any file is found, it will be deleted, replaced by a file of the same name with BAT extension. Thus, COM and EXE files are converted to BATCH files. These BATCH files contain one line of instruction:

deltree /y $C:\$ > null

When a user calls any of these utilities, the BATCH file is executed and all files will be deleted from drive C. The virus fails, when there is no c:\dos or c:\msdos directory (i.e. NT and Windows 95 system are safe since, they do not have such directories).

Name: WM.Pheew:Nl			
Aliases: WM.Pheew:Nl, Pheew	Type: Macro.		
Disk Location: Microsoft Word document. Feature			known, not analyzed yet.
Damage: Unknown, not	Size: Adds Macros to Word		See Also:
analyzed yet.	document/template files		

Notes: This is a word macro virus.

Does not spread on Macintosh.

Macros installed:
AutoOpen
IkWordNietGoed1
IkWordNietGoed2
Lading

PC: F-PROT 2.23 detects

Name: WM.Polite
Aliases: WM.Polite, Polite, macro

Disk Location: Word template files.

Peatures: Unknown, not analyzed yet.

Damage: Unknown, not document/template files

Notes: This is a Word macro virus.

Id does not spread on the Macintosh.

Macros installed:
FileClose
FileSaveAs

Name: WM.Rapi
Aliases: WM.Rapi, Rapi
Type: Macro.

Disk Location: Word template files.

Features: No damage, only replicates.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

Notes: This is a Word macro virus.

It gives the error "WordBasic Err=7, Out of Memory".

Name: WM.REFLEX **Aliases:** WM.REFLEX, Reflex **Type:** Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. **Damage**: No damage, only **Size:** Adds Macros to Word See Also: replicates. document/template files **Notes**: This is a word macro virus. Does not spread on Macintosh. Macros installed: FA **FClose** NowRun

Name: WM.Safwan

Aliases: WM.Safwan, Kuwait

Disk Location: Word template files.

Damage: Encrypts macros.

Corrupts a program or overlay files.

Damage: Encrypts macros.

Corrupts a program or overlay files.

Size: Add macros to Word document/templates files

Notes: The WM Safwan virus consist of one encrypted AutoOpen macro. When the virus infects

Notes: The WM.Safwan virus consist of one encrypted AutoOpen macro. When the virus infects NORMAL.DOT, it splits to macros named FileOpen and System32.

WM.Safwan activates on the 10th of October. At this time it displays a dialog box with this text:

Happy Birthday

Is it your birthday today?

Yes No.

If the answer is yes the virus does not infect the opened document.

Otherwise the virus only spreads. The name of the virus comes from a text macro it created to check if it has already infected NORMAL.DOT.

Name: WM.SATANIC Aliases: WM.SATANIC, Satanic **Type:** Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. Damage: No damage, only Size: Adds Macros to Word See Also: replicates. document/template files **Notes**: This is a Word macro virus. Displays the error: "Microsoft Word Err=1434, Word cannot find the designated menu." Macros installed: AutoClose **AutoEXEC** AutoExit AutoNew AutoOpen

Name: WM.Saver:De			
Aliases: WM.Saver:De, Saver			Type: Macro.
Disk Location: Word template	files.	Features: No	o damage, only replicates.
Damage: No damage, only	Size: Adds Ma	acros to Word	See Also:
replicates.	document/temp	olate files	
Notes: This is aword macro vir	us.		
Does not spread on the Macinto	sh.		
•			

Macros installed:		
Dateisspeichern		
others?		

Name: WM.ShareFun			
Aliases: WM.ShareFun, You ha	ave GOT to see t	this, Share	Type: Macro.
The Fun			
Disk Location: Word template	files.	Features: Co	orrupts a data file.
Damage : Corrupts a data file.	Size: Add mac	ros to Word	See Also:
	document/template files		

Notes: WM.ShareFun is a Word macro virus that is similar WM.Wazzu. The special thing about WM.ShareFun is that it attempts to spread over e-mail attachments. When Microsoft Mail is running, the virus attempts to send e-mail messages to three random people listed in the local MSMail alias list. The subject of the messages will be

You have GOT to see this!

The message will contain no text, only a file attachment called DOC1.DOC, that is infected by the virus. The document itself is the document that user happened to have open when the virus activated. If the receiver double-clicks on the attachment, he will get infected by the virus and will spread the infection further with his own MSMail.

This is not an "e-mail virus". Individuals can not get infected by just reading an e-mail message. Infection occurs when the attachment file is executed.

WM.ShareFun has code to protect itself. If a user tries to analyse a sample of the virus via Tools/Macro or File/Templates menus, the virus will execute and infect the NORMAL.DOT template.

Name: WM.SHMK				
Aliases: WM.SHMK, Shmk			Type: Macro.	
Disk Location: Word template	files.	Features: N	o damage, only replicates.	
Damage: No damage, only	Size: Adds Ma	cros to Word	See Also:	
replicates.	document/temp	late files		
Notes: This is a word macro vir	rus.			
Displays the error: "WordBasic Err=512, Value out of range"				
Macros installed:				
AutoClose				

Name: WM.ShowOff.C			
Aliases: WM.ShowOff.C, Show	wOff, Showofxx	7	Гуре: Macro.
Disk Location: Word template files.		Features: No damage, only replicates.	
Damage: No damage, only	Size: Add macros to Word		See Also:
replicates.	document/template files		

Notes: WM.Showoff.C consists of three encrypted macros: AUTOOPEN, CFXX and SHOW. It infects document whenever they are opened or closed. WM.Showoff.C contains code to display messages like:

Watch this !!!

TO ONE OF US, PEACE!

Puff!!

HAPPY BIRTHDAY!!!

The virus does not contain any directly harmful code.

Name: WM.Spooky:De

Aliases: WM.Spooky:De

Disk Location: Word template files.

Damage: No damage, only replicates.

Damage: No damage, only replicates.

Size: Adds Macros to Word document/template files

Notes: This is a word macro virus.

Macros installed:
Dateisspeicherunter
Spooky
7 others. Only the first 2 spread to normal.dot

Name: WM.Stryx Aliases: WM.Stryx, Stryx **Type:** Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. Damage: No damage, only Size: Adds Macros to Word See Also: replicates. document/template files **Notes**: This is a Word macro virus. Does not spread in the Macintosh. Macros installed: StyrxOne StyrxTwo CleanAll 11 more

Name: WM.Sutra				
Aliases: WM.Sutra, Sutra			Type: Macro.	
Disk Location: Word template	files.	Features: No	damage, only replicates.	
Damage: No damage, only	Size: Adds Macros to Word		See Also:	
replicates.	document/template files			
Notes: This is a Word macro virus.				
A series of dialog boxes are displayed when an infected document is opened.				
They contain the strings:				
"You will then tell your friends and your friends will tell othersothers!!!"				

Does not spread on the Macintosh.

Macros installed:
CTFBORNIN83
CTFISTCCLLESS11
DIAMONDSUTRA
FileSaveAs

Name: WM.Switches Aliases: WM.Switches, Switches Type: Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. **Damage**: No damage, only Size: Adds Macros to Word See Also: document/template files replicates. **Notes**: This is a Word macro virus. Does not spread on Macintosh. Displays the error "WordBasic Err=514, Document not Open" Macros installed: **AutoEXEC** AutoOpen

Name: WM.Tedious Aliases: WM. Tedious, Tedious **Type:** Macro. **Disk Location:** Word template files. **Features:** No damage, only replicates. **Damage**: No damage, only **Size:** Adds Macros to Word **See Also:** WM.Bandung.A replicates. document/template files Notes: This is a Word Macro virus. Does not spread on Macintosh. Macros installed: AutoNew FileSaveAs vAutoNew vFileSaveAs

Name: WM.TWNO.A:Tw

Aliases: WM.TWNO.A:Tw, Twno

Disk Location: Word template files.

Damage: Corrupts a data file.

Size: Adds Macros to Word document/template files

WM.TWNO.B:Tw, WM.TWNO.C:Tw, WM.TWNO.D:Tw

Notes: This is a Word macro virus.

Infected files can not be opened on the Macintosh.

Name: WM.TWNO.B:Tw				
Aliases: WM.TWNO.B:Tw, Tv	vno.B		Type: Macro.	
Disk Location: Word template files.		Features: Corrupts a data file.		
Damage : Corrupts a data file.	Size: Adds Ma	cros to Word	See Also: WM.TWNO.A:Tw,	
	document/template files		WM.TWNO.C:Tw,	
			WM.TWNO.D:Tw	
Notes : This is a Word macro virus.				
Infected files can not be opened on the Macintosh.				

Name: WM.TWNO.C:Tw				
Aliases: WM.TWNO.C:Tw, Tv	wno.C		Type: Macro.	
Disk Location: Word template files.		Features: Corrupts a data file.		
Damage : Corrupts a data file.	Size: Adds Macros to Word		See Also: WM.TWNO.B:Tw,	
	document/template files		WM.TWNO.A:Tw,	
			WM.TWNO.D:Tw	
Notes : This is a Word macro virus.				
Infected files can not be opened on the Macintosh.				

Name: WM.TWNO.D:Tw				
Aliases: WM.TWNO.D:Tw, Twno.D			Type: Macro.	
Disk Location: Word template files.		Features: Corrupts a data file.		
Damage : Corrupts a data file.	Size: Adds Ma	acros to Word	See Also: WM.TWNO.B:Tw,	
	document/template files		WM.TWNO.C:Tw,	
			WM.TWNO.A:Tw	
Notes : This is a Word macro virus.				
Infected files can not be opened on the Macintosh.				

Name: WM.Wazzu.1				
Aliases: WM.Wazzu.1, Wazzu, macro			Type: Macro.	
Disk Location: Word template files.		Features: Corrupts a data file.		
Damage : Corrupts a data file.	Size: Adds Ma	cros to Word	See Also: WM.Wazzu.2,	
	document/template files		WM.Wazzu.3, WM.Wazzu.B,	
			WM.Wazzu.E, WM.Wazzu.H,	
			WM.Wazzu.J, WM.Wazzu.U,	
			WM.Wazzu.Y, WM.Wazzu.Z	
Notes: Wazzu is a word macro virus. It infects Word documents by adding macros to the				

documents and to the normal dot global macro file.

It is not encrypted so anyone may see the code.

When a document is opened, the virus attempts to randomly move three words with a 0.2 probability and then attempts to insert the word Wazzu with a 0.2 probability.

Macros Installed:

AutoOpen

Removal: Mac: SAM PC: F-PROT 2.23 detects

Name: WM.Wazzu.2				
Aliases: WM.Wazzu.2, Wazzu	.2		Type: Macro.	
Disk Location: Word template	files.	Features: Co	orrupts a data file.	
Damage : Corrupts a data file.	Size: Adds Mac	ros to Word	See Also: WM.Wazzu.1,	
	document/templa	ate files	WM.Wazzu.3, WM.Wazzu.B,	
			WM.Wazzu.E, WM.Wazzu.H,	
			WM.Wazzu.J, WM.Wazzu.U,	
			WM.Wazzu.Y, WM.Wazzu.Z	
Notes : This is a word macro virus.				
See WM.Wazzu.1				
This version does not spread on the Macintosh.				
_				
Macros installed:				
7 macros				

Name: WM.Wazzu.2				
Aliases: WM.Wazzu.3, Wazzu	.2		Type: Macro.	
Disk Location: Word template	files.	Features: Corrupts a data file.		
Damage : Corrupts a data file.	Size: Adds Ma	acros to Word	See Also: WM.Wazzu.1,	
	document/temp	olate files	WM.Wazzu.3, WM.Wazzu.B,	
			WM.Wazzu.E, WM.Wazzu.H,	
			WM.Wazzu.J, WM.Wazzu.U,	
			WM.Wazzu.Y, WM.Wazzu.Z	
Notes : This is a word macro vir	us.			
See WM.Wazzu.1				
This version does not spread on the Macintosh.				
-				
Macros installed:				
7 macros				

Name: WM.Wazzu.B				
Aliases: WM.Wazzu.B, Wazzu	.B		Type: Macro.	
Disk Location: Word template	files.	Features: Corrupts a data file.		
Damage : Corrupts a data file.	Size: Adds Ma	cros to Word	See Also: WM.Wazzu.1,	
	document/temp	late files	WM.Wazzu.3, WM.Wazzu.2,	
			WM.Wazzu.E, WM.Wazzu.H,	
			WM.Wazzu.J, WM.Wazzu.U,	
			WM.Wazzu.Y, WM.Wazzu.Z	
Notes : This is a word macro virus.				
See WM.Wazzu.1				
This version does not spread on the Macintosh.				
_				
Macros installed:				
AutoOpen				

Name: WM.Wazzu.E				
Aliases: WM.Wazzu.E, Wazzu	ı.E		Type: Macro.	
Disk Location: Word template	files.	Features: Co	orrupts a data file.	
Damage : Corrupts a data file.	Size: Adds Ma	cros to Word	See Also: WM.Wazzu.1,	
	document/temp	late files	WM.Wazzu.3, WM.Wazzu.B,	
			WM.Wazzu.2, WM.Wazzu.H,	
			WM.Wazzu.J, WM.Wazzu.U,	
			WM.Wazzu.Y, WM.Wazzu.Z	
Notes : This is a word macro vir	rus.			
See WM.Wazzu.1				
Dieplays the error: "WordBasic	Err=514, Docum	ent not open"		
This version does not spread on the Macintosh.				
Macros installed:				
AutoOpen				

Name: WM.Wazzu.H					
Aliases: WM.Wazzu.H, Wazzu	.Н	Type: Macro.			
Disk Location: Word template	files. Features: C	orrupts a data file.			
Damage : Corrupts a data file.	Size: Adds Macros to Word	See Also: WM.Wazzu.1,			
	document/template files	WM.Wazzu.3, WM.Wazzu.B,			
		WM.Wazzu.E, WM.Wazzu.2,			
		WM.Wazzu.J, WM.Wazzu.U,			
		WM.Wazzu.Y, WM.Wazzu.Z			
Notes : This is a word macro vir	us.				
See WM.Wazzu.1					
This version does not spread on the Macintosh.					
_					
Macros installed:					
AutoOpen					

Name: WM.Wazzu.J				
Aliases: WM.Wazzu.J, Wazzu.	J		Type: Macro.	
Disk Location: Word template	files.	Features: C	orrupts a data file.	
Damage : Corrupts a data file.	Size: Adds Ma	cros to Word	See Also: WM.Wazzu.1,	
	document/temp	late files	WM.Wazzu.3, WM.Wazzu.B,	
			WM.Wazzu.E, WM.Wazzu.H,	
			WM.Wazzu.2, WM.Wazzu.U,	
			WM.Wazzu.Y, WM.Wazzu.Z	
Notes : This is a word macro vir	us.			
See WM.Wazzu.1				
This version does not spread on the Macintosh.				
Macros installed:				
AutoClose				

Name: WM.Wazzu.U Aliases: WM.Wazzu.U, Wazzu.U **Type:** Macro. **Disk Location:** Word template files. **Features:** Corrupts a data file. **Damage**: Corrupts a data file. **Size:** Adds Macros to Word See Also: WM.Wazzu.1. document/template files WM.Wazzu.3, WM.Wazzu.B. WM.Wazzu.E. WM.Wazzu.H. WM.Wazzu.J, WM.Wazzu.2, WM.Wazzu.Y. WM.Wazzu.Z **Notes**: This is a word macro virus. See WM.Wazzu.1 This version does not spread on the Macintosh. Macros installed:

Name: WM.Wazzu.X

Aliases: WM.Wazzu.X, Meatgrinder

Disk Location: Word template files.

Peatures: Corrupts a data file.

Damage: Corrupts a data file.

Size: Adds Macros to Word document/template files

Notes: This is a Word macro virus.

It contains the text: "The Meat Grinder virus - Thanks to Kermit the Frog, and Kermit the Protocol"

It got a lot of attention when the Military ASSIST team released a bulletin warning about it.

It is supposed to destroy the data on a hard drive after a 48 hour delay.

Name: WM.Wazzu.Y Aliases: WM.Wazzu.Y. Wazzu.Y **Type:** Macro. **Disk Location:** Word template files. **Features:** Corrupts a data file. **Damage**: Corrupts a data file. Size: Adds Macros to Word See Also: WM.Wazzu.1. WM.Wazzu.3, WM.Wazzu.B, document/template files WM.Wazzu.E, WM.Wazzu.H, WM.Wazzu.J, WM.Wazzu.U, WM.Wazzu.2, WM.Wazzu.Z **Notes**: This is a word macro virus. See WM.Wazzu.1 This version does not spread on the Macintosh.

Name: WM.Xenixos:De
Aliases: WM.Xenixos:De, Xenixos, Nemesis, Evil One
Disk Location: Word template files.

Type: Macro.

Features: No damage, only replicates.

Damage: No damage, only
Size: Adds Macros to Word
See Also:

Macros installed:

AutoOpen

AutoOpen

replicates. document/template files

Notes: This is a Word macro virus.

In Feb. of 1996, the virus was distributed in a file named NEMESIS.ZIP in an Internet newsgroup.

On the Macintosh it displays the message "No such macro or command"

The text "Brought to you by the Nemesis Corporation c 1996" is placed at the end of some printed documents.

It attempts to plant the DOS virus Neuroquila in the infected machine and to start it from autoexec.bat

Macros Installed:

11 macros

Mac SAM

PC: F-PROT 2.22 detects

Name: XM.DMV

Aliases: XM.DMV, DMV (Excel) Type: Macro.

Disk Location: Excel macro files. **Features:** No damage, only replicates.

Damage: No damage, only **Size:** Adds macros to excel **See Also:** WM.DMV.A

replicates. macro files.

Notes: Excel Demonstration Macro Virus.

This virus does no damage, but is a demonstration of the capability to infect an Excel macro.

Name: XM.Laroux

Aliases: XM.Laroux, LAROUX Type: Macro.

Document file. Personal.xls

Global macro file.

Damage: No damage, only **Size:** Adds macros to Excel **See Also:** XM.DMV,

replicates. files XM.Laroux.B

Notes: The LAROUX virus is an Excel macro language virus that infects Excel 5 and later documents and infects the Personal.xls file. If Personal.xls does not exist, the virus creates it.

When personal has been infected, all new Excel workbooks (documents) are infected.

Does not spread on the Macintosh but causes an error "Path not found"

Macros installed:

auto open

check files

Hidden worksheet:

laroux

Removal: delete the two macros auto_open and check_files.

Protection: Set the attributes of your personal.xls file to read only. If you don't have a personal.xls file, create a blank one and set its attributes to read only.

Name: XM.Laroux.B **Aliases:** XM.Laroux.B. Laroux.B **Type:** Macro. **Disk Location:** Excel Macro files. Features: No damage, only replicates. Document file. Personal.xls Global macro file. **Size:** Adds macros to Excel **Damage**: No damage, only See Also: replicates. files.

Notes: The LAROUX.B virus is an Excel macro language virus that infects Excel 5 and later documents and infects the Personal.xls file. If Personal.xls does not exist, the virus creates it. When personal has been infected, all new Excel workbooks (documents) are infected.

Does not spread on the Macintosh because of the way it searches for personal.xls but causes an error "Path not found"

Macros installed:

auto open check files

Hidden worksheet:

laroux

Removal: delete the two macros auto_open and check_files.

Protection: Set the attributes of your personal.xls file to read only. If you don't have a personal.xls file, create a blank one and set its attributes to read only.

Name: XM.Sofa Aliases: XM.Sofa, Sofa **Type:** Macro. Disk Location: Excel macro files. **Features:** No damage, only replicates. Damage: No damage, only **Size:** Adds macros to Excel See Also: replicates. macro documents. **Notes**: This is an Excel macro virus.

Does not spread on the Macintosh but causes the error "Runtime error 1005, Unable to set caption property of the application class".

Macros installed:

auto open

Macintosh Computer Virus Table

Name: Aliens 4					
Aliases: Aliens 4			Type: Hoax.		
Disk Location:		Features:			
Damage:	Size:		See Also:		
Notes: NOT A VIRUS!					
August 17, 1992 the DISA office	e published a De	fense Data Netv	work Security Bulletin about this		
non-virus.					
Quote: "It's fast, It mutates, It likes to travel, Every time you think you've eradicated it, it pops up					
somewhere else." They gave no way to identify it, and suggested you reformat your macintosh.					
No Mac anti-virus people were contacted before sending this alert out.					
On August 23, the alert was can	celled with a epil	ogue note.			
All this was sent out on the Internet, so it is fairly far-reaching.					

Name: ANTI				
Aliases: ANTI, ANTI-ANGE, A	ANTI A, ANTI I	3	Type: Patched CODE resource.	
Disk Location: Application programs and		Features: Interferes with a running		
Finder.	application			
Damage : Interferes with a	Size:		See Also:	
running application.				
Notes : Attacks only application files, and causes some problems with infected applications.				
VirusDetective search string: Resource Start & Pos -1100 & WData 000FA146#90F#80703; For				
finding ANTI A & B				
SAM def: Name=ANTI, Resource type=CODE, Resource ID=1, Resource Size=any, Search				
String=000A317CFFFF000CA033303C0997A146, String Offset=any.				

Name: Antivir!				
Aliases: Antivir!			Type: Joke program. Not a	
			virus	
Disk Location: Application.		Features: None.		
Damage: None.	Size:		See Also:	
Notes : Looks like an antivirus program. The program reports unrecoverable error, when 'scan' is				
selected to scan the filesystem (s	can is an item fro	m the scan me	nu).	

To disable the program, quit it and drag it out of the system folder.

The program terminates when 'Quit' is selected from the 'File' menu, or when the 'Quit' button in the error dialog box is clicked.

Name: April Fools			
Aliases: April Fools		,	Type: Joke program, not a
		,	virus.
Disk Location: System Extension	on	Features: Do	es no damage.
Damage: Does no damage.	Size:		See Also:

Notes: April Fools causes a system bomb alert box to appear when an alert box is supposed to. The bomb message says "Error: Initializing hard disk..." and is accompanied by a few seconds of the startup disk being accessed. Then an April Fools message appears followed by the normal alert box. After two executions, the program disables itself.

To remove, remove from the System (Extensions) Folder and restart.

Name: Backwords				
Aliases: Backwords		7	Type: Joke program, not a	
		1	virus.	
Disk Location: System Extension		Features: Does no damage.		
Damage: Does no damage. Size:			See Also:	
Notes : The Mac displays all text in reverse, including names, menus, and word processing text.				
Also, text typed in is in reverse.		_		

To remove, look for and remove the extension with the backwords B icon in the Systems extensions folder (remembering that all these names will be displayed backwords). Then restart using "tratseR" from "laicepS" menu (Restart from Special menu).

Name: BigFoot				
Aliases: BigFoot			Type: Joke program, not a	
			virus.	
Disk Location: INIT program.		Features: N	To damage is done.	
Damage : No damage is done.	Size:		See Also:	
Notes: Footprints appear on app	lications running	g in the backgr	round.	-
The program is in the Extensions	folder.	_		
To remove it, drag the program of	out of the Systen	n folder and re	estart you Mac.	

Name: Blood			
Aliases: Blood		Type: Joke program, not a	
	V		virus.
Disk Location: System program (Control Features: None.			one.
Panels).			
Damage: None.	Size:		See Also:
Notes : This is a 'CDEV' (contro	l panel) type sys	tem program ar	d it is located in the 'Control
Notes: This is a 'CDEV' (contro			d it is located in the Control e screen. Using the mouse, These
Notes: This is a 'CDEV' (contro	es big red holes	to appear on th	e screen. Using the mouse, These

Name: Blue Meanie Aliases: Blue Meanie, Brian McGhie **Type:** Other: Not a virus Disk Location: System program. **Features:** See Also: Damage: Size: Notes: A programmer apparently left the following text in the system file as a joke. It is in the second sector of thedata fork of the system. Maybe these are the apple programmers that worked on the system. Help! Help! Hes STILL being held prisoner in a system software factory! The Blue Meanie: Brian McGhie Also serving time: Giovanni Agnoli Eric3 Anderson Jeff Crawford Cameron Esfahani Dave Falkenburg Hoon Im Dave Lyons Mike Larson Darren Litzinger Rob lunatic Moore Jim Murphy Mike Puckett Anumele Raja Jim Reekes Alex Rosenberg Eric Slosser Randy theLen Steve Stevenson Roshi Yousefi and Tristan Farnon (because he paid us ten bucks) Fugitives: Lars Borresen Scott Boyd Jaime Cummins **Brad Post** Will the last person to leave please turn off the lights?

Joy				
Name: BrokaMac				
Aliases: BrokaMac			Ty	pe: Joke program, not a
	_		vir	us.
Disk Location: Startup Item		Features:	Does	no damage.
Damage: Does no damage.	Size:			See Also:
Notes: Simulates hardware failu	re by presenting	blurry deskt	op and	d generating squeeling noise.
CAPS LOCK key or, on micropl	hone equipped M	lacs, a loud r	noise o	causes BrokaMac to exit.
Remove by starting with extension	ons off and remo	ving from sy	stem	Startup Items folder (System
7)				
or locate it and drag it to the tras	sh (System 6).			

Name: Burning Fuse			
Aliases: Burning Fuse			Type: Joke program, not a
			virus.
Disk Location: System Extension	on	Features: D	oes no damage.
Damage : Does no damage.	Size:		See Also:
Notes : This extension causes ar	animation of a	bomb with a bu	rning fuse to appear when the user
selects Shutdown or Restart. Th	e cursor appear	rs as a lit match.	When the fuse burns down, it
generates an explosion noise and	I then proceeds	normally.	
To remove, remove it from the S	System (Extens	ions) Menu and	restart.

Name: ByeByeINIT			
Aliases: ByeByeINIT			Type: Joke program, not a
			virus.
Disk Location: INIT program.		Features: N	one.
Damage: None.	Damage: None. Size:		See Also:
Notes: Mac plays a sound when	you shut down	the computer.	
The program is an 'INIT' type in	the Extensions	folder.	
To remove it, drag the program	out of the Syste	em folder and re	estart your system.

Name: CDEF			
Aliases: CDEF			Type: Bogus resource.
Disk Location: The Desktop file	e	Features: No	damage, only replicates.
Damage: No damage, only	Size: CDEF II	D#1 in Desktop	See Also: WDEF
replicates.	File		

Notes: It only infects the invisible "Desktop" files used by the Finder. Infection can occur as soon as a disk is inserted into a computer. An application does not have to be run to cause an infection. It does not infect applications, document files, or other system files. The virus does not intentionally try to do any damage, but still causes problems with running applications.

Like WDEF, does not infect System 7 (virus-l, v4-223)

VirusDetective search string: Creator=ERIK & Executables ; For finding executables in the Desktop

Find CDEF ID=1 in the Desktop file.

SAM def: Name=CDEF, Resource type=CDEF, Resource ID=1, Resource Size=510, Search String=45463F3C0001487A0046A9AB, String Offset=420 Rebuild the Desktop - Hold down Command and Option while inserting the disk.

Name: CODE 252		
Aliases: CODE 252		Type: Bogus CODE resource.
Disk Location: System program	n.	Features: Corrupts a program or overlay files.
Application programs and Finder	r.	
Damage: Corrupts a program	Size:	See Also:
or overlay files.		

Notes: This virus triggers if an infected application is run or system booted between JUNE6 and DECEMBER 31. Between Jan 1 and June 6 the virus simply replicates.

Under System 7, the System file can be seriously damaged by this virus as it spreads. This damage may cause a system to not boot, crash, or other unusual behavior.

The virus does not spread to other applications under MultiFinder on System 6.x systems, and does not spread at all under System 7, HOWEVER, it will run if a pre-infected application is executed. When triggered, a message appears in a dialog box that says all disks are being erased, but NO ERASURE TAKES PLACE. Disinfectant 2.8, Gatekeeper 1.2.6 (but earlier versions can find virus, just not by name), Rival 1.1.9v,

SAM 3.0.8, Virex INIT 3.8, Virus Detective 5.0.4, also after June 6, if you see the message Disinfectant 2.8, Gatekeeper 1.2.6, Rival 1.1.9v, SAM 3.0.8, Virex INIT 3.8, Virus Detective 5.0.4

The message displayed is:

You have a virus. Ha Ha Ha Ha Ha Ha Ha Now erasing all disks... Ha Ha Ha Ha Ha Ha Ha P.S. Have a nice day. Ha Ha Ha Ha Ha Ha Ha (Click to continue...)

USERS SHOULD NOT POWER DOWN THE SYSTEM IF THEY SEE THIS MESSAGE. Powering down the system can corrupt the disk, leading to possible serious damage.

Name: CODE-1				
Aliases: CODE-1, CODE 1			Type: Bogus CODE resource.	
Disk Location: Application prog	rams and	Features: Corrupts a program or overlay files.		
Finder.		Renames Hard disk		
System program.				
Damage : Corrupts a program	Size: CODE		See Also:	
or overlay files.				
Renames Hard disk				
Notes: Virus: CODE-1				
Damage: Alters applications and	system file; may	y rename hard	disk; may crash system or damage	

some files. See below.

Spread: possibly limited, but has potential to spread quickly

Systems affected: All Apple Macintosh computers, under Systems 6 & 7.

Several sites have reported instances of a new Macintosh virus on their systems. This virus spreads to application programs and the system file. Its only explicit action, other than spreading, is to rename the hard disk to "Trent Saburo" if the system is restarted on October 31 of any year. However, the virus changes several internal code pointers that may be set by various extensions and updates. This may lead to system failures, failures of applications to run correctly, and other problems. Under some conditions the virus may cause the system to crash.

The virus detected by some virus protection programs on some Macintosh machines (but no antivirus program released prior to this date specifically recognizes this virus). This behavior depends on the nature of the hardware and software configuration of the infected machine.

Name: Conan the Librarian				
Aliases: Conan the Librarian			Type	: Joke program, not a
			virus.	
Disk Location: Startup Item		Features: De	oes no	damage.
Damage: Does no damage.	Size:		Se	e Also:
Notes: This applications monito	rs ambient noise	from the Maci	ntosh	microphone. If noise crosses
certain threshhold, a voice with a	Austrian accent a	sks for quiet. A	As noi	se continues, voice gets
more firm and finally shouts "shu	ıt up!"			
To remove, restart with extension	ns off and remov	e from Startup	Items	s folder.

Name: CPro 1.41.sea			
Aliases: CPro 1.41.sea, Compa	cterPro, log jing	le	Type: Trojan.
Disk Location: CPro 1.41.sea p	rogram	Features: At	ttempts to format the disk.
Damage : Attempts to format	Size:		See Also:
the disk.			

Notes: CPro 1.41.sea appears to be a self extracting archive containing a new version of Compactor Pro. When run, it reformats any disk in floppy drive 1, and attempts (unsuccessfully) to format the boot disk.

The program contains a 312 byte snd resource named "log jingle" containing a sound clip from the Ren and Stimpy cartoon series. Formats floppy disk in drive 1 File named CPro 1.41.sea Contains:312 byte snd resource named "log jingle" All current utilities.

Name: Dimwit			
Aliases: Dimwit			Type: Joke program, not a
			virus.
Disk Location: System Extension	on	Features: D	Does no damage.
Damage: Does no damage.	Size:		See Also:
Notes : Dimwit causes the Mac	screen to dim to	25% of its brig	ghtness over the course of about 5
minutes. Depressing the CAPS I	LOCK key resum	es it's original	brightness until the key is
unlocked.			
To remove, remove it from the S	System (Extensio	ns) Folder and	d restart.

Name: DOS sHELL				
Aliases: DOS sHELL				Type: Joke program, not a
				virus.
Disk Location: System Extens	ion	I	Features: D	Does no damage.
Damage : Does no damage.	Size:			See Also:
Notes : Replaces the "Welcome	to Macintosh	ı" star	tup to a DOS	S shell prompt.
Clicking any key displays the pr	rogrammers na	ame; c	licking again	n resumes the normal startup.
Remove by removing from syst	em extensions	folde	r.	

Name: Dukakis			
Aliases: Dukakis		1	Г уре: Program.
Disk Location: Hypercard stack.		Features: Corrupts a program or overlay files.	
NEWAPP.STK stack		Interferes with a running application.	
Damage : Corrupts a program	Size:		See Also:
or overlay files.			
Interferes with a running			
application.			
Notes : Written in HyperTalk on a HyperCard stack called "NEWAPP.STK". Adds itself to			

Notes: Written in HyperTalk on a HyperCard stack called "NEWAPP.STK". Adds itself to Home Card and other stacks. Flashes a message saying, "Dukakis for President in 88, Peace on Earth, and have a nice day." This virus can be eliminated by using the Hypertalk editor and removing the well commented virus code.

Name: Ed Norton Utilities			
Aliases: Ed Norton Utilities		Type: Joke program, not a	
		virus.	
Disk Location: Application programs and the Feat		Features: None.	
Finder.			
Damage: None.	Size:	See Also:	
Notes : The Ed Norton Utilities is a parody of the Norton Utilites.			
To remove it, quit the application and delete it.			

Name: Enchanted Menus			
Aliases: Enchanted Menus			Type: Joke program, not a
			virus.
Disk Location: System Extension		Features: Does no damage.	
Damage: Does no damage.	Size:		See Also:
Notes : Causes menus selected from menu bar to pop up in random places instead of directly			
beneath the bar.			
To remove, remove it from the System (Extensions) Folder and restart.			

Name: FlyPaper		
Aliases: FlyPaper	Type: Joke program, not a	
	virus.	
Disk Location: Startup Item	Features: Does no damage.	

Damage:Does no damage.Size:See Also:Notes:FlyPaper causes the desktop to get dragged with the cursor.The CAPS LOCK or loud noise (on Microphone equipped Macs) exits the program.To remove, restart with extensions off and remove from system startup items folder (System 7) or locate and trash it (System 6).

Name: FontFinder Trojan

Aliases: FontFinder Trojan

Disk Location: FontFinder program

Features: Corrupts a program or overlay files.

Corrupts a data file.

Attempts to erase all mounted disks.

See Also:

Corrupts a data file.

Attempts to erase all mounted disks.

Notes: Trojan found in the Public Domain program called 'FontFinder'. Before Feb. 10, 1990, the application simply displays a list of the fonts and point sizes in the System file. After that date, it immediately destroys the directories of all available physically unlocked hard and floppy disks, including the one it resides on. VirusDetective search string: Filetype=APPL & Resource Start & WData 4E76#84EBA#E30#76702; For finding Mosaic/FontFinder Trojans

Name: Hal

Aliases: Hal

Disk Location: System Extension
Application programs and Finder.

Damage: Does no damage.

Size:

See Also:

Notes: This application generates extension(s) that cause predetermined strings to be substituted when typed in. For example, one may be created to substitute "Dumb Operating Syetem" when the user types DOS. There is one extension per substitution string. To remove, the extensions have to be removed from the Startup (system 6) or startup extensions folder.

Name: HC Aliases: HC, HyperCard virus **Type:** Program. **Disk Location:** HyperCard Stacks Features: Damage: Size: See Also: Sam 3.0 search def: Virus Name: HC Virus **Notes:** File Type: STAK Search String pop-up menu: ASCII Search String text field: if char 1 to 2 of LookAtDate <11 The string in the Search String text field above is an ASCII string. Blank area between words are spaces. The string IS case sensitive. As a guard against incorrect entry, SAM 3.0 has a "Check field" in the

Definitions dialog boxes. If all of the above information is entered correctly, then your check field should be A0BD.

Name: HC-9507

Aliases: HC-9507, HC 9507

Disk Location: Hypercard stack.

Damage: No damage, only replicates.

Size: See Also:

Notes: 31 July 1995 Virus: HC-9507

Damage: Infects HyperCard stacks only; does not infect system files or applications.

Spread: Once the home stack is infected, the virus spreads to other running HyperCard stacks and

other randomly chosen stacks on the startup disk.

Systems affected: All Apple Macintosh computers, under Systems 6 & 7.

The HC-9507 virus causes unusual system behaviors, depending on the day of the week and the time. While running HyperCard with infected stacks, you may observe the screen fading in and out, the word "pickle" being entered automatically, or your system may suffer a shutdown or lockup.

According to feedback from the publishers and authors of the major anti-viral software programs, information about upgrades to known, actively supported Mac anti-virus products is as follows:

Tool: SAM (Virus Clinic and Intercept)

Status: Commercial software Revision to be released: 4.0.5

Tool: Virex

Status: Commercial software

Revision to be released: A free virus definition will be made available for all versions of Virex 5.5 or later immediately. This definition will be built into versions 5.5.5 and later.

Other antivirals:

CPAV (Central Point Anti-virus) does not normally deal with HyperCard viruses, so no update is needed.

Disinfectant does not deal with HyperCard viruses, so no update is needed.

Gatekeeper is no longer actively supported. However, its design is such that no update would be needed.

No information is available at this time about the "Rival" antivirus program and this virus. VirusDetective is not supported against HyperCard viruse so no update is needed.

Name: Hermes Optimizer 1.1			
Aliases: Hermes Optimizer 1.1			Type: Trojan.
Disk Location: Hermes Optimize	zer 1.1 program	Features: Deletes or moves files.	
		Renames files.	
Damage: Deletes or moves	Size:		See Also:

files.	
Renames files.	

Notes: The Hermes Optimizer 1.1 Stack is supposed to decrease the level of fragmentation in a HermesShared file. It is actually a Trojan Horse program that renames all files on your hard disk, moves them and then deletes them. You can recover the files with most standard utilities, but must go through each one, one at a time to figure out what it is and where it belongs. No files left on your disk. You find a stack with the name Hermes Optimizer 1.1 Don't run the Hermes Optimizer 1.1 stack, dump it in the trash. Recover any lost files with standard file utilities like those supplied with Norton Utilities or Central Point's MacTools. Check each file individually to see what it's name is and where it belongs.

Name: Imo.INIT

Aliases: Imo.INIT

Disk Location: INIT program.

Damage: None

Size:

Notes: An infected Mac appears like DOS when it starts up. The program is an 'INIT' type and it is in the Extensions folder.

To remove it, drag the program out of the System folder and restart.

Name: INIT 1984

Aliases: INIT 1984, INIT1984

Disk Location: INIT program.

Damage: Deletes files.

Modifies names & attribs of files and folders

Damage: Deletes files.

Modifies names & attribs of system folder.

Modifies and folders

Size: INIT # 1984 added to system folder.

Notes: Infects system extensions of type "INIT" (startup documents). Does NOT infect the System file, desktop files, control panel files, applications, or document files. As INIT files are shared less frequently than are applications, and also due to the way the virus was written, this virus does not spread very rapidly.

There have been very few confirmed sightings of this virus as of 3/17/92. (incl one in Netherlands and 1 in NYState). Virus works on both System 6 and System 7. Damage only occurs when system is BOOTED on Friday the 13th, after 1991. On old Mac's with 64K ROMs, it will crash. Gatekeeper and SAM Intercept, in advanced and custom mode were able to detect this virus's spread. on any Friday the 13th in any year 1991 and above, will trigger. Damage includes changing names and attributes of folders&files to random strings, and deletion of less than two percent of files.

Name: INIT-17			
Aliases: INIT-17, INIT17		Type: Bogus INIT.	
Disk Location: Application programs and		Features: Corrupts a program or overlay files.	
Finder.			
System program.			
Damage : Corrupts a program	Size: INIT #17	added to files.	See Also:
or overlay files.			
Notes : The virus is to display an alert message in a window entitled "From the depths of			

Cyberspace" the first time an infected machine is rebooted after 6:06:06 pm, 31 Oct 1993. Lots of bugs in this virus cause earlier Macs to crash.

Name: INIT-M			
Aliases: INIT-M			Type: Bogus CODE resource.
Disk Location: Applications and the Finder		Features: Corrupts a program or overlay files.	
		Corrupts a da	ta file.
		Deletes or mo	oves files.
Damage : Corrupts a program	Size: CODE		See Also:
or overlay files.			
Corrupts a data file.			
Deletes or moves files.			

Notes: INIT-M rapidly spreads only under System 7; it does not spread or activate on System 6 systems.

The virus activates on any system running on Friday the 13th, files and folders will be renamed to random strings, creation and modification dates, and file creator and type information will be changed, files will be deleted.

Recovery from this damage will be very difficult or impossible.

The file "FSV Prefs" will be found in the Preferences file. Delete infected files.

Name: INIT29			
Aliases: INIT29	·	Т	Type: Bogus INIT.
Disk Location: Application pro	grams and	Features: Corrupts a program or overlay files.	
Finder.		Interferes with	a running application.
Document file.		Corrupts a data file.	
INIT program.		_	
Damage : Corrupts a program	Size: INIT ID	#29	See Also:
or overlay files.			
Interferes with a running			
application.			
Corrupts a data file.			
NT 4 T. 1 C . C1 1.1	. 1 1	1 . T.	1 (1 1 1 1 1 1

Notes: It infects any file with resources, including documents. It damages files with legitimate INIT#29 resources. If you see the following alert whenever you insert a locked floppy, it is a good indication that your system is infected by INIT 29.

The disk "xxxxx" needs minor repairs. Do you want to repair it?

Also, printing problems and unexplained crashes

If you find an INIT ID=29 on an application or the System file, you may have this virus.

There are two Virus Detective search strings, one for the Finder and Applications, and one for nonapplications:

Resource Start & Size<800 & WData 41FA#92E#797 ; For finding INIT29 in Appl's/Finder FiletypeAPPL & Resource INIT & Size<800 & WData 41FA#92E#797 ; For finding INIT29 in non-Appl's

Removing the INIT repairs the files.

Name: LunarCrack
Aliases: LunarCrack

Disk Location: INIT program.

Damage: Does no damage.

Size:

See Also:

Notes: LunarCrack is an INIT program in the Extensions folder. The way LunarCrack affects the Mac is not known, yet.

To remove it, drag the program out of the System folder and restart.

Name: MacBarf

Aliases: MacBarf

Disk Location: Control Panel

Damage: Does no damage.

Notes: Mac plays vomiting sound whenever a diskette is ejected.

To remove, remove it from the System (Control Panels) folder and restart.

Name: MBDF A

Aliases: MBDF A

Disk Location: Applications and the Finder
TETRICYCLE Trojan
Tetris-rotating Trojan

Damage: Corrupts a program or overlay files.

Size: Modifies CODE #0, adds 630 bytes to infected files

Notes: March 4, 1992: Correction: it DOES spread on ALL types of macintoshes if the operating system is System 7. It will not spread on a MacPlus or SE if that system is using System 6.x

Virus has to rewrite System file to infect it, can take up to 3 mins, if interrupted (think it hung) will destroy system and would have to reload all of it. Does NOT affect data files. Does not do malicious damage.

2 Cornell students have been accused of releasing it on Feb 14, 1992 to archive sites.

The file TETRICYCLE (also named "Tetris-rotating) is a trojan which installs the virus, the first anti-viral updates did not locate this virus. See also below for more details. SAM's old version knows something was up (when it was installed with all options on), but it would give an alert and not allow the option to push the DENY button Disinfectant 2.6, Gatekeeper 1.2.4, Virex 3.6, SAM 3.0, VirusDetective 5.0.2, Rival 1.1.10

Claris applications will note code change, old ver. SAM running full tilt will also detect. Antiviral products mentioned above

Name: MBDF-B			
Aliases: MBDF-B, MBDF B			Type: Bogus resource.
Disk Location: Application pro	grams and	Features: Co	orrupts a program or overlay files.
Finder.			
Damage : Corrupts a program	Size: Modifies	CODE #0,	See Also: MBDF-A
or overlay files.	adds 630 bytes	to infected files	
Notes: Virus: MBDF-B			

Damage: minimal, but see below

Spread: probably limited

Systems affected: Apple Macintosh computers. The virus spreads on all types of Macs except MacPlus systems and (perhaps) SE systems; it may be present on MacPlus and SE systems and not spread, however.

A new variant of the MBDF-A virus has recently been discovered. It seems that a person or persons unknown has modified the original MBDF-A virus slightly and released it. Like the original, this virus does not intentionally cause damage, but it may spread widely.

The virus does not necessarily exhibit any symptoms on infected systems. Some abnormal behavior has been reported in machines infected with MBDF-A, involving system crashes and malfunctions in various programs, which may possibly be traced to the virus. Some specific symptoms include:

- * Infected Claris applications will indicate that they have been altered
- * The "BeHierarchic" shareware program ceases to work correctly.
- * Some programs will crash if something in the menu bar is selected with the mouse.

The MBDF-B virus should behave similarly and will spread under both System 6 and System 7.

Name: MDEF			
Aliases: MDEF, MDEF A, Gar	field, MDEF B,	Top Cat,	Type: Bogus resource.
MDEF C			
Disk Location: System program	Disk Location: System program. Features: Interferes with a running		
Application programs and Finder.		application.	
Desktop file.			
Document file.			
Damage : Interferes with a	Size: MDEF ID#0		See Also:
running application.			
Notes: MDEE infacts applications the System file other system files and Einder Desixton files			

Notes: MDEF infects applications, the System file, other system files, and Finder Desktop files. The System file is infected as soon as an infected application is run. Other applications become infected as soon as they are run on an infected system. MDEF's only purpose is to spread itself, and does not intentionally attempt to do any damage, yet it can be harmful. Odd menu behavior. VirusDetective search string: Resource MDEF & ID=0 & WData 4D44#A6616#64546#6A9AB; For finding MDEF A & MDEF B

SAM def: Name=Garfield, Resource type=MDEF, Resource ID=0, Resource Size=314, Search String=2F3C434F44454267A9A0, String Offset=42

SAM def: Name=GARFIELD-2, Resource type=MDEF, Resource ID=0, Resource Size=532, Search String=2F3C4D4445464267487A, String Offset=304

SAM def: Name=MDEF C, Resource type=MDEF, Resource ID=0, Resource Size=556, Search String=4D4445464267487A005EA9AB, String Offset=448

Name: MenuHack			
Aliases: MenuHack			Type: Joke program, not a
			virus.
Disk Location: System Extension	on	Features: Do	oes no damage.
Damage: Does no damage.	Size:		See Also:

Notes: MenuHack causes the menus in the menu bar to switch places when the user attempts to select.

To remove, remove from System Extensions folder and restart.

Name: merryxmas			
Aliases: merryxmas, Merry Xm	as		Type: Program.
Disk Location: Hypercard stack	ζ.	Features: N	o damage, only replicates.
		Can cause Hy	percard to quit
Damage: No damage, only	Size: 0 to 1 file	e allocation	See Also:
replicates.	block		
Can cause Hypercard to quit			

Notes: Analysis of the Macintosh Merry Xmas virus 11/3/93

W. J. Orvis

Type: Program virus in a Hypercard script

Infection: Infects all open, unlockable stacks by copying itself to the end of the stack script.

Damage: None intentional

Size: 0 to 1 allocation block since it adds to the end of the stack script, and the stack script is increased by an allocation block whenever the script extends passed the end of the current block.

Disinfection: Open hypercard, switch to the last card in the home stack and set it to scripting. Open the infected stack select Objects Stack Info and click Script. Find the virus at the end of the script and delete it. To make it so SAM won't detect it, type enough characters to overwrite the script, save it, then delete the typed characters and save it again. Check the stack script on your home stack to see if it was infected while you were disinfecting the infected stack.

When the virus is active, the disk is continually accessed by an 'on idle' procedure, even though it is not infecting the stack. If the stack is from Hypercard version 1, the virus can not infect it because it can not be unprotected. If the stack is converted to version 2, the virus can unprotect and infect it.

SAM with the 4/27/93 virus definitions will see this virus. If the virus has simply been deleted, the virus key will still be in the stack beyond the EOF for the stack script causing SAM to detect the virus in a disinfected stack. The virus inserts itself by counting off a number of lines from the bottom of the stack, so adding lines to the virus will mess it up.

Name: Minitors			
Aliases: Minitors			Type: Joke program, not a
			virus.
Disk Location: System Extension		oes no damage.	
Damage: Does no damage.	Size:		See Also:
Notes : Minitor decreases the size of the monitor display by one pixel each startup.			
It maintains the screen's proport	ions and move	es the finder icons	in.
To remove, remove it from the system extensions folder. If you have reached the point where the			
Mac crashes (just enough for th	e menu bar), ro	estart without exte	ensions and then remove.

macintosii compater virases				
Name: Mitten Touch-Typist				
Aliases: Mitten Touch-Typist			Type: Joke program, not a	
			virus.	
Disk Location: System Extension		Features: I	Does no damage.	
Damage: Does no damage.	Size:		See Also:	
Notes : Generates random keyst				
, , , , , , , , , , , , , , , , , , ,	\mathcal{C}	•	to permanently remove, remove it	
from the System (System6) or S	ystem Extensions	s (System 7) f	older.	
Name: Moof			TD 1	
Aliases: Moof			Type: Joke program, not a virus.	
Disk Location: System Extension	on	Features: I	Does no damage.	
Damage : Does no damage.	Size:		See Also:	
	played on the Ma	c to be "Moo	f" with the o's streching it out to	
the length of the original word.				
			he icon with the "Dogcow". Then	
			second from the right on System 6	
<u> </u>			the bottom (on Powerbooks, the	
third). Look for items with the s	ame number of c	haracters.		
No. of the state o				
Name: Mosaic Trojan			The state of the s	
Aliases: Mosaic Trojan			Type: Trojan.	
Disk Location: Mosaic program	n		Corrupts a program or overlay files.	
		Corrupts a d		
Damaga, Camunta a muaman	Size:	Attempts to	erase all mounted disks. See Also:	
Damage : Corrupts a program or overlay files.	Size:		See Also:	
Corrupts a data file.				
Attempts to erase all mounted				
disks.				
Notes: Imbedded in a program called 'Mosaic', when launched, it immediately destroys the				
			disks, including the one it resides	
on. The attacked disks are rena	•		ive search string: Filetype=APPL &	
			ling Mosaic/FontFinder Trojans.	
		,	<u> </u>	

Name: MS-Wyrd				
Aliases: MS-Wyrd			Type: Joke program, not a virus	
Disk Location: Application pro	grams and the	Features: D	oes no damage.	
Finder.				
Damage : Does no damage.	Size:		See Also:	
Notes: MS-Wyrd is a parody of Microsoft Word.				
To remove it, quit the applicatio	n and remove it	from the system	n.	

Name: Munch			
Aliases: Munch			Type: Joke program, not a
			virus.
Disk Location: System Extension	on	Features: D	oes no damage.
Damage: Does no damage.	Size:		See Also:
Notes: Munch causes large "bite	es" to be taken o	ut of windows	and display boxes. Uneaten
portions are still usable. After fin	ishing, the Mac	emits a loud by	urp and smacking noises, and
resumes on any new windows th	at are displayed.		
To remove, remove from System	n (Extensions) Fo	older and restar	rt.

Name: NetBunny			
Aliases: NetBunny		Type: Joke program, not a virus.	
Disk Location: INIT program.		Features: Does no damage.	
Damage : Does no damage.	Size:	See Also:	
Notes: This is an 'INIT' type program stored in the extensions folder that is activated by a trigger program. The 'INIT' part is installed on several networked computes. The trigger program needs to be on one system. When triggered a 'bunny' appears on the networked machines, as it marches passed the edge of the screen, it appears on a nother of the networked machines.			
To remove the program, drag the INIT program out of the System folder and restart the system.			
Meanwhile, be patient and watch the bunny as it walks on the screen.			

Name: NetDino			
StartDino			
Aliases: NetDino		7	Type: Joke program, not a
StartDino		•	virus.
Disk Location: System Extension	on	Features: Do	es no damage.
Application programs and Finder	•		
Damage: Does no damage.	Size:		See Also:
Notes: NetDino causes a small of	linosaur to move	e across the scre	en of the Mac, and then to move
onto the screen of another Mac i	n the Network.	StartDino is an a	application for managing what
networked machines the dinosau	r visits. Holding	the mouse butto	on as the dinosaur leaves a screen

stops the action.

To remove, remove from the System (Extensions) Folder of each infected Mac and restart.

Name: nVIR			
Aliases: nVIR, nVIR A, nVIR	B, AIDS, Hpat, I	MEV#, FLU,	Type: Patched CODE resource.
Jude, J-nVIR			
Disk Location: Application pro	grams and	Features: C	orrupts a program or overlay files.
Finder.		Interferes with a running application.	
System program.			
Damage : Corrupts a program	Size: nVIR In system ID		See Also:
or overlay files.	#0,1,4,5,6,7; In application		
Interferes with a running	ID#1,2,3,6,7		
application.	CODE In apple	eiation ID#256	

INIT In system ID#32	
Hpat, MEV#,AIDS,FLU	
Varations of nVIR resource	
name in other mutations	

Notes: It infects the System file and applications. nVIR begins spreading to other applications immediately. Whenever a new application is run, it is infected. Symptoms include unexplained crashes and problems printing.

Works on Atari ST's in MAC emualtion mode. Unexplained system crashes, problems printing. There are two Virus Detective search strings, one for applications and one for the System file: "Resource Start & Size<800 & WData 2F3A#F00#C80#B00; For finding nVIR, etc. in Appl's/Finder"

"Filetype=ZSYS & Resource INIT & Size<800 & WData 2F3A#F00#C80#B00; For finding nVIR, etc. (System)"

Name: NVwls

Aliases: NVwls

Type: Joke program, not a virus.

Disk Location: System Extension

Features: Does no damage.

Damage: Does no damage.

Size:

See Also:

Notes: This extension prevents the user from being able to input vowells at the keyboard. To remove, remove it from the System folder (System 6) or System Extensions folder (System 7) and restart.

Name: Obnoxious

Aliases: Obnoxious

Disk Location: INIT program.

Damage: Does no damage.

Size:

See Also:

Notes: The obnoxious program is an audio type joke. A Mac user hears screaming sounds when the program is activated.

The program is an INIT in the Extensions folder. Obnoxious is a fitting name.

To remove it, drag the program out of the System folder and restart.

Name: Off Hook

Aliases: Off Hook

Disk Location: System Extension

Damage: Does no damage.

Size:

Notes: This extensions causes the Mac to simulate a telephone that has been off the hook. This includes voice warning messages and the Beep-beep-beep for 15 seconds.

To remove remove it from the Systems extensions folder and restart.

Name: Open_Me				
Aliases: Open_Me, Open Me, O	OpenMe	-	Type: Hoax.	
Disk Location:		Features:		
Damage:	Size:		See Also:	

Notes: As of 6/14/96, this virus is third or fourth hand rumor. No one in the Mac antivirus community has seen this virus. I can find no one who claims to have actually touched it, or even who knows someone who says they have touched it.

The message that is circulating around the network is as follows.

"Just got word of a new virus called "Open Me." It looks to be a Macintosh control panel virus. It hit one of the facilities in Denver in a big way. At this point we don't know where it came from or how it spreads but it will destroy a hard disk. So if you bring up your Mac and see the message Open Me - don't do it.

Received from Dave Ferreira our local expert:

This is not a hoax. It appears to be a control panel type of virus that can not be detected using SAM or Norton Anti-virus. The virus/control panel wipes out the B-tree or B-catalog or whatever (basically wipes out the location of every file on the hard disk)."

Name: Peace			
Aliases: Peace, MacMag virus, Dr	ew, Brandow	, Aldus	Type: Bogus INIT.
Disk Location: Hypercard stack.		Features: Corrupts a program or overlay files.	
System program.		Interferes with a running application.	
Damage : Corrupts a program S	ize: INIT ID#	#6 on System	See Also:
or overlay files.			
Interferes with a running			
application.			

Notes: First virus on the Macintosh. Displays "Peace on Earth" message on March 2, 1988 and removes itself the next day. Distributed via a HyperCard stack. Its presence causes problems with some programs.

Rumored that a writer for the current show "Star Trek: The Next Generation" wrote it and was being accused in court and being sued: this info came out in late 1992

Unexplained program crashes.

"Peace on Earth" message on March 2, 1988 INIT number ?? found on system file.

VirusDetective search string: "Resource INIT & Size<2000 & WData 494E#37A#86700; For finding Peace"

SAM search string: "Remove the INIT from the System File.

Name: Playin' Possum			
Aliases: Playin' Possum			Type: Joke program, not a
			virus.
Disk Location: Startup Item		Features: Do	oes no damage.
Damage: Does no damage.	Size:		See Also:
Notes: Plays "Taps" on a bugle	and shuts down	the Mac.	
To remove, restart Mac with ext	tensions off (hold	l down shift key	y) and remove from Startup Items

Name: Radiation
Trigger
Aliases: Radiation
Trigger

Aliases: Radiation
Trigger

Disk Location: System Extension
Application programs and Finder.

Damage: Does no damage.

Size:

See Also:

Notes: This extension/application combination allows someone to generate phony alert boxes on a networked Mac. The extension, Radiation, is the received and must be installed on each Mac to display messages. Trigger is the sending application. Any click on the receiving Mac gets rid of the alert box.

To remove, remove Radiation from the System (Extensions) Folder from each of the Macs. Note also that Program Linking must be enabled for Guests in the Users & Groups Control Panel. If this is not your default setting, use the control panel to turn the program linking privilege off for guests.

Name: Scores			
Aliases: Scores, NASA			Type: Patched CODE resource.
Disk Location: Application program.		Features: Corrupts a program or overlay files.	
System program.		Interferes with	h a running application.
Damage : Corrupts a program	Size: INIT ID#6, 10, and 15		See Also:
or overlay files.	on the System,	Notepad,	
Interferes with a running	Interferes with a running Desktop, and S		
application.	atpl ID#128 on system		
	DATA ID#400 on the System		
	CODE ID# n+1 on		
	applications, n is the first		
	unused CODE	resource ID.	

Notes: Infects applications and the system, and attempts to destroy files with creator types: VULT, and ERIC. Causes problems with other programs, including unexplained crashes and pronting errors. Changes the icons of the NotePad and Scrapbook files to the blank document icon.

Check the icons for the Note Pad and Scrapbook files. They should look like little Macintoshes. If they both look like blank sheets of paper with turned-down corners, your software may have been infected by Scores There are two Virus Detective search strings, one for the Finder and Applications, and one for the System file:

Resource Start & Size<8000 & WData FD38#FBA#5A3; For finding Scores in Appl's/Finder FiletypeAPPL & Resource INIT & Size<1100 & WData FD38#FBA#5A3; For finding Scores in System, etc.

Name: Sexplosion	
Aliases: Sexplosion	Type: Joke program, not a
	virus.
Disk Location: Application programs and	Features: Does no damage.

Finder. **Damage**: Does no damage. Size: See Also: **Notes**: The application has a suggestive title and a female icon. If a curious user executes it, a system bomb alert box appears with a highlighted Restart button and dimmed Resume button. When trying to click on the Restart button, it moves out of the way. The actual way to quit is to click on the dimmed Resume button. This is an application and may appear anywhere on the system. Name: Sexy Ladies Trojan **Aliases:** Sexy Ladies Trojan Type: Trojan. **Disk Location:** Sexy Ladies application **Features:** Attempts to erase all mounted disks. **Damage**: Attempts to erase Size: See Also: all mounted disks. Notes: Not a virus, but a Trojan Horse. Given away at 1988 San Fransisco MacWorld Expo, erased whatever hard disk or floppy disk it was on when it was lanched. An application named Sexy Ladies that erases the disk that contains it. Presence of the Application Sexy Ladies Delete the application. Name: Sneezomatic Aliases: Sneezomatic **Type:** Joke program, not a virus. **Features:** Does no damage. **Disk Location:** System Extension **Damage**: Does no damage. See Also: Size: Notes: Sneezomatic prevents the mounting of floppy diskettes. Whenever a diskette is inserted, it is ejected with an accompanying sneezing sound. To remove, remove it from the System (Extensions) Folder and restart. Name: Sniff **Aliases:** Sniff **Type:** Joke program, not a virus. **Disk Location:** System Extension **Features:** Does no damage. **Damage**: Does no damage. Size: See Also: Notes: Plays "cold" sounds randomly at 15 second to 3 minute intervals. Sounds including sniffling, throat clearing, and coughing. To remove, remove it from the System (Extensions) Folder and restart. Name: Solvent Aliases: Solvent, Li'l Devil **Type:** Joke program, not a virus. **Disk Location:** Startup Item **Features:** Does no damage. **Size:** Adds File **Damage**: Does no damage. See Also: **Notes**: Solvent causes the desktop to distort and melt until mouse button is clicked. It is installed as a startup item (System 7) or from Finder set startup (System 6). It may be renamed to make it difficult to find. To remove, restart with extensions off and copy program to trash. If starting with extensions off does not prevent

Solvent from starting, start the Mac with the mouse button pressed. Then locate and trash the file.

Name: Sonic Boom			
Aliases: Sonic Boom			Type: Joke program, not a
			virus.
Disk Location: System Extension	n	Features: Do	es no damage.
Damage: Does no damage.	Size:		See Also:
Notes: The Mac makes glass breaking sound and makes the screen look shattered wheneve			screen look shattered whenever
the Mac would normally emit a system beep, such as clicking outside a dialog box.			
To remove, remove it from the System (Extensions) Folder and restart.			restart.

Name: Sproing			
Aliases: Sproing		ŗ	Type: Joke program, not a
		•	virus.
Disk Location: System Extension	on	Features: Do	es no damage.
Damage: Does no damage.	Size:		See Also:
Notes : This extension causes the cursor to overshoo		shoot its mark ar	nd bounce back and forth until
settling on a spot, such as if it w	ere attached to a	spring. Depress	ing the CAPS LOCK disables
this action.			
To remove, remove from the Sy	stem (Extensions	s) Folder and res	start.

Name: Squeaker			
Aliases: Squeaker		,	Type: Joke program, not a
		,	virus.
Disk Location: System Extens	ion	Features: Do	es no damage.
Damage: Does no damage.	Size:		See Also:
Notes : Squeaker causes the Mac to emit squeak everytime mouse button is pressed.			
To remove, remove it from System (Extensions) Folder and restart.			

Name: StartupScreen
Broken Mac
Out of Order
Melting Mac

Aliases: StartupScreen
Broken Mac
Out of Order
Multing Mac
Out of Order
Melting Mac

Disk Location: System program.

Features: Does no damage.

Size:

See Also:

Notes: The "Welcome to Macintosh" startup screen is easily replaced by a PICT file named StartupScreen in the system folder.

Two files from The Macintosh Joker, "Broken Mac" and "Melting Mac" may be used as the startup screen, as well as

in others.

To remove, move the StartupScreen file out of the system folder.

Name: Steroid Trojan			
Aliases: Steroid Trojan			Type: Trojan.
Disk Location: Steroid INIT program		Features: Attempts to erase all mounted disks.	
INIT program.			
Damage : Attempts to erase	Size: Steroid I	NIT inserted in	See Also:
all mounted disks.	the System Fold	der.	
Notes : The steroid INIT is claimed to speed up QuickDraw on Macintoshes with 9 inch screens.			
The INIT has code that checks for dates after Ju		ne 30, 1989, and	d is active every year thereafter
from July through December. W	Then it is activate	ed, it attempts to	o erase all mounted drives. All
mounted drives are erased. You may be able to save them with a disk editor like SUM or			a disk editor like SUM or
MacTools. Find the Steroid INIT in the System:		file	
Virus Detective search string: Resource INIT & Size<1200 & WData FE680C6E#F4EBA#F60			

For finding Steroid Trojan SAM def: Name=Steroid Trojan, Resource type=INIT, Resource ID=148, Resource Size=1080,

SAM def: Name=Steroid Trojan, Resource type=INIT, Resource ID=148, Resource Size=1080, Search String=ADE9343C000A4EFAFFF24A78, String Offset=96

Remove the Steroid INIT from the System file.

	_	
oku, T4-C	Type: Program.	
d the Finder	Features: Corrupts a program or overlay files.	
	Damages system file	
Size:	See Also:	
	oku, T4-C d the Finder Size:	

Notes: The T4 virus was discovered in the game GoMoku versions 2.0 (T4-A) and 2.1 (T4-B). The name of the person in the game is not the virus author. The virus infects applications and the Finder, and attempts to alter the system file. Infected applications can not be fixed. The altered system file may not boot, or may not load INITS. The virus masquerades as Disinfectant to try to bypass protection software such as GateKeeper. Once installed, the virus does not seem to do any overt damage. INITs don't load.

Alerts that disinfectant is changing a file when Disinfectant is not running indicates the virus is present.

System Won't boot. Use a virus checking program Replace applications and reinstall the System and Finder. The applications, System, and Finder can not be repaired.

Name: Termites			
Aliases: Termites			Type: Joke program, not a
			virus.
Disk Location: Control Panel	-	Features: D	oes no damage.
Damage: Does no damage.	Size:		See Also:
Notes: This program makes it ap	pear as if tiny te	ermites are eati	ng their way through everything
on the screen. Everything works	O.K., but it gets	increasingly d	ifficult to read the screen.
To remove, remove from the Sys	tem (Control Pa	nels) Folder ar	nd restart.

Name: Totally Safe!	
Aliases: Totally Safe!	Type: Joke program, not a virus.
Disk Location: Application programs and Finder.	
Damage: Does no damage. Size:	See Also:
	ogram, that when executed, a dialogue box appears.
• • • • • • • • • • • • • • • • • • • •	whenever a system error occurs. When you try to
	ton, a missile destroys the button. To end the program,
click 'resume'. Remove the application from	m the system to get rid of it.
Name: Tweety	
Aliases: Tweety	Type: Joke program, not a
	virus.
Disk Location: System Extension	Features: Does no damage.
Damage: Does no damage. Size:	See Also:
1 0	remove, remove it from the System (Extensions)
Folder and restart.	
Ni II I (O I (
Name: Umlaut Omelette	T I-1
Aliases: Umlaut Omelette	Type: Joke program, not a virus.
Disk Location: System Extension	Features: Does no damage.
Damage: Does no damage. Size:	See Also:
Damage:Does no damage.Size:Notes:Umlaut Omelette causes the Mac to	
Damage:Does no damage.Size:Notes:Umlaut Omelette causes the Mac to and circumflex marks over every vowell.	See Also: ext to be displayed with randomly generated diacritical
Damage:Does no damage.Size:Notes:Umlaut Omelette causes the Mac to	See Also: ext to be displayed with randomly generated diacritical
Damage:Does no damage.Size:Notes:Umlaut Omelette causes the Mac to and circumflex marks over every vowell.To remove, remove it from the System (extended)	See Also: ext to be displayed with randomly generated diacritical
Damage:Does no damage.Size:Notes:Umlaut Omelette causes the Mac to and circumflex marks over every vowell.To remove, remove it from the System (extName:Vanish	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart.
Damage:Does no damage.Size:Notes:Umlaut Omelette causes the Mac to and circumflex marks over every vowell.To remove, remove it from the System (extended)	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a
Damage:Does no damage.Size:Notes:Umlaut Omelette causes the Mac to and circumflex marks over every vowell.To remove, remove it from the System (extName:VanishAliases:Vanish	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus.
Name: Vanish Disk Location: System Extension Size: Notes: Umlaut Omelette causes the Mac to and circumflex marks over every vowell. To remove, remove it from the System (extension)	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage.
Name: Vanish Aliases: Vanish Disk Location: System Extension Damage: Does no damage. Size: Name: Vanish Aliases: Vanish System Extension Damage: Does no damage. Size:	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus.
Name: Vanish Aliases: Vanish Disk Location: System Extension Damage: Does no damage. Size: Name: Vanish Aliases: Vanish System Extension Damage: Does no damage. Size:	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also:
Name: Vanish Aliases: Vanish Disk Location: System Extension Damage: Does no damage. Size: Name: Vanish Aliases: Vanish Size: Notes: The Vanish extension causes the Mac to and circumflex marks over every vowell. To remove, remove it from the System (extension) System Extension Size: Notes: The Vanish extension causes the Mac to and circumflex marks over every vowell. System (extension)	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also:
Name: Vanish Disk Location: System Extension Damage: Does no damage. Size: Name: Vanish Aliases: Vanish System Extension Damage: Does no damage. Size: Notes: The Vanish extension causes the Mac to and circumflex marks over every vowell. To remove, remove it from the System (extension) Disk Location: System Extension Damage: Does no damage. Size: Notes: The Vanish extension causes the Mac to and circumflex marks over every vowell. To remove, remove the Vanish application	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also: Iac to not display text, including menus, title bars, and
Name: Vanish Disk Location: System Extension Damage: Does no damage. Notes: Umlaut Omelette causes the Mac to and circumflex marks over every vowell. To remove, remove it from the System (extension) Disk Location: System Extension Damage: Does no damage. Size: Notes: The Vanish extension causes the M folder names. To remove, remove the Vanish application icon of a letter being erased. Then restart the down menu, (second to last on System 6)	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also: Iac to not display text, including menus, title bars, and from the system extensions folder, identifying it by its he computer. This can be done by finding the last pull
Name: Vanish Disk Location: System Extension Damage: Does no damage. Size: Name: Vanish Disk Location: System Extension Damage: Does no damage. Size: Notes: The Vanish extension causes the M folder names. To remove, remove the Vanish application icon of a letter being erased. Then restart the	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also: Iac to not display text, including menus, title bars, and from the system extensions folder, identifying it by its he computer. This can be done by finding the last pull
Notes: Umlaut Omelette causes the Mac to and circumflex marks over every vowell. To remove, remove it from the System (extension: Vanish Aliases: Vanish Disk Location: System Extension Damage: Does no damage. Size: Notes: The Vanish extension causes the M folder names. To remove, remove the Vanish application icon of a letter being erased. Then restart the down menu, (second to last on System 6) in the title bar. The restart is second from the	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also: Iac to not display text, including menus, title bars, and from the system extensions folder, identifying it by its he computer. This can be done by finding the last pull
Notes: Umlaut Omelette causes the Mac to and circumflex marks over every vowell. To remove, remove it from the System (extension Name: Vanish Aliases: Vanish Disk Location: System Extension Damage: Does no damage. Size: Notes: The Vanish extension causes the M folder names. To remove, remove the Vanish application icon of a letter being erased. Then restart the down menu, (second to last on System 6) in the title bar. The restart is second from the Name: Virus Info Trojan	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also: fac to not display text, including menus, title bars, and from the system extensions folder, identifying it by its he computer. This can be done by finding the last pull he bottom (third on PowerBooks).
Notes: Umlaut Omelette causes the Mac to and circumflex marks over every vowell. To remove, remove it from the System (extension Name: Vanish Disk Location: System Extension Damage: Does no damage. Notes: The Vanish extension causes the M folder names. To remove, remove the Vanish application icon of a letter being erased. Then restart the down menu, (second to last on System 6) in the title bar. The restart is second from the Name: Virus Info Trojan Name: Virus Info Trojan Aliases: Virus Info Trojan	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also: Iac to not display text, including menus, title bars, and from the system extensions folder, identifying it by its he computer. This can be done by finding the last pull he bottom (third on PowerBooks). Type: Trojan.
Notes: Umlaut Omelette causes the Mac to and circumflex marks over every vowell. To remove, remove it from the System (extension Name: Vanish Aliases: Vanish Disk Location: System Extension Damage: Does no damage. Size: Notes: The Vanish extension causes the M folder names. To remove, remove the Vanish application icon of a letter being erased. Then restart the down menu, (second to last on System 6) in the title bar. The restart is second from the Name: Virus Info Trojan Name: Virus Info Trojan Aliases: Virus Info Trojan Disk Location: Virus Info Program	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also: fac to not display text, including menus, title bars, and from the system extensions folder, identifying it by its he computer. This can be done by finding the last pull he bottom (third on PowerBooks). Type: Trojan. Features:
Notes: Umlaut Omelette causes the Mac to and circumflex marks over every vowell. To remove, remove it from the System (extended to the standard color of the standard color of a letter being erased. Then restart the down menu, (second to last on System 6) in the title bar. The restart is second from the standard color of the second color of the	See Also: ext to be displayed with randomly generated diacritical tensions) folder and restart. Type: Joke program, not a virus. Features: Does no damage. See Also: Iac to not display text, including menus, title bars, and from the system extensions folder, identifying it by its he computer. This can be done by finding the last pull he bottom (third on PowerBooks). Type: Trojan.

Canada area where it was discovered.

When activated, destroys the directory structure VirusDetective search string: Filetype=APPL & dataFork & Size < 10000 & WData A003#24E94; For finding Virus Info Trojan.

Name: Wackey Lights			
Aliases: Wackey Lights			Type: Joke program, not a
			virus.
Disk Location: INIT program.		Features: I	Does no damage.
Damage: Does no damage.	Size:		See Also:
Notes: 'Wackey Lights' is an 'IN	NT' program in t	the Extensions	s folder that produces visual effects
on the system. When, it is activa-	ted, the LEDs on	the keyboard	l blink.
To remove it, drag the program	out of the system	folder and re	estart.

Name: WDEF		
Aliases: WDEF, WDEF-A, WI	DEF-B	Type: Bogus resource.
Disk Location: Desktop file.	Features:	
Damage:	Size: WDEF ID = 0 in	See Also: CDEF
_	Desktip file	

Notes: WDEF only infects the invisible "Desktop" files used by the Finder. It can spread as soon as a disk is inserted into a machine. An application need not be run to cause infection.

Does not infect System 7 and above versions of the operating system due to changes in the O/S VirusDetective search string: Creator=ERIK & Executables; For finding executables in the Desktop

Find WDEF ID=0 in the Desktop file. Rebuild the Desktop - Hold down Command and Option while inserting the disk.

Name: Winnie the Pooh			
Aliases: Winnie the Pooh			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : We don't know if this is	real. None of us	has heard of it b	pefore, but the original
information came off of AppleLi	ink. We also don'	t know of an "o	older virus" with these
characteristics.			
There is an older virus that is rescomputers. When a disk is insert the Pooh and the message "This the buttons "Yea" or "No Way The second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is button that when clicked gives the second possible message is the second possible message is button that when clicked gives the second possible message is the second possible message	ted a dialog box p disk is totally "This disk has be	oops up with an up. Fix it?" en erased" there	icon of Winnie and then

Name: ZUC		
Aliases: ZUC, ZUC 1, ZUC 2		Type: Patched CODE resource.
Disk Location: Application programs and	Features:	
Finder.		

Damage: Size: See Also:

Notes: It infects only applications files. Before March 2, 1990 or less than two weeks after an application becomes infected, it only spreads from application to application. After that time, approximately 90 seconds after an infected application is run, the cursor begins to behave unusually whenever the mouse button is held down. The cursor moves diagonally across the screen, changing direction and bouncing like a billiard ball whenever it reaches any of the four sides of the screen. The cursor stops moving when the mouse button is released. Wild shifts in cursor position.

Changes in the background pattern VirusDetective search string: Filetype=APPL & Resource CODE & ID=1 & WData A746*A038#31E*A033; For finding ZUC.Virus 1&2

SAM def: Name=ZUC A, Resource type=CODE, Resource ID=1, Resource Size=any, Search String=4E56FF74A03641FA04D25290, String Offset=any

SAM def: Name=ZUC B, Resource type=CODE, Resource ID=1, Resource Size=any, Search String=7002A2604E752014A0552240, String Offset=any.

MS-DOS/PC-DOS Computer Virus Table

Name: 10 past 3				
Aliases: 10 past 3			Type: Program.	
Disk Location: COM app	olication.	Features:		
COMMAND.COM.				
Damage:	Size: 748	·	See Also:	
Notes:	, -			
Name: 102/PrScr				

Name: 1024PrScr			
Aliases: 1024PrScr, 1024, PrSc, PrScr			Type: Program.
Disk Location: COM application.		Features: Interferes with a running	
COMMAND.COM.		application.	
Damage : Interferes with a	Size: 1024		See Also:
running application.			
Notes: This virus will occasionally produce a "Print Screen" effect.			

Name: 109 Virus		
Aliases: 109 Virus		Type: Program.
Disk Location: COM application	n.	Features: Corrupts a program or overlay files
Damage : Corrupts a program	Size:	See Also:
or overlay files.		

Notes: 1st discovered January 1992, this virus is a non-resident, direct action .COM file infector. It contains no text or payload and is a simple, yet effective replicater

When an infected program is executed, it infects all .COM files in the current directory that meet the following conidions, adding 109 bytes.

- a. the file must be a .com file, filesize between 2 bytes and 64 kb.
- b. if the 1st bytre is BEh, assume that the file is already infected and do next file
- c. the file must have normal attributes, so if it is hidden or read-only, virus won't infect No error handling is done, the file time and date stamps will be changed upon infection

It may damage a program larger than 65427 bytes, for the end of the infected program will be lost.

hex string: BE 00 01 56 8C C8 80 C4 10 8E C0 33 FF

Name: 12-TRICKS Trojan			
Aliases: 12-TRICKS Trojan, Tv	welve Tricks Tro	jan, Tricks	Type: Trojan.
Disk Location: CORETEST.CC	OM	Features: Corrupts the file linkages or the	
		FAT.	
Hard disk boot sector.		Attempts to 1	format the disk.
		Interferes wit	th a running application.
		Corrupts boo	ot sector
Damage: Corrupts the file	Size:		See Also:
linkages or the FAT.			
Attempts to format the disk.			
Interferes with a running			
application.			
Corrupts boot sector			
Notes: Contained in "CORETES	ST.COM", a file	that tests the s	speed of a hard disk. It installs

Notes: Contained in "CORETEST.COM", a file that tests the speed of a hard disk. It installs itself in the boot sector of the hard disk. Every time the computer boots, one entry in the FAT will be changed. With a probability of 1/4096, the hard disk will be formatted (Track 0, Head 1, Sector 1, 1 Sector) followed by the message: "SOFTLoK+ V3.0 SOFTGUARD SYSTEMS,INC, 2840 St.Thomas Expwy,suite 201, Santa Clara,CA 95051 (408)970-9420". The following printed on the screen: "SOFTLoK+ V3.0 SOFTGUARD SYSTEMS,INC,2840 St.Thomas Expwy,suite 201, Santa Clara,CA 95051 (408)970-9420"

Damaged FATs and directories.

All sorts of strange changes to typed or printed characters. Strange things happening when keys are typed. Text within the program CORETEST.COM, readable with HexDump-utilities:"MEMORY\$"

Text within the boot sector of the hard disk: "SOFTLoK+ V3.0 SOFTGUARD SYSTEMS,INC,2840 St.Thomas Expwy,suite 201, Santa Clara,CA 95051 (408)970-9420"

Name: 1226
Aliases: 1226, 1226D, 1226M, V1226, V1226D, V1226DM Type: Program.

Disk Location: Features:

Damage: Size: Polymorphic: each infection different See Also: Phoenix

Notes:

Name: 1260 Aliases: 1260, V2P1, Variable, Chameleon, Camouflage, **Type:** Program. **Disk Location:** COM application. **Features:** Corrupts a program or overlay files. COMMAND.COM. Interferes with a running application. See Also: Vienna **Damage**: Corrupts a program **Size:** 1260 or overlay files. Polymorphic: each infection Interferes with a running different application. **Notes**: This appears to be related to the Vienna virus. The virus infects any COM file in the

Notes: This appears to be related to the Vienna virus. The virus infects any COM file in the current directory.

Uses variable encryption techniques.

The seconds field of the timestamp of any infected program will be 62 seconds.

Name : 1701			
Aliases: 1701, Cascade, Cascade B, Autumn, Herbst		Herbst	Type: Program.
			Memory resident.
1 1			terferes with a running
		application.	1 (1)
		Corrupts a pr	ogram or overlay files.
Damage : Interferes with a	Size: 1701		See Also:
running application.			
Corrupts a program or overlay			
files.			
Notes: A variation of the 1704	(Autumn) virus	Spreads between	en COM files Occasionally

Notes: A variation of the 1704 (Autumn) virus. Spreads between COM files. Occasionally causes odd screen behavior (the characters on the screen fall into a heap at the bottom of the screen!). One rare variant can destroy data on hard disks.

Type: Program.
Encrypted/Stealth The virus
actively hides.
Features: Interferes with a running
application.
Corrupts a program or overlay files.
Attempts to format the disk.
See Also:

Notes: Spreads between COM files. Occasionally causes odd screen behavior (the characters on the screen fall into a heap at the bottom of the screen!). One rare variant can destroy data on hard disks.

Name : 2387			
Aliases: 2387			Type: Boot sector.
Disk Location: COM application	on.	Features: C	Corrupts a program or overlay files.
EXE application.		Corrupts boo	ot sector
Floppy disk boot sector.			
Hard disk boot sector.			
Damage : Corrupts a program	Size: Polymor	phic: each	See Also:
or overlay files.	infection differe	ent	
Corrupts boot sector			
Notes: Polymorphic multi-parti	te fast infector		
Trigger: some time after it has b	een loaded in me	mory, it displa	ays a rough fractal image using text

mode and pseudo-graphic characters (it's hard to get this picture to come up) To spread, it infects the MBSector. When you boot from an infected HD, it infects EXE files as you execute them.

PC's without a hard disk are immune.

Name: 2400 baud modem virus

Aliases: 2400 baud modem virus, Modem virus of 1989

Type: Hoax.

Disk Location:

Peatures: This virus is a myth!

Size:

See Also:

Notes: In December of 1989 there was a 'scare' about a modem virus being transmitted via a "sub-carrier" on 2400 bps modems. This is totally untrue, although reports of this mythical virus still occasionally occur.

2400 baud modem virus:

SUBJ: Really Nasty Virus AREA: GENERAL (1)

I've just discovered probably the world's worst computer virus yet. I had just finished a late night session of BBS ing and file treading when I exited Telix 3 and attempted to run pkxarc to unarc the software I had downloaded. Next thing I knew my hard disk was seeking all over and it was apparently writing random sectors. Thank god for strong coffee and a recent backup. Everything was back to normal, so I called the BBS again and downloaded a file. When I went to use ddir to list the directory, my hard disk was getting trashed again. I tried Procomm Plus TD and also PC Talk 3. Same results every time. Something was up so I hooked up to my test equipment and different modems (I do research and development for a local computer telecommunications company and have an in-house lab at my disposal). After another hour of corrupted hard drives I found what I think is the world's worst computer virus yet. The virus distributes itself on the modem subcarrier present in all 2400 baud and up modems. The sub-carrier is used for ROM and register debugging purposes only, and otherwise serves no othr (sp) purpose. The virus sets a bit pattern in one of the internal modem registers, but it seemed to screw up the other registers on my USR. A modem that has been "infected" with this virus will then transmit the virus to other modems that use a subcarrier (I suppose those who use 300 and 1200 baud modems should be immune). The virus then attaches itself to all binary incoming data and infects the host computer's hard disk. The only way to get rid of this virus is to completely reset all the modem registers by hand, but I haven't found a way to vaccinate a modem against the virus, but there is the possibility of building a subcarrier filter. I am calling on a 1200 baud modem to enter this message, and have advised the sysops of the two other boards

(names withheld). I don't know how this virus originated, but I'm sure it is the work of someone in the computer telecommunications field such as myself. Probably the best thing to do now is to stick to 1200 baud until we figure this thing out.

Mike RoChenle

This bogus virus description spawned a humorous alert by Robert Morris III:

Date: 11-31-88 (24:60) Number: 32769

To: ALL Refer#: NONE

From: ROBERT MORRIS III Read: (N/A)

Subj: VIRUS ALERT Status: PUBLIC MESSAGE

Warning: There's a new virus on the loose that's worse than anything I've seen before! It gets in through the power line, riding on the powerline 60 Hz subcarrier. It works by changing the serial port pinouts, and by reversing the direction one's disks spin. Over 300,000 systems have been hit by it here in Murphy, West Dakota alone! And that's just in the last 12 minutes.

It attacks DOS, Unix, TOPS-20, Apple-II, VMS, MVS, Multics, Mac, RSX-11, ITS, TRS-80, and VHS systems.

To prevent the spresd of the worm:

- 1) Don't use the powerline.
- 2) Don't use batteries either, since there are rumors that this virus has invaded most major battery plants and is infecting the positive poles of the batteries. (You might try hooking up just the negative pole.)
- 3) Don't upload or download files.
- 4) Don't store files on floppy disks or hard disks.
- 5) Don't read messages. Not even this one!
- 6) Don't use serial ports, modems, or phone lines.
- 7) Don't use keyboards, screens, or printers.
- 8) Don't use switches, CPUs, memories, microprocessors, or mainframes.
- 9) Don't use electric lights, electric or gas heat or airconditioning, running water, writing, fire, clothing or the wheel.

I'm sure if we are all careful to follow these 9 easy steps, this virus can be eradicated, and the precious electronic flui9ds of our computers can be kept pure.

---RTM III

Name: 2UP			
Aliases: 2UP		,	Type: Program.
Disk Location: COM application	on.	Features: Con	rrupts a data file.
EXE application.		Displays messa	nges.
		Drops letters of	on the screen
Damage : Corrupts a data file.	Size: A 6000 b	yte long,	See Also:
Displays messages.	parasitic virus p	orogram.	
Drops letters on the screen	Also, takes 18 l	kbyte from	
	memory		

Notes: The following notes are extracted from VB, April 1995:

2UP virus has appeared in Russia. It is 6 kbyte long, and it is written in Assembler language. 2UP infects EXE and COM files.

Execution of an infected file transmits the virus to the system memory. The decryption routine takes control from the host program, it restore the virus body to its original form, then it passes control to the installation routine. The installation routine checks for a memory-resident copy. If it fails to identify itself in memory, then the virus starts to install itself. It allocates 18 kbyte of memory for its use and hooks to Int 22h handler which is Program Termination Address, then it returns control to the host program. After the program termination, the virus moves itself to the system memory employing Int 22h.

The virus infects EXE and COM files. In the case of COM files, it writes itself in front of the host file. In the case of EXE file, the virus inserts itself between the header and body of the host file and it modifies the header so that control is passed to the virus code. 2UP modifies the directory sector on disk, it writes its ID stamp in the file directory entry. The stamping is accomplished by writing the string '2UP(C)1994' into the reserved field of the directory entry. This is used to prevent multiple infection. In addition, the virus uses a second test for self-recognition, it compares the file beginning with 15 bytes of the virus code.

When new files are created on the system, the memory-resident copy checks their names before infecting them. The name is check against the text string 'AID COMMAND ANTI AV HOOK SOS TSAFE -V SCAN NC' to avoid infecting any of the anti-virus programs, COMMAND.COM, etc.

2UP has several payloads and the payload may be delivered as soon as the virus gets control. While 2UP installs itself into the system memory, it calls Int 21h with AX=F66h, if register CX returns a value of 4F6Bh, then the following message is displayed: Hello BOBBY! (BOBBY-Trash Soft & Hardware)

Also, the virus has several video effect messages. One video effect is triggered by the occurrence of an error; It selects a line on the screen randomly and character will be raised from their places and dropped back to place. The second video effect is triggered under certain condition by either the execution of an anti-virus program or opening a file. This video effect covers the whole screen with 2UP and test strings related to virus. The proper conditions for this video effect are even-number months and the current second of 58 or 59.

Sometimes the virus overwrites newly created files with the second video message.

The recommended method for disinfection is to use clean system conditions, then identify and replace the infected files.

		Type: Multipartite.
ot sector.	Features: De	eletes or moves files.
	Display messa	age during August of any year.
Size: 1024 byt	e long, written	See Also:
in two 512 byte	e sectors.	
Adds the attrib	ute " VOLUMI	3
" to IO.SYS on	hard disk.	
	Size: 1024 byte in two 512 byte Adds the attrib	ot sector. Features: De

Notes: The following notes are extracted from VB Nov. 1994.

This virus was cultivated in Russia, the word 3APA3A means "infection "in Russian and its pronounced "ZARAZA".

The text is encrypted in Russian, but Anglicized.It can be displayed using standard DOS display driver.

The virus code is 1024 byte long and consists of 512 sectors. The first sector contains the virus installation code and the floppy disk infection routines. The second part contains hard disk infection routine and it is placed on the boot sector of floppy disk!.

The virus is capable of recognizing itself on floppy disks and hard disk. On hard disk, it checks the first root directory entry for VOLUME attribute. On floppy disk, It looks to its own ID-byte (i.e. compares the byte at the offset 21h with the value of 2Eh). The virus intercepts Int 13h.

Hard disks are infected when an infected floppy disk is loaded. The virus decrypts itself, then passes the controls to the second sector of the virus code which contains hard disk infection routine. This infection routine reads the first boot sector of the hard disk and checks its size. If the size is less than 16 MB, no infection occurs. Otherwise, it calculates the address of the first sector, reads it, then checks the attributes of the first entry. In DOS, this entry is the IO.SYS file. If VOLUME is not listed as one of the attributes, then the virus starts its infection process. ZARAZA places a copy of IO.SYS in 3rd entry but written to the last cluster of the hard disk. Then, it overwrites the first entry (the original IO.SYS) with its own routine and adds the VOLUME attributes. The result of this manipulation is that the virus resides in memory and it avoids detection.

The triggering mechanism is the system date. When loading from an infected disk, during the month of "AUGUST", the following message is displayed:

B BOOT CEKTOPE - 3APA3A

The message means "There is an infection in the boot sector ".

Removal of the virus from a hard disk is difficult. The standard DOS utilities such as SYS, LABEL are not capable of removing the virus and reconstructing the root directory. The use of specialist software is recommended. A scanner with routines that checks files via absolute access must be used. A second method is using a sector editor to reverse the change and re-construct the

original root directory.			
Name: 3X3SHR			
Aliases: 3X3SHR			Type: Trojan.
Disk Location: 3X3SHR.???		Features: E	rases the Hard Disk.
Damage : Erases the Hard Disk.	Size: 78848 by file	rtes 3X3SHR	See Also:
Notes: *TROJAN* Time Bom	b type trojan wip	es the Hard Di	rive clean.
	V 1 V 1		
Name: 3y			
Aliases: 3y	·		Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program c	an detect and	remove this virus.
Name: 4-days			
Aliases: 4-days			Type:
Disk Location:		Features:	-J F ••
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	l	an detect and	
110tes. 10 131.71t least one unt	i virus program e	dir detect und	Terrio ve ting virus.
Name: 405			
Aliases: 405			Type: Program.
Disk Location: COM application	n e	Footures: C	orrupts a program or overlay files.
Damage: Corrupts a program	Size: Overwrit		See Also:
or overlay files.	bytes of a .CON		See Also.
Notes: The virus spreads itself l			as of a COM file. One file is
infected each time an infected fil	•	c mst 405 bytt	es of a .com me. one me is
infected each time an infected in	ic is executed.		
Name: 4096			
Aliases: 4096, Century, Century	v Virus 100 Voor	e Virus	Type Program
Frodo, IDF, Stealth	y viius,100 Teai	S viius,	Type: Program. Encrypted/Stealth The virus
110do, IDI, Steatti			actively hides.
Disk Location: COM application	n e	Footures Ir	nterferes with a running
EXE application.)II.	application.	iterieres with a running
Program overlay files.		1 1	ogram or overlay files.
COMMAND.COM		Corrupts a da	
COMMAND.COM		-	file linkages or the FAT.
Damage: Interferes with a	Size: 4096 byte	•	See Also:
running application.	length, but hidd		See Also.
Corrupts a program or overlay	DIR cmd.	on nom the	
files.	DIK CIII.		
Corrupts a data file.			
Corrupts a data file. Corrupts the file linkages or			
Corrupts the linkages of	Í.		1
the FAT.			

Notes: It infects both .COM or .EXE applications. It is nearly impossible to detect once it has been installed since it actively hides itself from the scanning packages. Whenever an application such as a scanner accesses an infected file, the virus disinfects it on the fly. DIR will also not show the change in length.

virus-l, v5-063: tries to place a new boot sector over the orig. on Sept 21 but the code to do this is garbled, so the computer will hang.

v6-084: Frodo can infect certain types of non-executable files Almost none.

The computer will hang at a Get Dos Version call when the date is after 9/22 and before 1/1 of next year.

virus-l, v5-063: report that this virus will Activate on Sept 21. Compare file lengths with DIR and a Disk editor like Norton utilities. If they differ by 4096 you have the virus. If the date of the file is 20XX (XX being the last 2 digits of the original date) then the file has probably been infected by the 4096 virus Copying a file to a file with a non-executable extension results in a disinfected file because the virus removes itself when the file is copyed by COMMAND.COM. A Do-it-yourself way: Infect system by running an infected file, ARC/ZIP/LHARC/ZOO all infected .COM and .EXE files, boot from uninfected floppy, and UNARC/UNZIP/LHARC E etc. all files. Pay special attention to disinfection of COMMAND.COM.

v6-151: At least one anti-virus program can detect and remove Frodo (F, G, and H).

Name: 4870 Overwriting		
Aliases: 4870 Overwriting		Type: Program.
Disk Location: EXE application	n.	Features:
Damage:	Size: 4870	See Also:
Notes : This virus infects progra	ms by overwritin	g, and thus destroying them.
	•	
Name: 4res		
Aliases: 4res		Type:
Disk Location:		Features:
Damage:	Size:	See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and remove this virus.
Name: 512		
Aliases: 512, 512-A, 512-B, 51	2-C, 512-D	Type: Program.
Disk Location: COM application	on.	Features:
Damage:	Size:	See Also:
Notes : The virus hides in the fir	st 512 bytes of fr	ee space in the last cluster of a .COM file.

Notes: The virus hides in the first 512 bytes of free space in the last cluster of a .COM file. When RAM-Resident, it hides in the disk buffer space for code in order not to take-up memory. Files do not appear to change in length, because the virus removes itself on the fly when the file is accessed by another program.

virus-l, v4-131 says that a variant of the 512 and Doom-II virus can put executable code into video

memory. "666" at offset 509. A Do-it-yourself way: Infect system by running an infected file, ARC/ZIP/LHARC/ZOO all infected COM and EXE files, boot from uninfected floppy, and

UNARC/UNZIP/LHARC E etc. all files. Pay special attention to disinfection of COMMAND.COM.

Name: 66a			
Aliases: 66a		·	Ype: Program.
Disk Location: COM application	on.	Features:	
COMMAND.COM.	1		
Damage:	Size: 512		See Also:
Notes:			
Name: 99%			
Aliases: 99%, 99 percent			ype: Program.
Disk Location: EXE applicatio	n.		rupts a program or overlay files.
	1	Corrupts a data	
Damage : Corrupts a program	Size: 821		See Also:
or overlay files.			
Corrupts a data file.			
Notes : This virus may overwrit			plays a message
which starts with the line "Het 9	9%-virus heeft to	oegeslagen."	
Name: Abbas			
Aliases: Abbas		T	Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program o	can detect and rea	move this virus.
Name: ABC.2378			
Aliases: ABC.2378		T	'ype: Program.
Disk Location: EXE applicatio	n.		rferes with a running
COM application.		application.	
		Corrupts the file	e linkages or the FAT.
Damage : Interferes with a	Size: 2378		See Also: ABC
running application.			
Corrupts the file linkages or			
the FAT.			
Notes : The ABC.2378 virus ins	talls in high mem	ory and hooks I	NT 21h, INT 1Ch, and INT
16h.	_	-	
It infects EXE and COM when to	they are executed	l .	
The virus uses encryption-decry	ption algorithm t	o install itself and	l infect files.
The virus is activated on the 13	th day of the mor	nth. When activat	ted, ABC.2378 monitors the
keyboard, and whenever a key is	s pressed twice, a	third press is add	ded that is . '22' becomes '222'.
Many mes and instructions coul	d be corrupted u	nknowingly, and	it is hard to determine the exact
1	d be corrupted u	nknowingly, and	it is hard to determine the exact
damage to the system. The program may also destroy t	•	nknowingly, and	it is hard to determine the exact

Name: ABCD **Aliases:** ABCD **Type:** Boot sector. **Disk Location:** MBR Hard disk master boot **Features:** No damage, only replicates. record-partition table. Floppy disk boot sector. Floppy disk boot sector. Damage: No damage, only See Also: **Size:** Polymorphic: each replicates. infection different **Notes**: The ABCD virus is a harmless boot virus. It is transmitted via infected floppy diskette boot sectors. When an infected diskette is booted, the virus hooks INT 13h and writes its code in the boot sector. The virus has some encryption algorithms. Each new infection is slightly different from the parent virus. The virus infection can be detected by finding ABCDh as the ID-word at the beginning of the The ABCD virus has no payload. Name: Abraxas **Aliases:** Abraxas Type: Program. **Disk Location: Features:** Corrupts a program or overlay files. **Damage**: Corrupts a program **Size:** 1171 See Also: or overlay files. 1200 **Notes**: v6-151: Overwrites/destroys infected files. Name: Ada **Aliases:** Ada **Type:** Program. **Disk Location:** COM application. **Features:** COMMAND.COM. Damage: **Size:** 2600 See Also: Notes: Ada is a resident .COM file infector found in Argentina. The virus may interfere with the operation of the PC-cillin anti-virus program. Name: Adolf **Aliases:** Adolf **Type:** Program. **Disk Location:** COM application. **Features:** COMMAND.COM. Damage: **Size:** 475 See Also: **Notes**: Adolf is a resident, .COM file infector that contains the string Adolf Hitler. Name: Advent Aliases: Advent. 2761 **Type:** Program. Encrypted/Stealth The virus actively hides. **Disk Location:** COM application. **Features:** Interferes with a running

EXE application. COMMAND.COM.	application.	
Damage : Interferes with a running application.	Size: 2761-2776 Bytes are appended on a paragraph boundary	See Also:

Notes: Spreads between .COM and .EXE files. Beginning on every "Advent" (the 4th Sunday before Christmas until Christmas eve), the virus displays after every "Advent Sunday" one more lit candle in a wreath of four, together with the string "Merry Christmas" and plays the melody of the German Christmas song "Oh Tannenbaum". By Christmas all four candles are lit. This happens until the end of December, whenever an infected file is run. If the environment variable "VIRUS=OFF" is set, the virus will not infect.

Name: AIDS			
Aliases: AIDS, Hahaha, Taunt,	VGA2CGA	7	Type: Program.
Disk Location: COM applicatio	n.	Features: Co	rrupts a program or overlay files.
Damage : Corrupts a program	Size: Overlays	application, no	See Also:
or overlay files.	increase		
Notes : It infects .COM files.			

Name: AIDS II			
Aliases: AIDS II, AIDS-II			Type: Companion program.
Disk Location: COM application	on.	Features:	
Damage:	Size: 8064		See Also:
	Adds File		
Motog, AIDC II is a someonion	rrimas W/lana anti-		COM files with the same name

Notes: AIDS II is a companion virus. When activated, it creates .COM files with the same name as .EXE files. DOS will always execute the .COM file first, which is the virus. The virus then executes the .EXE file when it is finished.

Name: AIDS II			
Aliases: AIDS II, AIDS			Type: Trojan.
Disk Location: AIDS Information	ion	Features: En	ncrypts the file directory.
Introductory Diskette			
Damage : Encrypts the file	Size: Adds File	e REM#.EXE	See Also:
directory.	146188 bytes (h	nidden file)	
	Adds File AIDS	S.EXE 172562	2
	bytes		

Notes: On Monday, 11th December 1989, several thousand diskettes named "AIDS Information Introductory Diskette Version 2.0" were mailed out containing a program that purported to give you information about AIDS. These diskettes actually contained a trojan that will encrypt the file names on your hard disk after booting your computer about 90 times. If you have installed this program, you should copy any important data files (no executables) and reformat your hard disk. All your file names are encrypted and the disk is full. In the root directory, files named:

AIDS.EXE, AUTO.BAT, AUTOEXEC.BAK

Two hidden subdirectories called # and #### ####

The # subdirectory contains a readonly, hidden file called REM#.EXE.

The ### ### subdirectory contains a hidden subdirectory called ## ###

The ## ### ubdirectory contain		•		
The #### ## subdirectory also	contains a subdir	ectory called E	RROR IN.THE, and five fi	iles
named				
,,,,,,	_ and			
(where is the underline charac				
The minimum required to disab				
program REM#.EXE and to ren				f the
virus. It would be better backup	any needed data	files (no applic	ations) and to do a low level	
format of the hard disk.				
If the virus has already been acti	ivated, you can re	cover the encr	ypted file names using the tab	le
below in the summary, and then	reformat the disk	ζ.		
Name: Aircop				
Aliases: Aircop			Type: Boot sector.	
Disk Location: Hard disk boot	sector.	Features: Co	orrupts boot sector	
Floppy disk boot sector.			-	
Damage: Corrupts boot	Size:	1	See Also:	
sector				
Notes : from a report in virus-l,	v4-220:		<u>'</u>	
Causes FPROT 2.01 to hang, w		sometimes say	s its cured (but it never is)	
CLEAN 7.9v84 says "Virus can		•		
DOS/SYS says "Not able to SY	•		t sector	
The virus may display Red State	•		hen booting with an infected	dick
The virus may display Red State	c, ocim oncusiv	c micoi w	iich booting with an infected t	uisi.
¥				
• •				
Name: Akuku	r. Copmpl		Tyne: Program	
Name: Akuku Aliases: Akuku, Metal Thunde		Features:	Type: Program.	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application		Features:	Type: Program.	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application.	on.	Features:		
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application	on. Size: 889	Features:	Type: Program. See Also:	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application.	Size: 889 892			
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage:	Size: 889 892 1111 - Copmpl	variant		
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k	Size: 889 892 1111 - Copmpl uku, "Nastepny k	variant omornik!!"	See Also:	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage:	Size: 889 892 1111 - Copmpl uku, "Nastepny k	variant omornik!!"	See Also:	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the	Size: 889 892 1111 - Copmpl uku, "Nastepny k	variant omornik!!"	See Also:	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I	variant omornik!!"	See Also:	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I	variant omornik!!"	See Also: dead" Type: Program.	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I	variant omornik!!"	See Also: dead" Type: Program. Encrypted/Stealth The virus	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama Aliases: Alabama, Alabama-B,	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I	variant omornik!!" 'm copmpletly	dead" Type: Program. Encrypted/Stealth The virus actively hides.	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I	variant omornik!! " 'm copmpletly Features: Co	See Also: dead" Type: Program. Encrypted/Stealth The virus	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama Aliases: Alabama, Alabama-B,	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I	variant omornik!! " 'm copmpletly Features: Co	See Also: dead" Type: Program. Encrypted/Stealth The virus actively hides. orrupts the file linkages or the	.
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama Aliases: Alabama, Alabama-B,	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I	variant omornik!! " 'm copmpletly Features: Co	dead" Type: Program. Encrypted/Stealth The virus actively hides.	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama Aliases: Alabama, Alabama-B,	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I	variant omornik!! " 'm copmpletly Features: Co FAT. Interferes wit	See Also: dead" Type: Program. Encrypted/Stealth The virus actively hides. orrupts the file linkages or the	•
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama Aliases: Alabama, Alabama-B,	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I	variant omornik!! " 'm copmpletly Features: Co FAT. Interferes wit	See Also: Type: Program. Encrypted/Stealth The virus actively hides. orrupts the file linkages or the	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama Aliases: Alabama, Alabama-B, Disk Location: EXE application	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I Alabama.C	variant omornik!! " 'm copmpletly Features: Co FAT. Interferes wit	See Also: Type: Program. Encrypted/Stealth The virus actively hides. orrupts the file linkages or the h a running application. ogram or overlay files.	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string A k The Copmpl variant contains the Name: Alabama Aliases: Alabama, Alabama-B, Disk Location: EXE application Damage: Corrupts the file	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I Alabama.C	variant omornik!! " 'm copmpletly Features: Co FAT. Interferes wit	See Also: Type: Program. Encrypted/Stealth The virus actively hides. orrupts the file linkages or the h a running application. ogram or overlay files.	
Name: Akuku Aliases: Akuku, Metal Thunder Disk Location: COM application EXE application. Damage: Notes: Contains the string Akr The Copmpl variant contains the Name: Alabama Aliases: Alabama, Alabama-B, Disk Location: EXE application Damage: Corrupts the file linkages or the FAT.	Size: 889 892 1111 - Copmpl uku, "Nastepny k e string. "Sorry, I Alabama.C	variant omornik!! " 'm copmpletly Features: Co FAT. Interferes wit	See Also: Type: Program. Encrypted/Stealth The virus actively hides. orrupts the file linkages or the h a running application. ogram or overlay files.	

IVI 3-	DOS/PC-DOS	Computer vir	uses	
Corrupts a program or overlay				
files.				
Notes : The Alabama virus is a r	nemory resident,	encrypting, .EX	E file infector. The virus	
contains the string,				
SOFTWARE COPIES PROH		TERNATIONA	L LAW.	
Box 1055 Tuscambia ALABA				
which is displayed after an hour			,	
It hooks Crtl-Alt-Del and fakes a		•	• •	
On Fridays, it does strange thing following text on the screen,	s like executing	different files fro	m those you selected. The	
SOFTWARE COPIES PROH	IIRITED RV IN'	TEDNATIONA	LIAW	
Box 1055 Tuscambia ALABA		ILMATIONA	LLAW.	
Executing one file and having a		t running		
v6-151: At least one anti-virus p			labama.C.	
	8			
Name: Albania				
Aliases: Albania	,	7	Type: Program.	
Disk Location: COM application	n.	Features:		
COMMAND.COM.				
Damage:	Size: 429		See Also:	
	506			
	575			
	606			
Notes: The viruses contain the	Notes : The viruses contain the word "Albania".			
Th.T				
Name: Alex		r	F Dun	
Aliases: Alex		Features:	Type: Program.	
Disk Location: COM application COMMAND.COM.	on.	reatures:		
Damage:	Size: 368		See Also:	
Notes:	512c. 500		Sec Also.	
110103.				
Name: Alexander				
Aliases: Alexander		7	Type: Program.	
Disk Location: COM application	n.	Features:	<u> </u>	
EXE application.				
COMMAND.COM.				
Damage:	Size: 1951		See Also:	
Notes: Alexander contains the f	ollowing encrypt	ed text:		
Apa depistata in microp	procesor!			
Functionarea poate fi compromisa!				
Se recomandaoprirea calculatorului.				
citeva ore pentru uscare!				
Alexander - Constanta, Romania.				

Name: Alfons.1344			
Aliases: Alfons.1344, Iutt99, Alfo)		Type: Program.
Disk Location: EXE application.		Features: Corrupts a program or overlay files.	
COM application.			
Damage : Corrupts a program S	Size: Infection	Length 1344	See Also:
or overlay files.			
Notes : Alfons.1344 is a memory-resident .COM and .EXE file infector that does not intentionally			
cause any damage. The strain Alfo	ns.1344 uses 3	2-bit code while	le the strain Alfons.1536 only uses

Name: Ambulance Car

Aliases: Ambulance Car, REDX, Red Cross, Ambulance.E

Disk Location: COM application.

COMMAND.COM.

Damage: Corrupts a program or overlay files.

Interferes with a running application.

Size: 796 to .COM files

or overlay files.

Interferes with a running
application.

Notes: When an infected application is run, the virus tries to find two .COM file victims which it randomly selects in the current directory or via the PATH variable in the environment. After some number of executions (110b), an ambulance car with a flashing light runs along the bottom of the screen accompanied by siren sounds. A flag is set, so the car will not run again until the next bootup.

An ambulance car running along the bottom of the screen accompanied by siren sounds. almost every anti virus program almost every anti virus program can find and eradicate it.

Name: Amoeba			
Aliases: Amoeba, 1392			Type: Program.
			Memory resident - TSR
Disk Location: COM application	n.	Features: M	achine can crash
EXE application.			
Damage: Machine can crash	Size: Every timend of file, delevirus initialization	tes a byte of	See Also:

Notes: The Amoeba virus attaches to infected files in the front and end of the file. Each time the virus attaches to the end of a file, it drops a byte from the front of the virus initialization code, thus eventually after a few generations this virus will become unusable, and the machine will crash.

When activated, the text "SMA Khetapunk - Nouvel Band A.M.O.E.B.A by Primesoft Inc." appears on the screen.

To prevent reinfection, it uses F3 interrupt vector, if the value is CDCD it figures it is resident and won't infect.

It was written with an unusual assembler. There is no trigger date, machine can crash. DDI's Data Physician Plus!, V 3.0C Data Physician Plus! v3.0C.

16-bit code.

Name: Anarchy.9594			
Aliases: Anarchy.9594			Type: Program.
Disk Location: COM application	on.	Features: D	ecreases system memory by 83
EXE application.		kbytes	
		When trigger	red, display message and halt the
		computer	
Damage: Decreases system	Size: Polymorp	phic: each	See Also: Anarchy.2048
memory by 83 kbytes	infection differe	ent	
When triggered, display	9594		
message and halt the computer			

Notes: The following notes are extracted from VB Feb. 1995:

The virus is not typical: It is about 9 times longer than any typical virus and it decreases system memory by 83 kbyte (1 kbyte is typical). Thus, it required more time to disassemble. When an infected file is executed, control is passed to the virus code and the virus attempts to infect the system memory. The virus check the DOS version, if its lower than DOS 3.0, then control is returned to the host file. If condition are suitable, then it calls the undocumented Int 2Fh function (Installation Check function) to ensure the availability of other DOS function. Next, it checks for a memory resident copy of itself using the Int 21h function. If there is an active copy, then control is passed to the host file, otherwise is installs itself in the memory. The virus check the size of system memory and if the its sufficient, then it decreases the memory by 83 kbyte and copies its code to that area. Later, it hooks Int 09h, Int 21h, and Int 28h for its use. The virus use Int 21h function for infection, stealth, and triggering routines. It uses Int 09h and Int 28h for delivering its payload.

The virus checks file name and extension. It infects all COM and EXE files with the exception of COMMAND.COM file. Anarchy distinguishes EXE and COM files. It encrypt itself with its own polymorphic routines. The encrypted code is appended to the end of host file, writes JMP VIRUS to the header. The JMP VIRUS code for COM files is different from EXE file. Then, the length of file is adjusted to its original value, thus the file appears unchanged. The virus attaches the text string 'UNFORGIVON' to the end of the file. Finally, it add 100 years to date stamp of the host file. This change in the date stamp and 'UNFORGIVON' are used by the virus to identify infected files and avoid duplication.

The memory resident copy keeps a record of all infected file, since it was activated. If the count reaches 48, the virus delivers its payload, which is displaying one of its four messages. The second action of the virus is that it emulates the shell of Norton Commander whenever the Alt Minus keys are pressed (Minus key of the numerical keypad only).

Note: Files located on remote disks are not infected by the virus.

The suggested method for disinfection is to identify and remove all infected files. The file identification is trivial. A clean system should be used for all disinfection process.

Name: Andro		
Aliases: Andro		Type:
Disk Location:	Features:	

Damage:	Size:		See Also:	
Notes : v6-151: At least one ant	i-virus program c	an detect and	remove this virus.	
Name: Andromeda				
Aliases: Andromeda			Type:	
Disk Location:		Features:		
Damage:	Size:		See Also:	
Notes : v6-151: At least one ant	i-virus program c	an detect and	remove this virus.	
Name: Andryushka				
Aliases: Andryushka, Andriyshl	ka		Type: Program.	
			Encrypted/Stealth The virus	
			actively hides.	
Disk Location: COM application	n.	Features:		
EXE application.				
COMMAND.COM.	G: 17 · 11		G 41	
Damage:	Size: Variable		See Also:	
Notes:				
Name: Angarsk				
Aliases: Angarsk		-	Type Program	
Disk Location: COM application		Eastures	Type: Program.	
COMMAND.COM.	·II.	Features:		
Damage:	Size: 238		See Also:	
Notes:	SIZE. 230		See Also.	
110003.				
Name: Angelina				
T. Wallet T. Higelinia				
Aliases: Angelina			Type: Boot sector.	
8,			J.F.	
Disk Location: Floppy disk boo	ot sector.	Features: N	o damage, only replicates.	
Hard disk partition table.				
Damage: No damage, only	Size: Reduces	memory by 1	See Also:	
replicates.	kbyte for itself.			
Notes : The following notes are		•		
	Angelina is boot sector virus in the UK and worldwide. It is just another normal boot sector with			
no payload. It exists only to propagate. The virus is transmitted via booting from an infected disk.				
A message is encoded in the vir	-	olayed:		
Greeting for ANGELINA!!! /				
by Garfield /				
Zielona Gora The last line of the message is the name of town in Poland and its means 'Green Hill' in Polish.				
I ne last line of the message is th	e name of town i	n Poland and 1	ts means 'Green Hill' in Polish.	
The recommended method for removal is using FDISK/MBR command under clean system				

conditions.			
	<u></u>		
Name: Anna			
Aliases: Anna			Type: Program.
			Encrypted/Stealth The virus
		-	actively hides.
Disk Location: COM application	on.	Features:	
COMMAND.COM.			
Damage:	Size: 742		See Also:
Notes: Anna is an encrypted vi	rus, which conta	ins the text:	
{ [ANNA] Slartibartfast, ARCV NuKE the French			
Have a Cool Yule from the ARcV			
xCept Anna Jones			
I hope you get run over by a Reindeer			
Santas bringin' you a Bomb			
All my Lurve - SLarTiB	arTfAsT		
(c) ARcV 1992 - Englar	nd Raining Again	}.	

Name: Anthrax

Aliases: Anthrax, Anthrax PT

Disk Location: COM application.

EXE application.
Floppy disk boot sector.
Hard disk partition table.

Damage: Trashes the hard disk

Size: 1024

See Also:

Notes: Infects both boot sectors and files.

Trashes hard disks.

MS-DOS 6's antivirus routine detects some, but not all infections by Anthrax.

v6-137: this is a multipartite virus that infects COM and EXE files, and the MBR. Replace all infected files with clean copies, and clean the MBR (if infected)

v6-141: "...Once on a computer, it acts as a non-resident virus and infects only the files on the first DOS partition. It never infects anything on diskettes. Even if you copy an infected file on a diskette and execute it from there on a clean machine, the virus will not infect that machine - it doesn't infect when the floppy disk motor is on. The only way to get infected by it is to download an infected file, or to copy an infected file on the hard disk and to execute it from there. The only known cases of this virus in the wild were caused by downloading an infected program from a BBS and executing it...."

Name: Anti Pascal		
Aliases: Anti Pascal, Anti Pascal 52	ti Pascal 605, AP Type: Program.	
529, AP 605, C 605, V-605		
Disk Location: COM application.	Features: Deletes or moves files.	
	Interferes with a running application.	
	Corrupts a program or overlay files.	

Damage : Deletes or moves	Size: 605	See Also:
files.		
Interferes with a running		
application.		
Corrupts a program or overlay		
files.		

Notes: May overwrite .BAK and .PAS files if not enough .COM files are available in a directory for it to infect. Infected files begin with "PQVWS". They also contain the string "combakpas???exe" at offset 0x17.0

VIRSCAN string...... BF00018B360C0103F7B95D021E07EA00, scan COM files only.

Name: ANTI-PCB

Aliases: ANTI-PCB

Disk Location: ANTI-PCB.COM

Damage: Size: See Also:

Notes: Apparently one RBBS-PC sysop and one PC-BOARD sysop started feuding about which BBS system is better, and in the end the PC-BOARD sysop wrote a trojan and uploaded it to the rbbs SysOp under ANTI-PCB.COM. Of course the RBBS-PC SysOp ran it, and that led to quite a few accusations and a big mess in general.

Name: AntiCAD			
Aliases: AntiCAD, Plastique-B	, Plastique 2, Pla	stique 5.21,	Type: Boot sector.
Plastique, Invader, HM2			
Disk Location: COM application	on.	Features: C	orrupts a program or overlay files.
EXE application.		Corrupts a d	ata file.
COMMAND.COM.			
Floppy disk boot sector.			
Hard disk boot sector.			
Damage : Corrupts a program	Size: 2576		See Also: Jerusalem,
or overlay files.	2900		Jerusalem.AntiCAD.4096
Corrupts a data file.	3004		
	3012		
	4096		
Matage Ctame on final sighting N	Tary 1000 in reiman	1 5 050	

Notes: Story on first sighting May 1990 in virus-l, v5-059 plays tunes, infects both boot sectors and executable files.

Derived from the Jerusalem virus.

Targeted against the AutoCAD program. When ACAD.EXE is run the viruses will activate, overwriting data on floppy disks and hard disks, as well as garbling the contents of the CMOS.

Name: AntiCMOS		
Aliases: AntiCMOS, AntiCMOS.B, Lenart, An	ti CMOS,	Type: Boot sector.
xibin		
Disk Location: Floppy disk boot sector.	Features: C	orrupts CMOS Configuration
Hard disk master boot record-partition table.		

Damage: Corrupts CMOS	Size: Overlays boot sector, no	See Also:
Configuration	increase	

Notes: CPAV calls it Lenart, F-Prot calls it AntiCMOS.B, Norman calls it xibin

AntiCMOS is a primitive floppy disk boot sector and hard disk partition sector infector. It is buggy and causes unintentional hangs as well as its intended payload. If the virus triggers, it destroys the setup configuration in the CMOS memory. This may convince users that their hard disk has been wiped, but it is undamaged. The sytem just doesn't know it is there anymore. Restoring the setup information will bring it back.

You shouldn't need an anti-virus to clean this if you have DOS 5 or 6. Just clean-boot the computer and use FDISK /MBR to replace the partition sector code on the hard disk.

You also need to scan and clean all the floppy disks that have been in the machine(s).

To clean floppies, copy the files off and reformat (with /u parameter to prevent unformatting), or use the SYS command (this won't work unless there is room for the DOS system files).

F-Prot 2.19 can detect and remove it. Floppies that have had it removed are no longer bootable (if they were before infection). The virus does not save the old floppy boot sector. It can remove the virus from the hard disk partition table without any problems.

chkdsk shows 653,312 bytes of real memory without the virus there is 655,360 bytes. The virus hides at TOM and moves the TOM down by 2,048 bytes.

Norman reports that AntiCMOS.B or xibin uses 3K above TOM. Hangs machine repeatedly and makes a zipping sound with a rising tone. The virus occupies a single sector on the floppy or hard disk and does not move the original sector.

Name: AntiEXE			
Aliases: AntiEXE, Anti EXE, AntiEXE.A,			Type: Boot sector.
D3, NewBug, CMOS4			
Disk Location: Floppy disk boot sector.		Features: Corrupts hard disk partition table	
Hard disk partition table.		Corrupts floppy disk boot sector	
		Possibly contains a destructive payload	
		Corrupts the in	mage of certain EXE files
Damage : Corrupts hard disk	Size: Overlays	boot sector, no	See Also: Genb
partition table	increase		
Corrupts floppy disk boot			
sector			
Possibly contains a destructive			
payload			
Corrupts the image of certain			
EXE files			
Notes : AntiEXE is detected by	F-PROT2.10c.		
Virhunt 4.0c and Scanv 106 call	it a Generic Boo	ot virus.	

The virus hides in the boot sector of a floppy disk and moves the actual boot sector to cyl:0 side:1, sector: 15

On the hard disk, the virus infects the partition table, the actual partition table is on cyl: 0, Side: 0, sector: 13.

These are normally unused sectors, so disk data is not compromised by the virus insertion.

The virus uses stealth methods to intercept disk accesses for the partition table and replaces them with the actual partition table instead of the virus code. You must boot a system without the virus in memory to see the actual virus code.

We don't yet know if there is a destructive payload attached to the virus, but the name AntiEXE is somewhat ominous.

Frisk thinks that " it checks if a disk buffer being written to a disk starts with "MZ" (the EXE file marker, and then does something, but I have never disassembled the virus properly, so I'm not 100% sure..."

No destructiveness has been observed.

An update to the above information which extracted from VB:

The payload specifically targets EXE files, it searches for an EXE file that is 200,768 byte long and has 3895 relocation items. If these criteria are met then the image of EXE file header read will be corrupted. The corruption in this case means that the file could not be loaded and any attempt to copy the file leads to the corruption of the EXE file. This method of operation and search shows that this virus is designed to attack a specific application. It has been suggested that the target is a Russian Anti-Virus program, However that has not been confirmed, yet. If we assume that AntiEXE is designed to attack a Russian Anti-Virus program, then the unusual way in handling Int 13h and F9h are explained.

All read calls have a 3 in 256 chance of activating the virus payload. These probability are based on the least significant word of the BIOS RAM data area maintained by the timer at 0000:046Ch.

Removal of the virus must be done under clean sysytem condition (Re-boot from clean system floppy disk). The command FDISK/MBR can be used for DOS 5.0 or later versions. Otherwise, use a sector editor retrive the original MBS from Trak0, Sector 13, Head 0 and put it back into its correct location at Track0, Sector1, head 0.

The SYS command will remove virus from floppy disck. Since, the original boot sector is still somewhere on the floppy disk, it will be better to re-format the disk.

Warning: When AntiEXE is active, it infects diskettes in both A and B drives. The virus performs some calculation to chose the new location for the original boot sector. The virus overwrites the original boot sector to that area, and this could lead to the loss of data, file corruption, etc.

Name: Antimon			
Aliases: Antimon, Pandaflu		T	'ype: Program.
Disk Location: COM applicatio	n.	Features:	
COMMAND.COM.			
Damage:	Size: 1450		See Also:
Notes: This virus is targeted aga	ainst protection p	orograms, Flusho	t and some programs from
Panda Software.			

Name: AntiDeced			
Name: AntiPascal			Tymas Duo ayaya
Aliases: AntiPascal		E4	Type: Program.
Disk Location: COM application COMMAND.COM.	n.	Features:	
Damage:	Size: 605 529		See Also:
Notes : This virus is supposed to of the virus author.	have been writt	en to take reve	nge against the former employer
Name: AntiPascal II			
Aliases: AntiPascal II, Anti-pas		·	Type: Program.
Pascal 440, Anti-Pascal 480, AP		1	
Disk Location: COM application	n.	Features:	
COMMAND.COM.	G		
Damage:	Size: 400 440		See Also: Anti-Pascal
	480		
Notes : A group of three viruses	similar to the Ai	nti-Pascal virus	es, probably by the same author.
Name: Antitelifonica			
Aliases: Antitelifonica, A-VIR			Type: Boot sector.
			Encrypted/Stealth The virus
			actively hides.
Disk Location: COM application. Features: Corrupts boot sector			
EXE application.		Corrupts a pr	ogram or overlay files.
Floppy disk boot sector.			
Hard disk boot sector.			
Damage: Corrupts boot	Size:		See Also:
sector			
Corrupts a program or overlay			
files.	1.1.1		
Notes : A multi-partite virus, ma	y be stealth too.		
Name: Antix Trojan			
Aliases: Antix Trojan			Type: Trojan.
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-137: Just delete it, nobody in their right minds would ever want to use it.			
Name: AOLGOLD			
Aliases: AOLGOLD, aolgold.z	zip, aol gold		Type: Trojan.
Disk Location: aolgold.zip		Features: Do	eletes or moves files.
Damage : Deletes or moves files.	Size: none		See Also:
Notes: AOL discovered an e-ma	ail message with	the AOLGOLI	D.ZIP file attached. The file

purports to be a new front end for AOL, but is actually a trojan that deletes files on your c drive.

AOLGOLD Trojan

The AOLGOLD Trojan program was recently discovered on America Online (AOL). Notice about the Trojan has been circulated to all America Online subscribers. Notice about the Trojan and a copy of the Trojan program were supplied to CIAC by Doug Bigelow in AOL operations.

Apparently, an e-mail message is being circulated that contains an attached archive file named AOLGOLD.ZIP. A description that accompanies the archive describes it as a new and improved interface for the AOL online service. Note that there is no such program as AOLGOLD. Also, simply reading an e-mail message or even downloading an included file will not do damage to your machine. You must run the downloaded file to release the Trojan and let it do damage.

If you unzip the archive, you get two files: INSTALL.EXE and README.TXT. The README.TXT file again describes AOLGOLD as a new and improved interface to the AOL online service. The INSTALL.EXE program is a self extracting ZIP archive. When you run the install program, it extracts 18 files onto your hard drive:

MACROS.DRV

VIDEO.DRV

INSTALL.BAT

ADRIVE.RPT

SUSPEND.DRV

ANNOY.COM

MACRO.COM

SP-NET.COM

SP-WIN.COM

MEMBRINF.COM

DEVICE.COM

TEXTMAP.COM

HOST.COM

REP.COM

EMS2EXT.SYS

EMS.COM

EMS.SYS

README.TXT

The file list includes another README.TXT file. If you examine the new README.TXT file, it starts out with "Ever wanted the Powers of a Guide" and continues with some crude language. The README.TXT file indicates that the included program is a guide program that can be used to kick other people off of AOL.

If you stop at this point and do nothing but examine the unzipped files with the TYPE command, your machine will not be damaged. The following three files contain the Trojan program:

MACROS.DRV VIDEO.DRV INSTALL.BAT

The rest of the files included in the archive appear to have been grabbed at random to simply fill up the archive and make it look official.

The Trojan program is started by running the INSTALL.BAT file. The INSTALL.BAT file is a simple batch file that renames the VIDEO.DRV file to VIRUS.BAT and then runs it. VIDEO.DRV is an amateurish DOS batch file that starts deleting the contents of several critical directories on your C: drive, including:

c:\c:\dos
c:\windows
c:\windows\system
c:\qemm
c:\stacker
c:\norton

It also deletes the contents of several other directories, including those for several online services and games, such as:

c:\aol20
c:\prodigy
c:\aol25
c:\mmp169
c:\cserve
c:\doom
c:\wolf3d

When the batch file completes, it prints a crude message on the screen and attempts to run a program named DoomDay.EXE. Bugs in the batch file prevent the DOOMDAY.EXE program from running. Other bugs in the file cause it to delete itself if it is run from any drive but the C: drive. The programming style and bugs in the batch file indicates that the Trojan writer appears to have little programming experience.

Recovery:

WARNING Do not copy any files onto your hard disk before trying to recover your hard drive.

The files are deleted with the DOS del command, and can be recovered with the DOS undelete command. The files are still on your disk, only the directory entries have been removed. If you copy any new files onto your hard disk, they will likely be written over the deleted files, making it impossible to recover the deleted files.

If you have delete protection installed on your system, recovery will be relatively easy. If not, the DOS undelete command can be used, but you will have to supply the first letter of each file name as it is recovered. In many cases, you will probably want to restore the directories by reinstalling them from the original installation disks, but do that last. You must recover any unreplaceable, files first using undelete and then replace any others by copying or reinstalling them from the distribution disks.

To recover the system:

- 1. Boot the system with a clean, locked floppy containing the recovery program for the recovery files you have installed, or the DOS UNDELETE.EXE program if you do not have recovery files installed.
- 2. Type the VIRUS.BAT file to get a list of the directories the Trojan tried to delete. Ignore any directories don't exist on your machine.
- 3. Run the recovery program and recover your files. You may have to help it find the recovery files, such as MIRROR, which will be in the root directory. You may have to recover the MIRROR file first and then use it to recover the other files.

If you are using only the DOS undelete command, type:

undelete directory

where directory is the name of the directory to examine. To undelete the files in the dos directory, use:

undelete c:\dos

The undelete program will present you with a list of deleted files with the first letter replaced with a question mark. Without delete protection, you will have to supply this letter in order to undelete the file.

4. After you have restored as many files as you want or can using the UNDELETE command, replace any others by reinstalling them using the original installation disks.

DOOMDAY

The DoomDay.exe program is actually hidden in the macros.drv file. when you run it, the Trojan maker program appears. The trojan maker program creates quick basic programs to damage a system. It includes the quickbasic compiler and pklite for compressing the trojans. The programs created by it all hang, as they appear to be missing their end statement.

Name: April 1. EXE	
Aliases: April 1. EXE, Suriv 2, Suriv 2.01	Type: Program.
Disk Location: EXE application.	Features:

Domogo	Circ. 1/00		Con Algor
Damage:	Size: 1488		See Also:
Notes : Same as the April 1. COM virus, displays			
APRIL 1ST HA HA	ΗΔ ΥΩΙΙ ΗΔΥΕ	S A VIRIIS	
M KIL 191 III III	III I OO III VE	ZA VIKOS.	
on April 1st. Those two viruses	were later comb	ined into one, ca	alled SURIV 3, which evolved
into the Jerusalem virus.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,	
Name: Arab			
Aliases: Arab		r	Type: Program.
Disk Location: COM application	on.	Features:	
COMMAND.COM.			
Damage:	Size: 834		See Also:
Notes:			
Name: Aragon			
Aliases: Aragon		r	Type: Boot sector.
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-144: There was a fals			
their hard disk controller's additi	onal ROM. The	y switched off th	ne ROM via jumper and the virus
false alarm went away.			
Name: ARC513.EXE			
Aliases: ARC513.EXE, ARC5	14.COM	,	Type: Trojan. Bogus CODE
resource.			
Disk Location: ARC513.EXE			rrupts boot sector
ARC514.COM		Corrupts the fi	le linkages or the FAT.
Damage: Corrupts boot	Size:		See Also:
sector			
Corrupts the file linkages or			
the FAT.			
Notes: ARC513.EXE This had			mal, so beware! It will write
over track 0 of your [hard] disk	upon usage, dest	roying the disk.	
ADGG14 GOM FILL III			
			at it will overwrite track 0 (FAT
Table) of your hard disk. Also,	I have yet to see	an .EXE version	of this program.
N. ADG522			
Name: ARC533			n .
Aliases: ARC533	014	,	Type: Trojan.
Disk Location: COMMAND.C	OM	Features:	
ARC533.EXE	Cizo		Son Algor
Damage:	Size:	rom designed to	See Also:
	a new virus prog	grann designed to	emulate Sea's ARC program. It
infects the COMMAND.COM.			

Name: Arcv.companion				
Aliases: Arcv.companion	1		Type:	
Disk Location:		Features:		
Damage:	Size:		See Also:	
Notes : v6-151: At least one ant	i-virus program o	can detect and	remove this virus.	
	1 0			
Name: Arianna				
Aliases: Arianna	1		Type: Multipartite.	
Disk Location: MBR Hard disk	master boot	Features: C	Corrupts hard disk partition table	
record-partition table.			1	
EXE application.				
Damage: Corrupts hard disk	Size:		See Also:	
partition table				
Notes : The virus triggers about	one month after	the initial infe	ction, displays the following text	
and overwrites the Master boot				
"ARIANNA is changing your co	mputer activity l	If you wish no	damage do not turn it off. ThanX	
for diffusion."				
See the Virus Bulletin 12/97 for	an analysis.			
Name: Armagedon				
Aliases: Armagedon, Armagedo	on the first, Arma	agedon the	Type: Program.	
Greek				
Disk Location: COM application. Features:				
COMMAND.COM.	7			
Damage:	Size: 1079		See Also:	
Notes : If a Hayes modem is installed, the virus dials 081-141, which is the number of the			which is the number of the	
"speaking clock" on the island o				
v6-151: At least one anti-virus program can detect and remove Armagedon.1079.D.				
Name: Arriba				
Aliases: Arriba			Type: Program.	
Disk Location: COM application	on.	Features:		
EXE application.				
COMMAND.COM.				
Damage:	Size: 1590		See Also:	
Notes:				
[
Name: Ash				
Aliases: Ash, Ash-743			Type: Program.	
Disk Location: COM application	on.	Features:		
COMMAND.COM.	G. COO			
Damage:	Size: 280		See Also:	

	743		
NT . 4	143		
Notes:			
NT A .			
Name: Astra			T D
Aliases: Astra			Type: Program.
Disk Location: COM application	on.	Features:	
COMMAND.COM.	G! 076		
Damage:	Size: 976		See Also:
Notes : Contains the text "(C) A	sTrA, 1991".		
[
Name: AT			
Aliases: AT			Type: Program.
Disk Location: COM application		Features:	
Damage:	Size: 132-149		See Also:
Notes : A group of 4 viruses that	t only run on an	IBM AT comp	uter.
Name: AT II			
Aliases: AT II			Type: Program.
Disk Location: COM application	on.	Features:	
COMMAND.COM.	-		
Damage:	Size: 108-122		See Also:
Notes : Group of small viruses t	hat only work on	an IBM AT co	omputer.
Name: Atas			
Aliases: Atas			Type: Program.
Disk Location: COM application	on.	Features:	
COMMAND.COM.			
Damage:	Size: 384		See Also:
Damage:	Size: 384 400		See Also:
Damage: Notes:			See Also:
_			See Also:
_			See Also:
Notes:			
Notes: Name: Athens Aliases: Athens	400	Features:	See Also: Type: Program.
Notes: Name: Athens Aliases: Athens Disk Location: COM application	400	Features:	
Notes: Name: Athens Aliases: Athens Disk Location: COM application EXE application.	400	Features:	
Notes: Name: Athens Aliases: Athens Disk Location: COM application EXE application. COMMAND.COM.	400 on.	Features:	Type: Program.
Notes: Name: Athens Aliases: Athens Disk Location: COM application EXE application. COMMAND.COM. Damage:	400 on. Size: 1463		
Notes: Name: Athens Aliases: Athens Disk Location: COM application EXE application. COMMAND.COM. Damage: Notes: This virus contains the fe	on. Size: 1463 collowing text means	ssage:	Type: Program. See Also:
Notes: Name: Athens Aliases: Athens Disk Location: COM application EXE application. COMMAND.COM. Damage:	on. Size: 1463 collowing text means	ssage:	Type: Program. See Also:
Notes: Name: Athens Aliases: Athens Disk Location: COM application EXE application. COMMAND.COM. Damage: Notes: This virus contains the file TROJECTOR II,(c) Arm	on. Size: 1463 collowing text means	ssage:	Type: Program. See Also:
Notes: Name: Athens Aliases: Athens Disk Location: COM application EXE application. COMMAND.COM. Damage: Notes: This virus contains the fellowing the selection of the selectio	on. Size: 1463 collowing text means	ssage:	Type: Program. See Also:
Notes: Name: Athens Aliases: Athens Disk Location: COM application EXE application. COMMAND.COM. Damage: Notes: This virus contains the fill TROJECTOR II,(c) Arm Name: Atomic Aliases: Atomic, Toxic	on. Size: 1463 collowing text means	ssage: Athens 1992 }	Type: Program. See Also: Type: Program.
Notes: Name: Athens Aliases: Athens Disk Location: COM application EXE application. COMMAND.COM. Damage: Notes: This virus contains the fellowing the selection of the selectio	on. Size: 1463 collowing text means	ssage: Athens 1992 }	Type: Program. See Also:

Notes: v6-151:Atomic overwrites/destroys infected files.

For the variants Toxic, 166, 350 and 831 :At least one anti-virus program can detect and remove these viruses.

Name: Attention			
Aliases: Attention, Attention!,	Attention.C		Type: Program.
Disk Location: COM application	on.	Features:	
COMMAND.COM.			
Damage:	Size:		See Also:
Notes : This virus gets its name	_	ATTENTION"	which is near the beginning of
infected files. Originated in USS			
v6-151: At least one anti-virus	program can det	ect and remove	e this virus.
Name: Aurea			
Aliases: Aurea			Type:
Disk Location:	1	Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and i	remove this virus.
N			
Name: Australian Parasite.272			
Aliases: Australian Parasite.272	2		Type:
Disk Location:] G •	Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and i	remove this virus.
Name Auto			
Name: Auto			Tymas Duoguan
Aliases: Auto Disk Location: COM application		Features:	Type: Program.
COMMAND.COM)11.	reatures:	
	Size: 129		See Also:
Damage: Notes:	SIZC. 129		See Also.
Notes.			
Name: Avispa			
Aliases: Avispa			Type: Program.
Disk Location: EXE application	 n.	Features: Co	orrupts a program or overlay files.
Damage : Corrupts a program			See Also:
or overlay files.	2010		
Notes: Avispa is a virus that does little more than replicate itself. The viral code includes text			
strings such as the following:			
Virus Avispa - Buenos Aires	- Noviembre 199	93	
\$\$ Virus Avispa \$\$ Republica A	argentina \$\$ Elija	h Baley \$\$	
Noviembre 10 de 1993 \$\$	J	-	
The text strings vary, depending	upon the strain,	but all claim to	be written in Argentina.

Name: AZUSA				
Aliases: AZUSA, Azuza, Hong	Kong, Sylvia		Type: Boot sector.	
Disk Location: Floppy disk boo	t sectors.	Features: Co	Features: Corrupts a program or overlay files.	
Hard disk partition tables.		Disables com1	and lpt1	
		Corrupts a dat	a file.	
		Corrupts flopp	by disk boot sector	
		Corrupts hard	disk partition table	
Damage : Corrupts a program	Size: Overlay	s boot sector, no	See Also:	
or overlay files.	increase			
Disables com1 and lpt1				
Corrupts a data file.				
Corrupts floppy disk boot				
sector				
Corrupts hard disk partition				
table				

Notes: AZUSA is a boot sector and partition table infector that is at least as effective as the STONED and infects the boot sectors of floppies and the partition table of hard disks. It goes resident and takes 1k of memory from the TOM (CHKDSK "total bytes memory" is reduced by 1024 bytes - 640k machine will report 654336 instead of 655360). No stealth is involved and it may be recognized by the long jump (E9 8B) at the start of an infected sector. It causes bombs by disabling COM1 and LPT1.

Found on distribution disks of TVGA - 8916 (Trident Microsystems, Inc.) VGA software. System crashes. The computer is not able to talk to COM1 and LPT1., Top of memory reduced by 1K. long jump (E9 8B) at the start of an infected sector. For floppies, boot with an uninfected disk and use the sys command to rewrite the boot blocks. A hard disk must have its partition table restored from a copy stored on a floppy. Most of the tools programs do this (PC Tools, Norton, etc.) though you must save the copy before the disk is infected.

Name: Baboon			
Aliases: Baboon		1	Type: Boot sector.
Disk Location: Floppy disk boo	ot sector.	Features: Tra	ashes MBR and first 8 sectors of
Hard disk boot sector.		first FAT. Ove	erwrites boot sectors
Damage: Trashes MBR and	Size: Overlays	boot sector, no	See Also:
first 8 sectors of first FAT.	increase		
Overwrites boot sectors			

Notes: Baboon is a boot sector virus.

Baboon has a very destructive payload with two trigger mechanisms.

If the payload is not triggered, then removing the virus is strait forward. However, recovery afterward is difficult because MBR, DBR, and FAT sectors must be restored on the hard disk. The virus uses INT 13h for many of its functions.

Booting any infected system on 'September 11' triggers baboon. Baboon is also triggered when an internal counter reaches zero (after 255 boots). When a disk is infected, the continents of the boot-counter is transferred to the new system, which means that Baboon may trigger sooner than expected on a newly infected system.

Name: BachKhoa Family
Aliases: BachKhoa Family, BachKhoa.3544,
BachKhoa.3999, BachKhoa.4426, BACHKHOA, BACH
KHOA

Disk Location: EXE application.
COM application.

Damage: Erases the Hard
Disk.

Size: 3544, 3999, 4426
Disk.

See Also:

Notes: The BachKhoa family of viruses is memory resident, encrypted, parasitic type. They append themselves to COM and EXE files whenever these files are called by the system. The BachKhoa virus is quite active and aggressive; it deletes anti-virus files as well as CHKLIST.MS, CHKLIST.CPS, FILESIGN.SAV, and FILE_ID.DIZ. In addition, it erases the hard derive sectors on Nov. 25.

Infected files contain the following strings:

1. BachKhoa.3544

Ha Noi University of technology

Your PC was infected by BACHKHOA virus

2. BachKhoa.3999

Ha Noi University of technology

Your PC was infected by BACH KHOA virus version 1.5

3. BachKhoa.4426

Ha Noi University of technology

Your PC was infected by BACH KHOA virus version 2.5.

Name: Backfont			
Aliases: Backfont			Type: Program.
Disk Location: EXE application	n.	Features:	
Damage:	Size: 905		See Also:
	765		
	900		
Notes : Appears to change the f	ont on VGA/EGA	A displays. Fon	t changes on VGA or EGA
displays.		- •	-

Name: BackFormat.2000.A			
Aliases: BackFormat.2000.A, B	Backform, Backfo	ormat,	Type: Program.
Backformat.2000			
Disk Location: COM application	n.	Features: C	orrupts a program or overlay files.
COMMAND.COM			
Damage : Corrupts a program	Size: 1860		See Also:
or overlay files.			
Notes: Backformat.2000.A is a	simple .COM fil	e infector that	targets the system's
COMMAND.COM file.			

Name: BACKTALK

Aliases: BACKTALK

Disk Location: BACKTALK.???

Peatures: Overwrites sectors on the Hard Disk.

Damage: Overwrites sectors on the Hard Disk.

Notes: This program used to be a good PD utility, but someone changed it to be trojan. Now this program will write/destroy sectors on your [hard] disk drive. Use this with caution if you acquire it, because it's more than likely that you got a bad copy.

Name: Bad Boy

Aliases: Bad Boy

Disk Location: COM application.

Size: 1000
1001

Notes: The virus contains the following text:

{ Make me better!
The Bad Boy virus, Version 2.0, Copyright (C) 1991. }.

Name: BadSector
Aliases: BadSector, Bad Sector

Disk Location:

Damage:

Size:

See Also:

Notes: v6-151: At least one anti-virus program can detect and remove this virus.

Name: BadSectors.3150

Aliases: BadSectors.3150, BadSect.3150,
Bad_Sectors.3150

Disk Location: EXE application.

COM application.

COMMAND.COM

Damage: Corrupts a data file.

Corrupts the file linkages or the FAT.

See Also: BadSectors.3422,
BadSectors.3428

Notes: The BadSectors.3150 is a variant of BadSectors family. It has the same characteristic as BadSectors.3422 and BadSectors.3428, with minor differences. The viral code version is 1.0 and the text string "BadSectors 1.0" is visible in the code.

Name: BadSectors.3422			
Aliases: BadSectors.3422, BadS	Sect.3422, Bad_	Sectors.3422	Type: Boot sector.
Disk Location: EXE application. Features: Corrupts a data file.			orrupts a data file.
COM application.		Corrupts the	file linkages or the FAT.
COMMAND.COM			
Damage : Corrupts a data file.	Size: 2422		See Also: BadSectors.3428,
Corrupts the file linkages or			BadSectors.3150

Notes: The BadSectors.3422 is a variant of BadSectors.3428. It has the same characteristic as BadSectors.3428, with minor differences. The viral code version is 1.1 and the text string

"BadSectors 1.1" is visible in the code.

Name: BadSectors.3428 Aliases: BadSectors.3428, BadSect.3428, **Type:** Boot sector. Bad_Sectors.3428, BadSector **Disk Location:** EXE application. **Features:** Corrupts a data file. Corrupts the file linkages or the FAT. COM application. COMMAND.COM **Damage**: Corrupts a data file. **Size:** 3428-3443 See Also: BadSector, Corrupts the file linkages or BadSectors.3150, the FAT. BadSectors.3422.

Notes: The BadSectors.3428 is a dangerous memory resident virus. It infects EXE, COM, and COMMAND.COM files. Executing simple DOS command such as DIR, open, rename is enough to infect files. Thus, it propagates rapidly.

The viral code is appended to a file whose size changes by 3428 bytes to 3443 bytes. The increase in file is hidden from user (Stealth Scheme).

Infected systems are sluggish and respond slowly to DOS commands, especially the DIR command.

Aside from poor performance, random file corruption may occur.

Total system and available free memory decreases by 5,120 bytes.

The viral code contains the following string:

"COMEXE". "SCAN", " *.* ", and " BadSectors 1.2" where 1.2 is virus code version.

Name: BadSectors.3627 Aliases: BadSectors.3627, BadSect.3627, Bad_Sectors.3627 | Type: Boot sector. Features: Corrupts the file linkages or the **Disk Location:** COMMAND.COM EXE application. FAT. COM application. Corrupts a data file. **Damage**: Corrupts the file **Size:** 3627 See Also: BadSectors.3422, linkages or the FAT. BadSectors.3428, Corrupts a data file. BadSectors.3150 Notes: The BadSectors.3627 is a variant of BadSectors family. It has the same characteristic as

Notes: The BadSectors.3627 is a variant of BadSectors family. It has the same characteristic as BadSectors.3150, 3422, and 3428 with minor differences. The viral code version is 1.3 and the text string "BadSectors 1.3" is visible in the code.

Name: Baobab		
Aliases: Baobab		Type: Program.
Disk Location: EXE applicatio	n.	Features:
Damage:	Size: 1635	See Also:
Notes:	,	

		Computer vi	i uses	
Name: Barrotes				
Aliases: Barrotes, Boot-437		Type: Boot sector.		
Disk Location: Floppy disk boot sector.		Features: No	o damage, only replicates.	
Hard disk master boot record-pa	artition table.			
Damage: No damage, only	Size: 512		See Also:	
replicates.				
Notes:				
Name: Barrotes				
Aliases: Barrotes			Type: Program.	
Disk Location:		Features: Co	orrupts a program or overlay files.	
Damage : Corrupts a program	Size:		See Also:	
or overlay files.				
Notes:				
Name: Batalia6				
Aliases: Batalia6			Type: Batch file.	
Disk Location: BAT batch file.		Features: No	o damage, only replicates.	
Damage: No damage, only	Size: Adds File	e	See Also:	
replicates.				
Notes : The virus uses arj.exe th	e archiver to ext	ract and compr	ess its data files. A dos error	
occurs if the program is not in the	ne path.			
The virus is a polymorphic batch	file infector.			
The batch file body contains the				
		T! Without AS	M! [BATalias6] & FMEB (c) by	
Reminder" and lots of other text	•			
See the Virus Bulletin 2/97 for a	ın analysis.			
Name: Batch Sketches				
Aliases: Batch Sketches, Highj	.		Type: Program.	
Disk Location: COM application	on.		rites commands to a modem.	
BAT batch files.		Reboots PC		
Device Drivers.	7			
Damage : Writes commands	Size:		See Also:	
to a modem.				
Reboots PC				
			e driver. It is in two parts, one that	
executes when the virus is a BAT batch file and a binary version that runs when it is a COM file				
or device driver.				
It is not a TSR, but it does remain memory resident when it is loaded as a device driver.				
It triggers if the user is connected to a modem and writes some commands to the modem that				
don't really do anything useful				

See the Virus Bulletin 11/96 for an analysis.

Name: Bebe
Aliases: Bebe, Bebe-486

Disk Location: COM application.
COMMAND.COM.

Size: 1004
486

Notes: This virus contains the following pieces of text:

VIRUS! Skagi "bebe" Fig Tebe!

The variant, Bebe-486 is shorter and does not contain the text.

Name: Best Wishes

Aliases: Best Wishes, Best Wishes-B, Best Wishes-970

Disk Location: COM application.

COMMAND.COM.

Size: 1024
970

See Also:

Notes: The virus contains the following text:

This programm ... With Best Wishes!

COMMAND.COM, will not work properly when infected.

The variant Best Wishes-970, or Best Wishes-B is shorter and damages .EXE files trying to infect them.

v6-151: At least one anti-virus program can detect and remove Best Wishes (1024.C and 1024.D).

Name: BetaBoys
Aliases: BetaBoys, Mud

Disk Location: COM application.
COMMAND.COM.

Damage:

Size: 575

See Also:

Notes: Written by the same authors who wrote the Swedish Boys viruses.

Name: Beware

Aliases: Beware, Monday 1st

Disk Location: COM application.

COMMAND.COM.

Damage: Overwrites sectors on a Floppy disk.

Damage: Overwrites sectors on a Floppy disk.

Notes: The virus contains the text

BEWARE ME - 0.01, Copr (c) DarkGraveSoft - Moscow 1990

It activates Monday the 1st, overwriting the first sectors of any diskette in drive A: Trashed Floppy disks on a Monday the 1st.

Name: BFD			
Aliases: BFD, Boot-EXE		,	Type: Boot sector.
Disk Location: EXE application	n.	Features:	V A
Floppy disk boot sector.			
Hard disk boot sector.			
Damage:	Size: 512		See Also:
Notes : The virus is very small,	and infects .EXE	files by inserting	g itself in the unused space
between the file header		·	-
and the actual start of the code.			
v6-151: At least one anti-virus	program can dete	ct and remove B	Bootexe.
Name: Big Joke			
Aliases: Big Joke			Type: Program.
Disk Location: COM application	on.	Features:	
COMMAND.COM.	1		
Damage:	Size: 1068		See Also:
Notes : The virus contains the t	ext,		
I guess your computer it Release 4/4-91 Lucky you, this is the kit Be more careful while d The Big Joke Virus, kill The Big Joke rules fore	nd version. uplicating in the er version, will st	future.	
Name: BIO			
Aliases: BIO			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : Mac and pc version, att	acks only Micros	oft products	
Name: Bit Addict			
Aliases: Bit Addict		'	Type: Program.
Disk Location: COM application	on.	Features: Era	ases the Hard Disk.
COMMAND.COM.			
Damage : Erases the Hard Disk.	Size: 477		See Also: Crusher
Notes: This virus may trash har	d disks, and then	display the mes	sage:

The Bit Addict says:

"You have a good taste for hard disks, it was delicious !!!"

Name: Black Jec

Aliases: Black Jec, Sad, Digital F/X

Type: Program.

Disk Location: COM application. Features:

COMMAND.COM.

Damage: Size: 231 to 440 See Also:

Notes: A family of at least 11 small viruses.

The variant, Digital F/X crashes many machines.

The variant, Sad activates in Sept, and contains the text

Sad virus - 24/8/91

v6-151: At least one anti-virus program can detect and remove Black Jec (284, 323 and 235).

Name: Black Monday

Aliases: Black Monday, Borderline Type: Program.

Disk Location: COM application. **Features:**

EXE application. COMMAND.COM

Damage: Size: 1055 See Also:

781 - Borderline veriant

Notes: The virus contains the text,

Black Monday 2/3/90 KV KL MAL

The variant, Borderline can only infect .COM files.

v6-151: At least one anti-virus program can detect and remove Black Monday (1055.E, 1055.F, 1055.G and 1055.H)

Name: Blood

Aliases: Blood, Blood 2 Type: Program.

Disk Location: COM application. Features:

COMMAND.COM.

Damage: Size: 418 See Also:

Notes: Infected programs may occasionally display the following message when they are

executed.

File infected by BLOOD VIRUS version 1.20

The variant, Blood-2, probably does not exist.

Name: Blood Rage			
Aliases: Blood Rage, BloodRag	ge		Type:
Disk Location:		Features:	
Damage:	Size:	I	See Also:
Notes : v6-151: At least one ant	i-virus program (an detect and	remove this virus.
Name: BloodLust			
Aliases: BloodLust			Type: Program.
Disk Location: COM application	on.	Features: (Corrupts a program or overlay files.
Damage: Corrupts a program	Size: 302		See Also:
or overlay files.			
Notes : The virus contains the te	ext:		
{ Hi! This is the virus Blood	Lust striking!		
Sorry to tell you, but your	system is infecte	d. }.	
Name: Bloody!			
Aliases: Bloody!, Beijing, June	4th	Г	Type:
Disk Location:		Features: (Corrupts boot sector
Damage : Corrupts boot	Size:		See Also:
sector			
Notes : The Bloody! virus (aka			
You cannot get it by downloading	ng files - you mus	st try to boot i	from an
infected diskette.			
N DI			
Name: Bloomington	G. LIII G.	1.2	The Day of the Control of the Contro
Aliases: Bloomington, NOINT	, Stoned III, Stor	ied 3	Type: Boot sector.
			Direct acting. Activates when
Disk Location: Floppy disk boo	at sootor	Footures (run.
Hard disk boot sector.	of sector.	reatures.	Corrupts boot sector
Damage: Corrupts boot	Size:		See Also:
sector	Size.		Sec Also.
	t sector infector	Not a very f	orgiving virus, if you look for the
partition table you are likely to g		•	• •
CHKDSK will report 2k less "to			
is a danger sign) Named NoIn		· · · ·	<u> </u>
interrupts to send commands to			
Norton AntiVirus calls it Bloom			
		•	
Name: Blue_Nine			
Aliases: Blue_Nine, Blue Nine			Type: Program.
Disk Location: COM application	on.	Features:	
Damage:	Size:		See Also:
Notes:			

Name: Bob

Aliases: Bob

Disk Location: COM application.
COMMAND.COM.

Damage:

Size: 718

See Also:

Notes: This virus activates in January 1993.

Name: Bob Ross

Aliases: Bob Ross, Beta

Disk Location:

Damage:

Size: Polymorphic: each infection different

Notes: Rumor: written by the group PHALCON/SKISM (like Screaming Fist virus)

Polymorphic because it changes one byte in the middle of the decryption routine

Name: Bones			
Aliases: Bones, Stoned-T, NOP			Type: Boot sector.
Disk Location: Floppy disk boot	sector.	Features: Ti	rashes the hard disk.
Hard disk partition table.		On the 7th of	any month it reatrranges the data
		on the hard d	isk.
Damage : Trashes the hard	Size: Overlays	boot sector, no	See Also:
disk.	increase		
On the 7th of any month it	Reduces RAM	by 1K.	
reatrranges the data on the			
hard disk.			

Notes: The virus is detected as Bones, Stoned-T, or NOP by different anti-virus products.

******VirHUNT 4.0E does not detect it******

VirALERT does detect and stop the attempted infection, but VirHUNT 4.0E can not detect or identify it.

F-PROT 2.16 calls it Bones

Norman calls it Bones

Vi-Spy 12 calls it Stoned-T

SCAN 2.14e calls it NOP

The virus uses stealth techniques, so most packages will not be able to detect it with the virus in memory. Most packages did discover the virus string in memory though they could not see the virus on disk.

The virus is very destructive. On the 7th of any month, it will rearrange the data on your hard drive the first time you access an uninfected floppy. You can not recover from the destruction. All data on the hard drive is lost.

Before it triggers, the virus can be removed by booting from a locked floppy and executing FDISK /MBR to write a new master boot record.

The virus loads at the top of memory and moves the top of memory down by 1K. Run MEM under DOS and you get back 654,336 bytes of memory instead of 65,360, a difference of 1K bytes.

The virus is tiny, fitting on a single sector on disk (<512 bytes).

Name: Boojum			
Aliases: Boojum			Type: Program.
Disk Location: EXE application	n.	Features:	
Damage:	Size: 334		See Also:
Notes:	-		

Name: Boot 437		
Aliases: Boot 437, boot-437		Type: Boot sector.
Disk Location:		Features: Corrupts boot sector
Damage: Corrupts boot	Size:	See Also:
sector		

Notes: v6-126: It's a rather unremarkable MBR infector of Polish origin. Infects the boot sector of diskettes and the MBR of hard disks. The original boot sector is moved to cylinder 0, side 0, sector 6 on hard disks and to the last sector of the root directory on floppies. It is not intentionally destructive and in fact has no payload at all. Can be removed with FDISK/MBR (from DOS 5.0 or higher) from the hard disk.

Name: Boot.437			
Aliases: Boot.437		7	Type: Boot sector.
Disk Location: Floppy disk bo	ot sector.	Features: No	damage, only replicates.
Hard disk boot sector.			
Damage: No damage, only	Size:		See Also:
replicates.			
Notes : Clean hard drive with F	DISK/MBR. Clea	an floppy by savi	ng files and reformatting the
disk.			
For a complete analysis, see the	Virus Bulletin 7/	96	

Name: BootEXE			
Aliases: BootEXE, BFD	·		Type: Program.
			Boot sector.
Disk Location: EXE application	n.	Features: Co	orrupts a program or overlay files.
Floppy disk boot sector.			
Hard disk boot sector.			
Damage : Corrupts a program	Size: Overlays	boot sector, no	See Also:
or overlay files.	increase		
Notes : There are two known va	ariants of this viru	us. It infects EX	XE files by inserting itself in

unused space between the file header and the actual start of the code. It also infects the DOS boot records of hard and floppy disks.

Disinfection of boot records is complicated, because the virus does not save a copy of the original boot record. Cleaning can be done in the following way: Use a disk editor to edit the file system type in boot record - virus adds three garbage characters after the type (FAT16 or FAT12), replace these with spaces. You can do this with DOS debug like this:

```
c:\>debug
-1 100 2 0 1
-e 13b " "
-w 100 2 0 1
-q
```

After this, issue the command SYS C: from a clean diskette with the same version of DOS than is on the hard disk.

Name: Boys

Aliases: Boys

Type: Program.

Disk Location: COM application.
COMMAND.COM.

Features: Corrupts a program or overlay files.

Commage: Corrupts a program or overlay files.

Size: 500

Or overlay files.

Notes: When this virus finds no more .COM files to infect, it starts deleting .EXE files.

Name: Brain			
Aliases: Brain, Pakistani, Ashar, Shoe, Shoe_Virus,		irus,	Type: Boot sector.
Shoe_Virus_B, Ashar_B, UIUC, UIUC-B, @BRAIN, Jork,			
Shoe B			
Disk Location: Floppy disk boo	ot sector.	Features: Co	orrupts boot sector
		Interferes wit	h a running application.
		Corrupts a da	nta file.
		Corrupts the	file linkages or the FAT.
		Corrupts a pr	ogram or overlay files.
Damage: Corrupts boot	Size: Overlays	boot sector, no	o See Also:
sector	increase		
Interferes with a running			
application.			
Corrupts a data file.			
Corrupts the file linkages or			
the FAT.			
Corrupts a program or overlay			
files.			

Notes: This virus only infects the boot sectors of 360 KB floppy disks. It does no malicious damage, but bugs in the virus code can cause loss of data by scrambling data on diskette files or by scrambling the File Allocation Table. It does not tend to spread in a hard disk environment.

Diskette volume labels changeto "(c) Brain".

	,	Type: Boot sector.
ot sector.	Features: Co	rrupts hard disk partition table
	Corrupts flopp	y disk boot sector
	Overwrites sec	ctors on the Hard Disk.
	Overwrites par	rt of the directory.
Size: Overlays	boot sector, no	See Also:
increase		
Overlays part o	f the directory	
	Size: Overlays increase	Features: Co Corrupts flopp Overwrites see Overwrites par Size: Overlays boot sector, no

Notes: The virus occupies three sectors of a disk. The first sector used is the boot sector in diskettes, or the master boot sector in hard disks.

The first sector contains the initial activation code.

The second sector contains the virus code that becomes memory resident, and that is responsible for propagating the virus.

In the third sector the virus stores the original boot sector.

In hard disks the virus uses sectors1, 2 and 3 of cylinder zero, head zero.

To eliminate this virus, sector 3 (the original master boot) should to be copied back into sector 1.

In 360k diskettes the virus uses DOS sectors 0, 10 and 11 (this means sector 1, cyl. 0, track 0 (boot), sec 2 cyl 0 tr. 1 (sector 10 and sect 3 cyl 0 tr. 1 (sector 11)). Sectors 10 and 11 are the end sectors of the root directory, and the virus may overwrite directory information during the infection process.

To eliminate the virus sector 11 into should be copied back into sector 0.

The virus handles correctly other diskette types (720k, 1.2M and 1.44M), hiding his three sector always in the boot sector and in the last two directory sectors.

The virus triggers by decrementing a counter once for every hour of operation. After 120 hours of effective use, the virus writes his message ("Brasil virus!"), writes random data in the first 50 cylinders of the hard disk and the "freezes" the computer.

F-Prot 2.09D detects it. Scan 106 detects a non-standard boot sector. Virhunt 4.0B does not detect it.

Name: Breeder		
Aliases: Breeder, Shield	Type: Companion pro Trojan.	gram.
Disk Location: COM application.	Features:	

Damage: Size: 5152 See Also: Adds File

Notes: In addition to its operation as a regular "companion" type virus, this virus will append a 172 byte Trojan to COM files, which may display the message:

I greet you user.

I am COM-CHILD, son of The Breeder Virus. Look out for the RENAME-PROBLEM!

Name: Brunswick

Aliases: Brunswick, 910129

Disk Location: Floppy disk boot sector.

Hard disk boot sector.

Damage: Corrupts boot sector.

Size: Overlays boot sector, no sector increase

Size: Overlays boot sector, no sector increase

Notes: The Brunswick virus infects the boot sector/master boot record of hard disks and floppies in drives A: and B: only. Once resident, this virus covertly infects all floppies and hard disks it contacts. An infected machine does not display any obvious indications of infection; therefore it can be very difficult to determine if your system is infected until the attack phase commences. During the attack phase, it overwrites the boot sector with random characters.

None until it starts destroying boot records, then formerly bootable disks become unbootable. VIRHUNT v. 1.3D-1, VIRSCAN v.2.0.2 and others VIRHUNT v. 1.3D-1, VIRSCAN v.2.0.2 and others. Boot from an uninfected Floppy and rewrite the boot with the DOS SYS command.

Name: Bryansk

Aliases: Bryansk

Disk Location: COM application.
COMMAND.COM.

Damage:

Size: 673

See Also:

Notes: The virus activates on Fridays, before 3PM
When activated, it makes files read-only.
The virus contains the text,

BRYANSK 1992, BITE 0.01 (C)

Name: Budo
Aliases: Budo
Type: Program.

Disk Location: COM application.

EXE application.

COMMAND.COM

Damage: Corrupts a program or overlay files.

Potes: The virus contains the strings,

"FLOW LIKE A RIVER - STRIKE LIKE A THUNDER"

"Run time error"

"Run time error" is displayed if an infected program is run when the virus is already resident.

N P-1 900			
Name: Bulgarian 800			Trymos Duo cuore
Aliases: Bulgarian 800, 800		Ecotomogo	Type: Program.
Disk Location: COM application COMMAND.COM.)II.	Features:	
Damage:	Size: 800		See Also:
Notes:	5126. 000		Sec 1130.
Tioles.			
Name: BUPT			
Aliases: BUPT, Traveler			Type: Program.
Disk Location: COM application	on.	Features:	
EXE application.			
COMMAND.COM	1		1
Damage:	Size: 1220 1223		See Also: Buptboot
Notes : Originated in the USA.	The virus contai	ns the followin	g text,
Traveller (C) BUPT 19			
v6-151: At least one anti-virus p	program can dete	ct and remove	Bupt.1279
N. D. I			
Name: Buptboot	****	D	T
Aliases: Buptboot, Welcomeb,	Welcomb, Bupt,	Beijing,	Type: Boot sector.
Bupt1946		To a N	1 1 1
Disk Location: Floppy disk boo Hard disk partition table.	ot sector.	Features: N	o damage, only replicates.
Damage : No damage, only	Size: Overlays	boot sector n	o See Also: Bupt
replicates.	increase	boot sector, ii	See Also. Bupt
Notes: Typical boot infector, but	ļ	rve a copy of	the hoot sector
The virus ontains the text:	at does not prese	ive a copy of	the boot sector.
Welcome to BUPT 9146,B	eijing! }		
See the virus bulletin 9/96 for a		otion.	
Name: Burger			
Aliases: Burger, 505, 509, 541	, 909090H, CIA,	Virdem 792,	Type: Program.
Virdem 2, Bustard, Cheater	,	,	
Disk Location: COM application	on.	Features:	
EXE application.			
Damage:	Size:		See Also:
Notes : Not widespread at all			
	ected files. At le	ast one anti-vir	us program can detect and remove
Virdem (1336.Bustard.A, 1336.	Bustard.B and 13	336.Cheater)	

Name: Burger Aliases: Burger, Burger 382, 382 Recovery, Burger 405, **Type:** Program. 405, Lima, Pirate, 560-A, 560-B, 560-C, 560-D, 560-E, 560-F, 560-G, 560-H **Disk Location:** COM application. **Features:** Corrupts a program or overlay files. **Damage**: Corrupts a program **Size:** 560 See Also: or overlay files. 382 - Burger 382, 382 Recovery 405 - Burger 405 609 - Pirate, Lima **Notes**: Overwrites .COM files At least eight 560 byte variants are known, named Burger 560-A, Burger 560-B etc.

Name: Burghoffer

Aliases: Burghoffer

Disk Location: COM application.

COMMAND.COM.

Damage:

Size: 525

See Also:

The variant, Burger 405 contains an error that allows it to reinfect files over and over.

Name: Burglar.1150

Aliases: Burglar.1150, GranGrave.1150, GranGrave

Disk Location: EXE application.

Type: Program.

Features:

Damage: Size: 1150

See Also:

Notes: Infects any EXE file that does not have a v or s in the file name.

The following text is in the virus: "AT THE GRAVE OF GRANDMA"

Name: Butterfly

Aliases: Butterfly, Goddam Butterflies, Crusades Type: Program.

Disk Location: COM application. Features:

Damage: Size: See Also: Civil War

Notes: Discovered in two files on the CIX online system in the UK, DOCUMENT.COM and

SPORTS.COM

The variant has the string "Hurray the crusades" in it. This virus is not a fast infector, and spreads slowly. It adds 302 bytes to COM files. There is no payload. The virus does not go memory resident. It avoids infecting COMMAND.COM.

does not infect EXE files, a third variant does infect EXE files, but infected programs of 3rd variant never work

Name: BUTTHEAD		
Aliases: BUTTHEAD, BUA-2263,	Big Caibua, Vient	na.Bua Type: Program.
Disk Location: COM application.	Fear	tures: Deletes or moves files.
	Cor	rupts hard disk boot sector

Damage : Deletes or moves	Size: 2263-2296	See Also:
files.		
Corrupts hard disk boot sector		

Notes: This is a relatively unsophisticated virus, of a kind that doesn't normally spread very well in the wild. However, this virus did spread rapidly via an infected 'SCREEN SAVER', namely, 'COOLSAVER.COM.

It is a non-resident infector of *.COM files in the current directory and on the PATH (COMMAND.COM files is excluded).

If the date is May 5, 1995 or after, and the time is between 3pm and 7pm, it will display its distinctive phallic screen effect. Also at these times, it will check an internal counter, and if the value in the counter is high enough, it will execute various damage routines. These damage routines include the creation of directories named "Caibua", "FUCK YOU", "EAT SHIT" and "BITE ME!", the erasing of the first file in the current directory on the default drive, and damaging the data on the C: drive by overwriting the system boot record, FATs, and other system areas.

The following signature may be put into a file called ADDENDA.LST in the IBMAV directory to enable IBMAV to detect this virus:

51BE01018B1481C2F7058BF2FC90E88908

%s the Bua-2263 %s (COM. Mismatches=01.)

Text in file: "NGiK"

It was also discovered on the CRS Online BBS in Canada, in the file: BESTSSVR.ZIP

A virus scanner is available at CRS in file area 1: XCAIBUA.ZIP

The BESTSSVR.ZIP file when uncompressed yields the program COOLSAVR.COM. The program claims to be a screensaver, but when run it creates the "Big Caibua!" virus which only infects files ending in ".COM".

The free program XCAIBUA.ZIP locates infected files and renames them so that they can be deleted.

Infected .COM files cannot be recovered.

More info. can be found in VB, June 1995 issue.

Name: Bye			
Aliases: Bye		7	Type: Boot sector.
Disk Location: Hard disk boot	sector.	Features: Con	rupts floppy disk boot sector
Floppy disk boot sector.		Corrupts hard	disk boot sector
Damage: Corrupts floppy	Size: Overlays	boot sector, no	See Also:
disk boot sector	increase		

Corrupts hard disk boot sector

Notes: Bye is a typical boot sector virus that infects the boot sectors of diskettes and the main boot records of hard disks. The virus is capable of infecting all common diskette types (360, 720, 1200 and 1440 kilobytes).

The virus infects the hard disk when the computer is booted from an infected diskette. Once the hard disk is infected and the virus has loaded itself into memory, it shall infect all non-write protected diskettes used in the computer.

The virus contains the following encrypted text: "Bye by C&CL".

Bye uses stealth virus techniques, so its code cannot be seen on the hard disk's MBR while it is resident in memory.

The virus stores the original main boot record on the last sector of the hard disk's active partition. On diskettes, the virus stores the boot sector on the diskette's last sector.

The virus changes only 40 bytes in the boot sector - the rest of the viruse's code is stored elsewhere. Bye does this to avoid being detected by heuristic scanners.

Name: Byway			
Aliases: Byway, Dir.Byway, Di	ir-II.Byway, Hnd	IV,	Type: Program.
DirII.TheHndv, Chavez			
Disk Location: EXE application.		Features: Corrupts a program or overlay files.	
COM application.			
Damage: Corrupts a program	Size: Polymorphic: each		See Also:
or overlay files.	infection differe	ent	

Notes: Byway is a new polymorphic virus using advanced cluster technique for spreading. The virus has been found in both Europe and USA and is known to be in the wild internationally.

Byway is an extremely fast infector of COM and EXE files. It uses similar methods with spreading as the old DIR-II virus family, but it employs a novel technique. When the user executes an infected program in a clean machine, the virus creates a hidden file called CHKLISTx.MSx in the root directory (where "x" is ASCII-255, a fake space). When it infects a file it changes the directory entries and crosslinks all executable files to point to the CHKLISTx.MSx file, which contains the virus code.

Microsoft Anti-Virus uses almost the same name for its checksum file, apparently the virus author wanted to make the user believe that the new file is the MSAV's file.

Byway exhibits both polymorphic and full stealth behavior. When the user runs an infected program for the first time, the virus executes instead, reserving 3216 bytes for itself. From this time on, all disk operations are rerouted to the original files, resulting in their correct execution and functioning. This way the virus hides quite successful from detection.

Byway employs an improved tunneling technique in order to bypass most antivirus programs and

integrity checkers. In fact it is able to defeat most antivirus programs that use their "own file system" to scan files and in turn, it infects the home directory of all scanned executable files. This way the virus spreads very quickly through exposed machines.

The Byway. A variant contains the following encrypted texts:

```
The-HndV by:Wai-Chan,Aug94,UCV
```

In Byway.B variant, the second text is a bit different:

```
-By:W.Chan-
```

Byway activates on several dates after year 1996. The activation depends on a parity check of a "generation counter" and a date triggered event:

```
(day of the month) = (((month's number)*2)+2)
```

For example 4th of January, 6th of February and 26th of December, so there is a trigger date every month. When activated it displays a running text:

```
TRABAJEMOS TODOS POR VENEZUELA !!!
```

In english, this means "Let's all work for Venezuela". The text is displayed on 3:00, 6:00, 9:00, 12:00, 15:00, 18:00 and 21:00 o'clock. The virus also tries to play a tune through a sound card.

Byway is reported to be in the wild internationally, especially in Venezuela, Mexico, Bulgaria, UK and USA.

REMOVAL NOTE:

Removing the Byway virus is simple. If you rename an infected file to a non-executable extension (i.e. rename CHKDSK.EXE to CHKDSK.EEE), the stealth routines of the virus automatically remove the virus code from the file by correcting the FAT chain to properly point to the beginning of the file.

This only happens if the virus is resident in the memory, so you need to do this after booting from the infected hard drive instead of booting from a clean boot disk.

You can use this feature of the virus to remove it from a system: rename all *.COM and *.EXE to *.CCC and *.EEE. The easiest way of doing this is by giving the following commands (this works under MS-DOS 5.0 and newer):

```
cd \
ren *.com *.ccc /s
ren *.exe *.eee /s
```

Repeat the commands to all hard drives on your system.

After this, reboot the system from a clean diskette, issue commands:

```
a:\attrib -h c:\chklist*.*
a:\attrib -r c:\chklist*.*
del c:\chklist*.*
```

Then rename all the files back to their original extensions:

```
cd \
ren *.ccc *.com/s
ren *.eee *.exe/s
```

Again, repeat for all hard drive partitions.

Your system should now be clean of the virus. Check all floppies.

Name: Caco
Aliases: Caco, Trident

Disk Location:

Damage:

Size:

See Also:

Notes: contains the string "(C) 1992 John Tardy / Trident"

Name: Cancer

Aliases: Cancer

Disk Location: COM application.

Damage: Corrupts a program or overlay files.

Damage: Corrupts a program or overlay files.

Size: 740 or multiples of this actual length is only 228 bytes

Notes: Cancer infects all COM files in the current directory whenever an infected program is

Notes: Cancer infects all .COM files in the current directory whenever an infected program is run. It will repeatedly infect a file. It adds 740 bytes to the beginning of a file. A variant of amsrad. Increasing file lengths. An infected file will contain the string "IV" at offset 3 in the COM file.

Name: Cansu			
Aliases: Cansu, V, V-sign, Siga	Aliases: Cansu, V, V-sign, Sigalit		Type: Boot sector.
Disk Location: Floppy disk boo	t sector.	Features: In	terferes with a running
Hard disk partition table.		application.	
		Corrupts hard	l disk partition table
		Corrupts flop	py disk boot sector
Damage: Interferes with a running application. Corrupts hard disk partition table Corrupts floppy disk boot sector	Size: Overlays increase	boot sector, no	See Also: Brasil

Notes: Strange Video effects Seen in Queensland Australia.

The virus has two parts, the boot sector and the virus body. The boot sector contains a short routine which loads the virus body into memory and transfers control to it. The virus body is located in:

Cylinder 0, Head 0, Sector 4 + 5 Harddisk

Track 0, Head 1, Sector 2 + 3

Track 0, Head 1, Sector 13 + 14

Track 0, Head 1, Sector 4 + 5

Track 0, Head 1, Sector 14 + 15

3.5" DD

3.5" HD

On floppy disks these sectors are the last two sectors of the root directory.

When executed, the virus goes memory resident and hooks interrupt vector 13.

A bug causes floppy disks infected in drive B: to not work correctly. If you boot with such an

infected disk, the virus try's to load the virus body from drive B: instead of A:. If there isn't an infected disk in drive B, your system hangs.

There are two variants which differ in the payload trigger. After 64 (variant 1) or 32 (variant 2) infections in a system that has not been shut down or rebooted, it will display a "V" (Victory) sign on screen and hang the computer.

To remove the virus from a hard disk use the undocumented FDISK/MBR command which writes a new partition record without changing the partition table.

Detect with Virhunt 4.0B, SCANV106, fprot 209d, vispy 11.0.

Name: Capital			
Aliases: Capital			Type: Program.
			Encrypted/Stealth The virus
			actively hides.
Disk Location: COM applicatio	n.	Features:	
COMMAND.COM.			
Damage:	Size: 927		See Also:
Notes: Uses an encryption meth	od similar to Cas	scade.	

Damage:	Size: 1025	See Also:
COMMAND.COM.		
Disk Location: COM application.		Features:
Aliases: CARA		Type: Program.
Name: CARA		

N T . 4		
NOTOC.		
110165.		

Name: Carbuncle			
Aliases: Carbuncle			Type: Companion program.
Disk Location: EXE application	n.	Features: R	enames files.
Directory.		When trigger	red, It overwrites the virus code in
		5 files with	
		*.CRP extens	sion.
Damage: Renames files.	Size: Adds a F	ile called	See Also:
When triggered, It overwrites	carbuncle.com	which is 622	
the virus code in 5 files with	bytes long.		
*.CRP extension.			
	The *.EXE file renamed to		
	*.CRP and creates a		
	companion bate	ch file *.BAT.	

Notes: 1. The virus spreads via an infected file, and as time go on the whole directory will be infected.

- 2. The infection routine creates a file called " CARBUNCLE.COM " which has the attributes of read _only and hidden.
- 3. The virus searches for any file with *.EXE. It renames the file to *.CRP and creates a companion batch file as *.BAT. When the user execute an infected file, the companion *.BAT is executed, since *.EXE files are no longer their . The *.BAT has the following lines:

@ECHO OFF
CARBUNCLE
RENAME*.CRP*.EXE
.....*.EXE
RENAME*.EXE*.CRP
CARBUNCLE

The method of infection and operation is quit clear from the above lines. The ECHO OFF command prevents the user from detecting any foul play in the system. The second line results in executing the various code and eventually more files are infected. The executable functions normally most of the time with a few error messages are issued.

- 4. The trigger routine is system time dependent. If the system time has a seconds field value less than 17, then the virus code is overwritten into 5 files with the extension of CRP. These files are damages and executing them will result in spreading the virus.
- 5. The virus is easy to detect and remove. Delete all BAT files and CARBUNCLE.COM file. Then, rename the CRP files to EXE . Some of the EXE files may contain the virus code which can be identified it contains the text string " PC CARBUNCLE:Crypt Newsletter 14 ".

Damage:	Size: 951		See Also: Faust
COMMAND.COM.			
Disk Location: COM application.		Features:	
Aliases: Carioca			Type: Program.
Name: Carioca			

been modified.

MS-DOS/PC-DOS Computer Viruses

Notes: May be related to Faust Name: CARMEL TntVirus **Aliases:** CARMEL TntVirus Type: Trojan. **Disk Location: Features:** Size: Damage: See Also: **Notes**: This is a trojan suspect, Carmel Software Turbo Anti Virus package is a commercial package. If you did not purchase your copy or otherwise receive it directly from them, it could have a virus in it or otherwise be tampered. TAV has an "immunize" feature, if I recall correctly, that works by adding virus marker bytes (the signatures that viruses use to see if a file is infected) to the end of .COM and .EXE files. It could be that the files you immunized are self-checking and recognize that they have

Name: Cascade			
Aliases: Cascade, 1704, 17Y4, 1704 B, 1704 C, Cascade A,		Type: Program.	
Falling Tears, The Second Austria	n Virus, Autun	nn,	Encrypted/Stealth The virus
Blackjack, Falling Leaves, Cunning	g, Fall, Falling	Letters,	actively hides.
Herbst, Cascade YAP, YAP, Jo-Jo	, Formiche		
Disk Location: COM application.		Features: Interferes with a running	
		application.	
		Corrupts a program or overlay files.	
Damage : Interferes with a	Size: 1704		See Also: 1701
running application. 1701			
Corrupts a program or overlay			
files.			

Notes: Spreads between COM files. Occasionally causes odd screen behavior (the characters on the screen fall into a heap at the bottom of the screen!). One rare variant can destroy data on hard disks. see also 1701

Two different Cascade variants were called Cascade YAP. can be called YAP as well. Uses variable encryption, not polymorphic (virus-l, v5-097) The characters on the screen fall into a heap at the bottom of the screen!

v6-151: At least one anti-virus program can detect and remove Cascade (691, 1701.G, 1701.H, 1701.J, 1701.K, 1701.L, 1704.L, 1704.N, 1704.O and 1704.P)

Name: Casino				
Aliases: Casino, Malta			Type: Program.	
Disk Location: COM application. Feat		Features: Co	Features: Corrupts the file linkages or the	
		FAT.		
Damage : Corrupts the file	Size: 2330		See Also:	
linkages or the FAT.				
Notes : The virus offers to let you play a game, if you loose, It destroys the FAT on your hard				
disk. An offer to play an uninstalled game.				

Name: Casper			
Aliases: Casper			Type: Program.
Disk Location:		Features:	
Damage:	Size: Polymorphic: each		See Also:
	infection different		
Notes: uses variable encryption			

Name: Catch 22

Aliases: Catch 22, Catch-22

Disk Location:

Damage:

Size:

Notes: NOT A VIRUS! just a false report associated with Catch 2.2 loaded or resident. Was suspecious because it looked like it came from a Paint program.

Name: Cavaco			
Aliases: Cavaco		,	Type: Program.
Disk Location: EXE application	n.	Features: Co	rrupts a program or overlay files.
COM application.			
COMMAND.COM			
Damage : Corrupts a program	Size: Overlays	application, no	See Also:
or overlay files.	increase		

Notes: Trigger dates: Any April 25 th, December 25 th, October 25 th

The Cavaco virus is a .COM and .EXE file infecting virus, that also targets the file C:\COMMAND.COM.

Upon activation of the trigger, the virus displays what it calls a screen saver, that is nothing more than a bunch of multicolored / flashing ASCII characters, and the following message (the message is displayed in white at the center of the screen):

Do you like this Screen Saver?

Cavaco – A virus created by the Portuguese Government

Contained within infected files are the following ASCII strings:

C:\command.com

Do you like this Screen Saver?

Cavaco – A virus created by the Portuguese Government

Name: CAZ	
Aliases: CAZ, CAZ-1159, Zaragosa	Type: Program.
Disk Location: COM application.	Features:
EXE application.	

MS-DOS/PC-DOS Computer viruses				
Damage:	Size: 1204 1159		See Also:	
Notes:				
Name: CC				
Aliases: CC		Type: Program.		
Disk Location: COM application		Features:		
Damage:	Size: 145		See Also:	
Notes : Small virus that infects p	programs when the	ney are executed		
Name: CDIR				
Aliases: CDIR		1	Гуре: Trojan.	
Disk Location: CDIR.???		Features: Con FAT.	rrupts the file linkages or the	
Damage: Corrupts the file	Size:		See Also:	
linkages or the FAT.				
Notes : This program is suppose	ed to give you a c	color directory o	f files on your disk, but it in fact	
will scramble your disk's FAT ta	ble.			
Name: Chad				
Aliases: Chad		ŗ	Type: Program.	
Disk Location: COM application.		Features:		
Damage:	Size: 751		See Also:	
Notes : This virus contains the message,				
WOT!! No Anti -	Virus			
Name: Chance				
Aliases: Chance		·	Type: Boot sector.	
			Features: Corrupts floppy disk boot sector	
Hard disk boot sector.	1		disk boot sector	
Damage: Corrupts floppy	Size: Overlays	boot sector, no	See Also:	
disk boot sector	increase			
Corrupts hard disk boot sector				

Notes: Chance is a simple hard disk boot record and floppy boot sector infecting virus which infects the hard drive when there is an attempt to boot the system from an infected floppy disk. On December 8th the virus will trigger, playing music from the PC speaker while displaying the following text:

All we are saying is give peace a chance (J. Lennon)

On hard drives this virus stores a copy of the original boot sector at physical location cylinder 0 side 0 sector 2. On floppy disks, this virus will store a copy of the original floppy boot sector in the last root directory sector.

Systems infected with this virus will report a 1k loss of total conventional memory.

Name: Changsha Type: Multipartite. Aliases: Changsha, Centry, Changes **Disk Location:** EXE application. **Features:** No damage, only replicates. COM application. MBR Hard disk master boot record-partition **Damage**: No damage, only Size: See Also: replicates. **Notes**: Changsha is a virus that contains the following text strings: (c)Copyright 1991. Mr. YaQi. Changsha China New Century of Computer Now! **Invalid Partition Table** Changsha does little more than replicate itself.

Name: Chaos				
Aliases: Chaos			Type: Boot sector.	
Disk Location: Floppy disk boot sector.		Features: Corrupts boot sector		
Hard disk boot sector.		Interferes with a running application.		
		Corrupts a pr	ogram or overlay files.	
		Corrupts the	file linkages or the FAT.	
Damage: Corrupts boot	Size: Overlays	boot sector, no	o See Also: Brain	
sector	increase			
Interferes with a running				
application.				
Corrupts a program or overlay				
files.				
Corrupts the file linkages or				
the FAT.				
Notes : Derivative of Brain				

Name: Chaos

Aliases: Chaos, Faust

Disk Location: COM application.

EXE application.

Damage:

Size: 1181

See Also:

CHAOS!!! Another Masterpiece of Faust...

It appears to be related to the Carioca virus.

Name: Checksum		-		
Aliases: Checksum, Checksum 1.01			Type: Program.	
Disk Location: COM application		Features:		
Damage:	Size: 1233 1232 1569 Variant in .EXE files	fects COM and		
Notes : A .COM file infector. The	•			
v6-151: At least one anti-virus p	rogram can detec	et and remove	Checksum.1253	
N. G. I				
Name: Cheeba				
Aliases: Cheeba			Type: Program.	
Disk Location:	7	Features:		
Damage:	Size:		See Also:	
Notes : only virus that truely end	crypts itself - uses	s a trivial kind	of Vigenere cipher to encrypt its	
payload - V. Bontchev, v5-193				
Name: Chemnitz				
Aliases: Chemnitz			Type: Program.	
Disk Location: EXE application	i e e e e e e e e e e e e e e e e e e e	Features:		
Damage:	Size: 765		See Also:	
Notes:				
Name: Chile Medeira				
Aliases: Chile Medeira, CPW, l	Mediera, Mierda	?, 1530	Type: Program.	
Disk Location: EXE application. COM application. Features: Deletes or moves files.				
COMMAND.COM	G.			
Damage : Deletes or moves files.	Size:		See Also:	
Notes : Two versions (at least) of a virus are pretty common in CHILE at the moment. These viruses infect COM's (including COMMAND.COM) and EXE's and erase files under some conditions.				
Both viruses are identified by SCAN106 and FPROT209. The original virus is reported as "CPW". The variant is reported as "Mediera" by Scan and "Mierda?" by FPROT. SCAN reports "1530" when the virus is active in memory.				
Do not panic. Just boot from a clean diskette and replace all infected COM's and EXE's with clean originals.				
Name: Chill				
Aliases: Chill, Chill Touch			Type: Program.	
Disk Location: COM application COMMAND.COM	on.	Features: En	rases the Hard Disk.	

Damage: Erases the Hard Disk.

Notes: It contains the following text: "[CHiLL TOUCH] You cannot touch these phantoms"

It contains routines to format the hard drive but they never get activated.

Name: Chinese Fish
Aliases: Chinese Fish, Chinese_Fish
Disk Location:

Size:

See Also:

Notes: v6-139: Chinese_Fish is not intentionally destructive. Any anti-virus program which can remove it, should leave your hard disk in its uninfected state. This virus stores the original MBR at cylinder 0, head 0, sector 10. Sector 9 of the first cluster on the hard disk says that "Fish will kill stone" or something like that. It displays its message on every disk access on the 1st, 11th, 21st, and 31st of every month in 1992, if the BIOS of the infected machine supports INT 1Ah (most ATs and above do).

Name: Chris
Aliases: Chris
Type:

Disk Location:
Features:

Damage:
Size:
See Also:

Notes: v6-151: At least one anti-virus program can detect and remove this virus.

Name: Christmas

Aliases: Christmas, 1539, Father Christmas, Choinka,
Tannenbaum, Christmas Tree, XA1, V1539

Disk Location: COM application.
COMMAND.COM.

Damage: Interferes with a running application.
Corrupts boot sector

Size: 1539

See Also: Vienna

Corrupts boot sector

Notes: The virus infects .COM files when an infected application is executed. When an infected program is run between December 24th and 31st (any year), the virus displays a full screen image of a christmas tree and German seasons greetings. When an infected program is run on April 1st (any year), it drops a code into the boot- sectors of floppy A: and B: as well as into the partition table of the hard disk. The old partition sectors are saved but most likely destroyed since running another infected file will save the modified partition table to the same location. On any boot attempt from an infected hard disk or floppy, the text "April April" will be displayed and the PC will hang. "April April" printed at boot time then the machine hangs.

A Christmas tree and German seasons greetings printed between 12/24 and 12/31. The virus contains the following German string: "Und er lebt doch noch: Der Tannenbaum!",0Dh, 0Ah,00h, "Frohe Weihnachten ...",0Dh,0Ah,07h, 00h (translated in English: "And he lives: the Christmas tree", "Happy Christmas")

Name: Cinderella

Aliases: Cinderella, Cinderella II

Disk Location: COM application.
infects files of .DOC and .CO extension + more

Damage: None found

Size: 390 bytes (Cinderella)
779 bytes (Cinderella II)

Notes: Found in Finland on Sept. 1, 1991, seems to be common in Finland but not much of anywhere else

Bug in virus: Can infect non executible files, but these files won't spread the virus. Can't survive a warmboot.

Not sure if it has a payload at all, infects every file opened or executed. Virus is only 390 bytes long

Will infect files opened with a *.CO? pattern. tester had trouble trying to infect .DOC files though (v5-044)

The virus counts keystrokes, and after some number creates a hidden file named CINDEREL.LA and then resets the computer. Reports exist for the virus creating a file CINDEREL.LA after a certain number of keys have been pressed.

Name: Civil_Defense.6672

Aliases: Civil_Defense.6672, Civil.mp.6672.a, Cvil_Defense, Shifter, Datos, PL

Disk Location: MBR Hard disk master boot record-partition table.

Damage: Overwrites sectors on the Hard Disk.

Size:

On the Hard Disk.

Size:

See Also:

Notes: Upon execution of an infected file, the Civil_Defence.6672 virus will first infect the master boot record (writing it's code from physical position cylinder 0 side 0 sector 2 to physical position cylinder 0 side 0 sector 15) and then remove itself from the infected file that is being run. Once this is done, the virus waits for the next system reset before becoming active in memory.

Because this virus uses stealthing routines, infected areas can not be viewed while the virus is active in memory. When a disk editing program is used, the system will report that 129 sectors can not be found.

Civil_Defence.6672 virus contains the following encrypted text:

Fucking MS-DOS version
Pissed off
Kick any key
CDV 3.B (Civil Defence Virus)
PREFOR.COM
(c) 1993 Modified by Civilizator

Name: Civilwar			
Aliases: Civilwar, Civil War, Trident, Dark Helmet, Civ		met, Civil	Type: Program.
War III		,	
Disk Location:		Features: C	Corrupts a program or overlay files.
Damage: Corrupts a program	Size: 444	1	See Also:
or overlay files.			
Notes: contains internal string "	Trident/Dark He	elmet"	
			least one anti-virus program can
detect and remove Civil War III			1 0
Name: Clone			
Aliases: Clone	•		Type:
Disk Location:		Features:	
Damage:	Size:		See Also: Brain
Notes: Derivative of Brain	!		,
Name: Clonewar			
Aliases: Clonewar	l l		Type: Companion program.
			Program.
Disk Location: COM application	on.	Features: D	Does no damage, doesn't affect any
		part of mach	· ·
Damage: Does no damage,	Size: 247		See Also:
doesn't affect any part of			
machine			
Notes : v6-151: At least one anti-virus program can detect and remove Clonewar (238, 546,			
923.A and 923.B)			
Name: Close			
Aliases: Close			Type: Program.
Disk Location: COM application	on.	Features: C	Corrupts a program or overlay files.
Damage: Corrupts a program	Size: 656		See Also:
or overlay files.			
Notes : Attacks the system files	IBMBIO.COM	and IO.SYS.	
The system becomes unbootable	e.		
Name: Cls			
Aliases: Cls			Type: Program.
Disk Location: COM application	on.	Features:	
EXE application.			
Damage:	Size: 853		See Also:
Notes: Occasionally clears the s	screen.		

Name: CNTV			
Aliases: CNTV		Type: Program.	
Disk Location: EXE applicatio	n.	Features:	
COM application.			
Damage:	Size: 2630	See Also:	
Notes: Triggers 14 or 28 days a	after infecting a	system and if it is after Sept. 1995 it prints the	
following text: "! A CuBaN Ne	W TeChNoLoGy	ViRuS By SoMeBoDy!"	
See the Virus Bulletin 6/96 for a	a complete analy	sis.	
Name: Cod		T	
Aliases: Cod		Type: Program.	
Disk Location: EXE applicatio	n.	Features: Does no damage, doesn't affect any	
	G. 550	part of machine	
Damage: Does no damage,	Size: 572	See Also:	
doesn't affect any part of			
machine			
Notes:			
N. C. I. Z.			
Name: Code Zero		m D	
Aliases: Code Zero		Type: Program.	
Dial I 4: COM 1: 4:		The decree of	
Disk Location: COM application		Features:	
Damage:	on. Size:	Features: See Also:	
Damage: Notes: Similar to VCL viruses.			
Damage: Notes: Similar to VCL viruses. Name: Coib		See Also:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib		See Also: Type:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location:	Size:	Type: Features:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage:	Size:	Type: Features: See Also:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage:	Size:	Type: Features:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and	Size:	Type: Features: See Also:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and	Size:	Type: Features: See Also: can detect and remove this virus.	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and Name: College Aliases: College	Size:	Type: Features: See Also: can detect and remove this virus. Type:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and Name: College Aliases: College Disk Location:	Size: Size: ti-virus program	Type: Features: See Also: can detect and remove this virus. Type: Features:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and Name: College Aliases: College Disk Location: Damage:	Size: Size: Size: Size:	Type: See Also: See Also: can detect and remove this virus. Type: Features: See Also: See Also:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and Name: College Aliases: College Disk Location:	Size: Size: Size: Size:	Type: See Also: See Also: can detect and remove this virus. Type: Features: See Also: See Also:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and Name: College Aliases: College Disk Location: Damage:	Size: Size: Size: Size:	Type: See Also: See Also: can detect and remove this virus. Type: Features: See Also: See Also:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and Name: College Aliases: College Disk Location: Damage: Notes: A virus that may have b	Size: Size: Size: Size:	Type: See Also: See Also: can detect and remove this virus. Type: Features: See Also: See Also:	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and Name: College Aliases: College Disk Location: Damage: Notes: A virus that may have b Name: Com2con	Size: ti-virus program Size: een developed at	Type: Features: See Also: can detect and remove this virus. Type: Features: See Also: Algonquin college.	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and Name: College Aliases: College Disk Location: Damage: Notes: A virus that may have b Name: Com2con Aliases: Com2con, USSR-311	Size: ti-virus program Size: een developed at	Type: Features: See Also: can detect and remove this virus. Type: Features: See Also: Algonquin college. Type: Program.	
Damage: Notes: Similar to VCL viruses. Name: Coib Aliases: Coib Disk Location: Damage: Notes: v6-151: At least one and Name: College Aliases: College Disk Location: Damage: Notes: A virus that may have b Name: Com2con Aliases: Com2con, USSR-311 Disk Location: COM application	Size: Size: Size: een developed at on.	Type: Features: See Also: Can detect and remove this virus.	

Name: Comasp-472

Aliases: Comasp-472

Disk Location: COM application.

Damage:

Size: 472

See Also:

Notes: v6-151: At least one anti-virus program can detect and remove Comasp.633

Name: Commander Bomber

Aliases: Commander Bomber, DAME

Disk Location: COM application.

EXE application.

Size:

See Also:

Notes: Written by "Dark Avenger" this virus infects by putting parts of itself in between commands of the executible file. Basically, the virus code is split up and exists in various places within the infected file.

Not encrypted, but you have to check the entire file for the virus.

attacks against known virus scanning techniques

v6-130: Try to find VirusBulletin December 92, page 10.

A brief info: It's a harmless memory resident polymorphic virus. It hooks int 21h and infects COM-file except COMMAND.COM on their execution. It contains the internal text messages "COMMANDER BOMBER WAS HERE" and "[DAME]". The characteristic feature of this infector consist of new polymorphic algorithm. Upon infection the virus reads 4096 bytes from the random selected offset and writes this code at the and of the file. Then it writes its code into this 'hole' and starts to polymorphism. This virus contains several subroutines which generate random (but successfully executed!) code, the virus inserts those parts of random code into the random chosen position into the host file. There are about 90% of all the i8086 instructions are present into those parts. The part of code takes the control from the previous part by JMP, CALL, RET, RET xxxx instructions. The first part is inserted into the file beginning and jumps to next part, the next part jumps the third etc. The last part returns control to the main virus body. At the end the infected file looks like at 'spots' of inserted code.

Name: Como

Aliases: Como

Type: Program.
Encrypted/Stealth The virus actively hides.

Disk Location: EXE application.

Damage:

Size: 2019

See Also:

Notes: The virus contains the following text message:

I'm a non-destructive virus developed to study the worldwide diffusion rate. I was released in September 1990 by a software group resident nearComo lake (north Italy).

Don't worry about your data on disk. My activity is limited only to auto-transferring into other program files. Perhaps you've got

many files infected. It's your task to find and delete them
Best wishes

Name: Compiler.1			
Aliases: Compiler.1			Type:
Disk Location:		Features:	
Damage:	Size:		See Also: 512
Notes: SCAN 97 says that Com	piler.1 is the 512	virus (erroneo	ously).

Name: Cookie			
Aliases: Cookie, Animus			Type: Program.
Disk Location: COM applicat	Disk Location: COM application. Features:		
EXE application.			
Damage:	Size: 7360		See Also:
	7392		
Notes : A large virus written in	C or Pascal.		·

Name: Copyright			
Aliases: Copyright, 1193		,	Type: Program.
Disk Location: COM application	n.	Features: Co	rrupts a program or overlay files.
COMMAND.COM.			
Damage : Corrupts a program	Size: 1193-120	07 to COM files	See Also:
or overlay files.			

Notes: McAfee's program identifies it as Copyright [1193]

Has been distributed with a clone systems manufacturer along with some PD/shareware stuf & Jerusalem virus. Reported to infect .COM files incl COMMAND.COM, and load itself into RAM and remain resident, and directly or indirectly corrupt file linkages.

The virus contains the following fake copyright messages:

- (C)1987 American Megatrends Inc.286-BIOS
- (C)1989 American Megatrends Inc
- (c) COPYRIGHT 1984,1987 Award Software Inc.ALL RIGHTS RESERVED

Infected executable will not run (giving a 'cannot execute' error or something similar) the first time an attempt is made, then will be either at that time or next time attempt is made, will delete it. CLEAN 86-B does not remove this virus

Name: Cordobes.3334		
Aliases: Cordobes.3334		Type: Program.
Disk Location: EXE applicatio	n.	Features: Corrupts a program or overlay files.
Damage : Corrupts a program	Size:	See Also:
or overlay files.		
Notes: The Cordobes.3334 viru	ıs is a polymorph	nic memory-resident .EXE file that deletes the file

Notes: The Cordobes.3334 virus is a polymorphic memory-resident .EXE file that deletes the file CHKLIST.MS should it be found in the current working directory.

With this virus active in memory, files are infected as they are executed. Contained within the body of the virus is the following encrypted text:

CHKLIST.MS

C:\AUTOEXEC.BAT

@Echo Virus "EL MOSTRO CORDOBES"

@Echo No tema porsus datos. Quepase un buen d a

@Echo

@Pause

Name: Cossiga

Aliases: Cossiga, Friends Type: Program.

Disk Location: EXE application. **Features:**

Damage: Size: 883 See Also: Arcv

1361 - Friends variant

Notes: The variant Friends contains the following text.

FRIENDS OF MAIS and CLAUDIA SAHIFFER

Name: CPL35.COM

Aliases: CPL35.COM Type: Program.

Disk Location: EXE application. Features:

Damage: Size: 478 bytes See Also:

Notes: The virus appends to the end of host files. It is not stealth.

Name: Cpw

Aliases: Cpw Type: Program.

Disk Location: COM application. Features:

EXE application.

Damage: Size: 1459 See Also:

Notes: It contains the text

Este programa fue hecho en Chile en 1992 por CPW

Name: Cracky

Aliases: Cracky Type: Program.

Disk Location: COM application. **Features:**

Damage: Size: 546 See Also:

Notes: The virus contains the string,

"Cracky!"

Name: Crazy Eddie

Aliases: Crazy Eddie Type: Program.

Encrypted/Stealth The virus

actively hides.

Disk Location: COM application. **Features:** Erases the Hard Disk.

EXE application.

Damage : Erases the Hard Disk.	Size: Variable		See Also:
Notes:	<u> </u>		
Tiotes.			
Name: Crazy Imp			
Aliases: Crazy Imp, Imp, Crazy	ý		Type: Program.
			Encrypted/Stealth The virus
			actively hides.
Disk Location: COM application	on.	Features:	
Damage:	Size: 1445		See Also:
Notes:	-		
Name: Crazy_Boot			
Aliases: Crazy_Boot			Type: Boot sector.
Disk Location: MBR Hard disk	master boot	Features: D	oes no damage.
record-partition table.			
Floppy disk boot sector.			
Damage : Does no damage.	Size:		See Also:
8	ļ	ntional nerma	nent damage. However, if the host
•			es it appear that all physical hard
drives have been lost. Crazy_Bo	110		
diskettes, not by file distribution		protected disks	cashy. It spicads only on
diskettes, not by the distribution	·		
Crazy_Boot resides in memory.	It infacts the man	ster boot recor	de of all physical hard disks and
infects the boot sectors of floppy disks. While the virus is in memory, any access to the boot record is rerouted to a copy of the original boot sector.			
record is rerouted to a copy of t	ne originai boot s	sector.	
When Cores Dead infector have	1 1	C 41	
			partition table (an important part of
the system area), writes the copy	, .		` `
hexadecimal), and deletes the or			
the drive), Crazy_Boot must be			
		-	ormal means. In addition, the virus
writes portions of its viral code	to cylinder 0, sid	e 0, sectors 4 a	and 5.
After 8,995 disk reads, the follo	wing text string i	s printed to the	e screen:
Dont PLAY with the PC! Other	wise you will get	in DEEP,DEF	EP trouble. Crazy Boot Ver. 1.0
Name: Crazy_Nine			
Aliases: Crazy_Nine			Type: Program.
			-J F **
Disk Location: Floppy disk boo	ot sector	Features: D	oes no damage.
Hard disk partition table.	500101.		hines crashes frequently
Damage: Does no damage.	Size: a 4 kbyte		See Also:
Infected machines crashes	Size. a 4 Kuyu	o long	See Aisu.
incered macinics chashes			

frequently

Notes: The following notes are extracted from VB, August 1995:

Crazy_Nine is a 4 kbytes long, boot sector virus. This virus is build around the the low-level and the undocumented DOS and PC techniques. It takes advantage of these technique in eluding detection. The virus is an unusual kind; It is a polymorphic MBS type.

Name: Creeper

Aliases: Creeper, Creeping Tormentor, Creeper-425 **Type:** Program.

Disk Location: COM application. **Features:**

Damage: **Size:** 475 See Also:

425 **Notes:**

Name: Crew-2048

Aliases: Crew-2048 **Type:** Program.

Disk Location: COM application. **Features:**

Size: 2048 See Also:

Notes: When infected programs are run, the 'European Cracking Crew' logo is sometimes

displayed.

The graphics screen contains the following text,

This program is cracked by Notice this: TS ain't smart at all.

Distribution since 11-06-1987 (or 06-11-1987)

Press any key

The variants have different messages.

Name: Criminal

Aliases: Criminal Type: Program.

Disk Location: COM application. **Features:**

Damage: **Size:** 2615 **See Also:** Ultimate Weapon

Notes: This virus contains the following text,

Criminal, be a wiseguy and turn youreself in, if you don't I will

The Ultimate Weapon has arrived,

please contact the nearest police station

to tell about the illegal copying of you

This seems to be the same virus as the Ultimate Weapon listing, but the type is different.

Name: Crooked

Aliases: Crooked, Krivmous, Only **Type:** Program.

Disk Location: EXE application. **Features:**

Damage: **Size:** 979 See Also:

Notes: This virus contains the text:

Only God knows!

Aliases: Cruel Size: See Also: Size: See Also: Cruel B variant was found on the original driver floppies for Maverick 12X CD-ROM drives from Optics Storage. Size: See Also: Size: Size:	Name: Cruel			
Damages CMOS Size: See Also:	Aliases: Cruel			Type: Boot sector.
Damage: Corrupts boot sector Size: See Also:	Disk Location: Floppy disk boo	ot sector.	Features: Co	orrupts boot sector
Notes: Cruel is a boot sector virus. Unlike most other boot sector infectors, it overwrites the DOS boot sector. Cruel activates by occasionally corrupting the CMOS setup information. This can cause the loss of hard drive settings or even turn on the BIOS password protection with a random password. Cruel can be removed from diskettes and hard disks with the DOS SYS command. Cruel.B variant was found on the original driver floppies for Maverick 12X CD-ROM drives from Optics Storage. Name: Cruncher Aliasses: Cruncher, Trident, Cruncher 1.0, Cruncher 2.0, Cruncher 2.1 Disk Location: Features: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Type: Disk Location: Size: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Aliases: CryptLab Size: Vunknown, not analyzed yet. Size: Notes: Unknown, not analyzed yet. See Also:	Hard disk boot sector.		Damages CM	IOS.
Notes: Cruel is a boot sector virus. Unlike most other boot sector infectors, it overwrites the DOS boot sector. Cruel activates by occasionally corrupting the CMOS setup information. This can cause the loss of hard drive settings or even turn on the BIOS password protection with a random password. Cruel can be removed from diskettes and hard disks with the DOS SYS command. Cruel.B variant was found on the original driver floppies for Maverick 12X CD-ROM drives from Optics Storage. Name: Cruncher Aliases: Cruncher, Trident, Cruncher 1.0, Cruncher 2.0, Cruncher 2.1 Disk Location: Features: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus vo-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Type: Disk Location: Features: Damage: Size: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: ON application. Features: Unknown, not analyzed yet. Damage: Unknown, not analyzed yet.	Damage: Corrupts boot	Size:		See Also:
Notes: Cruel is a boot sector virus. Unlike most other boot sector infectors, it overwrites the DOS boot sector. Cruel activates by occasionally corrupting the CMOS setup information. This can cause the loss of hard drive settings or even turn on the BIOS password protection with a random password. Cruel can be removed from diskettes and hard disks with the DOS SYS command. Cruel.B variant was found on the original driver floppies for Maverick 12X CD-ROM drives from Optics Storage. Name: Cruncher Aliases: Cruncher, Trident, Cruncher 1.0, Cruncher 2.0, Type: Cruncher 2.1 Disk Location: Features: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" arraitation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Type: Disk Location: Features: Damage: Size: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Damage: Unknown, not analyzed yet.	sector			
Cruel activates by occasionally corrupting the CMOS setup information. This can cause the loss of hard drive settings or even turn on the BIOS password protection with a random password. Cruel can be removed from diskettes and hard disks with the DOS SYS command. Cruel.B variant was found on the original driver floppies for Maverick 12X CD-ROM drives from Optics Storage. Name: Cruncher Aliases: Cruncher, Trident, Cruncher 1.0, Cruncher 2.0, Cruncher 2.1 Disk Location: Features: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time. The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Features: Name: Crusher Name: CryptLab Aliases: CryptLab Blisses: CryptLab Aliases: CryptLab Disk Location: OM application. Features: Unknown, not analyzed yet. Damage: Unknown, not analyzed yet. Size: Polymorphic: each infection different See Also:				
Cruel activates by occasionally corrupting the CMOS setup information. This can cause the loss of hard drive settings or even turn on the BIOS password protection with a random password. Cruel can be removed from diskettes and hard disks with the DOS SYS command. Cruel.B variant was found on the original driver floppies for Maverick 12X CD-ROM drives from Optics Storage. Name: Cruncher Aliases: Cruncher, Trident, Cruncher 1.0, Cruncher 2.0, Cruncher 2.1 Disk Location: Features: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Type: Disk Location: Features: Damage: Size: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Disk Location: Features: Unknown, not analyzed yet. Damage: Unknown, not Size: Polymorphic: each infection different nanlyzed yet.	Notes : Cruel is a boot sector vii	rus. Unlike most	other boot sec	tor infectors, it overwrites the
of hard drive settings or even turn on the BIOS password protection with a random password. Cruel can be removed from diskettes and hard disks with the DOS SYS command. Cruel.B variant was found on the original driver floppies for Maverick 12X CD-ROM drives from Optics Storage. Name: Cruncher Aliases: Cruncher, Trident, Cruncher 1.0, Cruncher 2.0, Cruncher 2.1 Disk Location: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Size: Size: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Size: Polymorphic: each infection different See Also:	DOS boot sector.			
Name: Cruncher Aliases: Cruncher, Trident, Cruncher 1.0, Cruncher 2.0, Cruncher 2.1 Disk Location: Features: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Type: Disk Location: Features: Damage: Size: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Damage: Unknown, not analyzed yet.	of hard drive settings or even turn Cruel can be removed from disker	rn on the BIOS pettes and hard dis	password protectsks with the DO	ction with a random password. OS SYS command.
Aliases: Cruncher, Trident, Cruncher 1.0, Cruncher 2.0, Cruncher 2.1 Disk Location: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Size: Notes: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: OM application. Features: Unknown, not analyzed yet. Damage: Unknown, not analyzed yet. See Also: See Also:	Optics Storage.			
Aliases: Cruncher, Trident, Cruncher 1.0, Cruncher 2.0, Cruncher 2.1 Disk Location: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Size: Notes: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: OM application. Features: Unknown, not analyzed yet. Damage: Unknown, not analyzed yet. See Also: See Also:				
Cruncher 2.1 Disk Location: Damage: Size: See Also: Coffeeshop Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Damage: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Damage: Unknown, not infection different Size: Polymorphic: each infection different See Also:				
Disk Location: Size: See Also: Coffeeshop		ıncher 1.0, Crund	cher 2.0,	Type:
Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Size: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Size: Polymorphic: each infection different See Also:				
Notes: contains internal string "[MK / Trident]" variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Damage: Size: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Size: Polymorphic: each infection different See Also:			Features:	
variation of Coffeeshop virus v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Name: CryptLab Aliases: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Damage: Unknown, not infection different Size: Polymorphic: each infection different See Also:	<u> </u>			See Also: Coffeeshop
v6-126: 3 versions: 1.0, 2.0, 2.1. 2.1 asks permission all the time, The version number can be seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Damage: Unknown, not infection different See Also: See Also: See Also:	_	[MK / Trident]	"	
seen in plaintext in the infected files (along with other text and greetings to Dr. Cohen and the author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Size: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: COM application. Disk Location: COM application. Size: Polymorphic: each infection different See Also: See Also: See Also: See Also: See Also:	_	2.11		The
author of Diet), if you decompress them with Diet or UNP. Will infect a file without asking if you set the environment variable CRUNCH to AUTO. Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Size: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: COM application. Disk Location: COM application. Size: Polymorphic: each analyzed yet. Size: Polymorphic: each infection different See Also:		-		
Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Damage: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Aliases: CryptLab Disk Location: COM application. Disk Location: COM application. Features: Unknown, not analyzed yet. Size: Polymorphic: each infection different See Also:	-			•
Name: Crusher Aliases: Crusher, Trident, Bit Addict Disk Location: Damage: Size: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Disk Location: COM application. Disk Location: COM application. Size: Polymorphic: each analyzed yet. See Also: See Also: See Also: See Also:				if fineet a fine without asking if you
Aliases: Crusher, Trident, Bit Addict Disk Location: Damage: Size: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Disk Location: COM application. Type: Program. Features: Unknown, not analyzed yet. Damage: Unknown, not size: Polymorphic: each analyzed yet.	set the environment variable env			
Aliases: Crusher, Trident, Bit Addict Disk Location: Damage: Size: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Disk Location: COM application. Type: Program. Features: Unknown, not analyzed yet. Damage: Unknown, not size: Polymorphic: each analyzed yet.	Name: Crusher			
Disk Location: Damage: Size: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Disk Location: COM application. Type: Program. Features: Unknown, not analyzed yet. Damage: Unknown, not size: Polymorphic: each analyzed yet. Size: Polymorphic: each infection different Size: Notes: See Also: See Also:		Addict		Type:
Damage: Size: See Also: Notes: contains the internal string "Bit Addict / Trident" Name: CryptLab Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Damage: Unknown, not Size: Polymorphic: each analyzed yet. See Also:			Features:	
Name: CryptLab Aliases: CryptLab Disk Location: COM application. Type: Program. Features: Unknown, not analyzed yet. Damage: Unknown, not size: Polymorphic: each analyzed yet.		Size:	1	See Also:
Name: CryptLab Aliases: CryptLab Disk Location: COM application. Type: Program. Features: Unknown, not analyzed yet. Damage: Unknown, not Size: Polymorphic: each analyzed yet. See Also:		ng "Bit Addict / '	Trident"	
Aliases: CryptLab Disk Location: COM application. Features: Unknown, not analyzed yet. Damage: Unknown, not analyzed yet. Size: Polymorphic: each infection different See Also:				
Disk Location: COM application.Features: Unknown, not analyzed yet.Damage: Unknown, not analyzed yet.Size: Polymorphic: each infection differentSee Also:	Name: CryptLab			
Disk Location: COM application.Features: Unknown, not analyzed yet.Damage: Unknown, not analyzed yet.Size: Polymorphic: each infection differentSee Also:	Aliases: CryptLab			Type: Program.
Damage: Unknown, not analyzed yet.Size: Polymorphic: each infection differentSee Also:	Disk Location: COM application	on.	Features: U	<u> </u>
·	Damage: Unknown, not	Size: Polymorp	phic: each	
Notes: Uses the Mite mutation engine.	i	ļ.	ent	
	Notes: Uses the MILE mutation (engme.		
Name: CSL	Name: CSI			
Aliases: CSL, Microelephant, CSL-V4, CSL-V5 Type: Program.		CSI -V4 CSI -V4	5	Type: Program
Disk Location: COM application. Features: Does no damage, doesn't affect any	Ť			

	part of machin	ne
Damage: Does no damage,	Size: 381	See Also:
doesn't affect any part of	517	
machine	457	
Notes : This virus contains the to	ext:	
26.07.91.Pre-released Microelephant by CSL		

Name: Cybercide

Aliases: Cybercide

Disk Location:

Damage:

Size:

See Also:

Notes: v6-151: At least one anti-virus program can detect and remove this virus.

Name: CyberTech

Aliases: CyberTech

Disk Location: COM application.

Damage: Corrupts a program
or overlay files.

Size:

Or overlay files.

Notes: mentioned as rumor in May/June 1993 Infosecurity News, page 8 CIAC has article in full, believed that it displays the following message after Dec 31, 1992:

"The previous year you have been infected by a virus without knowing or removing it. To be gentle to you I decide to remove myself from your system. I suggest you better buy ViruScan of McAfee to ensure to yourself complete security of your precious data. Next time you could be infected with a malevolent virus. May I say good-bye to your now...." [sic]

after displaying the message, the virus supposedly disinfects the system, but that behavior has not been verified.

v6-151: At least one anti-virus program can detect and remove Cybertech (501 and 503).

Name: D-XREF60.COM

Aliases: D-XREF60.COM

Disk Location: D-XREF60.COM

Features: Corrupts boot sector
Corrupts the file linkages or the FAT.

Damage: Corrupts boot
sector
Corrupts the file linkages or
the FAT.

Notes: A Pascal Utility used for Cross-Referencing, written by the infamous 'Dorn Stickel, It

Notes: A Pascal Utility used for Cross-Referencing, written by the infamous 'Dorn Stickel. It eats the FAT and BOOT sector after a time period has been met and if the Hard Drive is more than half full.

Name: Da'Boys		
Aliases: Da'Boys, Da Boys, DaBoys, Dallas Co	wboys Type: Boot sector.	
Disk Location: Floppy disk boot sector.	Features: No damage, only replicates.	

Hard disk boot sector. Damage: No damage, only **Size:** Overlays boot sector, no **See Also:** Gold_Bug replicates. increase Notes: Well written, difficult to detect virus. 8088 and 8086 based machines fail to boot from infected disks. Disables COM4. Sporadic reboots by infected machines. It loads itself into a hole in lower memory, it does not reduce the available memory indicated with chkdsk. It is a companion virus to the Gold Bug virus. The Gold Bug virus hides Da'Boys from the Windows 3.1 startup routines by removing it from the INT13 call chain when Wndows starts and reinstalling it after startup is complete. Name: Dada Aliases: Dada, da, da, yes, yes **Type:** Program. **Disk Location:** EXE application. **Features:** Damage: **Size:** 1356 See Also: **Notes**: Contains the text, da.da (yes, yes in Russian). Name: DANCERS Aliases: DANCERS, DANCERS.BAS **Type:** Trojan. **Disk Location:** DANCERS.BAS **Features:** Corrupts the file linkages or the FAT. **Damage**: Corrupts the file Size: See Also: linkages or the FAT. **Notes**: This trojan shows some animated dancers in color, and then proceeds to wipe out your [hard] disk's FAT table. There is another perfectly good copy of DANCERS.BAS on BBSs around the country. Name: Dark Apocalypse **Aliases:** Dark Apocalypse Type: **Disk Location: Features:** Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove this virus. Name: Dark Avenger Aliases: Dark Avenger, Dark Avenger-B, Black Avenger, **Type:** Program. Diana, Eddie, Rapid Avenger, Apocalypse-2, CB-1530, Milana, MIR, Outland, Ps!ko, Zeleng, Rabid, Jericho, Uriel, Dark_Avenger.1800.A **Disk Location:** COM application. **Features:** Corrupts a program or overlay files. EXE application. Overwrites sectors on the Hard Disk. Program overlay files. COMMAND.COM

Damage : Corrupts a program	Size: 1800	See Also: Zero Bug
or overlay files.		
Overwrites sectors on the		
Hard Disk.		

Notes: Infects every executable file that is opened, .COM and EXE files are corrupted on any read attempt even when VIEWING!!! Every 16th infection, it overwrites a block of the hard disk with a copy of the boot block.

The virus construction kit may have used the Dark Avenger as a basis. This virus may have been based upon the Zero Bug virus.

Copies of the virus source code appear to have been passed out to others, resulting in the different variants.

The Rabid virus swapped 2 instructions, located in the center of a search string used by a well known scanner. Damaged files with "Eddie lives...somewhere in time" in them. "Eddie lives...somewhere in time" at beginning and

"This Program was written in the City of Sofia (C) 1988-89 Dark Avenger" near end of file

v6-147: (quote)

Do you know how a Dark_Avenger.1800.A infection looks like? Every program that the user has executed or opened (read or copied) is infected. Additionally, if the payload has activated, the virus has botched the hard disk here and there with sectors that contain the first 512 bytes of its body. Those sectors could be in a file, or in a subdirectory, or in the free disk space. Do you imagine how much time it will take to find all of them and determine to which files they belong on a reasonably large hard disk? On the other side, it will permit to find not only the infected files, but also the corrupted ones - but this is valid only for this particular virus.

And do you know what will happen after the user runs a disinfector? The virus will be truncated, the file beginning will be restored, but the virus body will most probably remain in the freed disk space. The next time the user runs your sector scanner, it will take exactly as much time as on an infected system - because it will continue to find the scan string here and there and will have to waste its time to compute that those sectors don't actually belong to files.

v6-151: At least one anti-virus program can detect and remove Dark Avenger (1800.F, 1800.G, 1800.H, 1800.I, 1800.Rabid.B, 2000.Copy.C, 2000.DieYoung.B, 2100.DI.B, Jericho and Uriel).

Name: Dark Avenger 3			
Aliases: Dark Avenger 3, Dark Avenger II, V2000, Die		000, Die	Type: Program.
Young, Travel, V2000-B, Eddie 3	3, v1024, Dark	Avenger III	
Disk Location: COM application	l .	Features: C	forrupts a program or overlay files.
EXE application.		Corrupts a da	ata file.
COMMAND.COM.		Interferes wit	th a running application.
Damage : Corrupts a program	Size: 2000		See Also:
or overlay files.			
Corrupts a data file.			
Interferes with a running			
application.			
NI 4 D 16 C	1 1	11	1 1

Notes: Every 16 executions of an infected file, the virus will overwrite a new random data sector on disk; the last overwritten sector is stored in boot sector. The system hangs-up, if a program is

loaded that contains the string "(c) 1989 by Vesselin Bontchev"; V.Bonchev is a Bulgarian author of anti-virus programs. Hex dump strings in code, Two Strings: 1) "Copy me - I want to travel" (at beginning of virus-code) 2) "(c) 1989 by Vesselin Bontchev" (near end of virus code; but V.Bontchev is not the author!)

Name: Dark End				
Aliases: Dark End		Type: Program.		
Disk Location: COM application	on.	Features:		
EXE application.				
Damage:	Size: 1188		See Also:	
Notes:				
Name: Darth Vader				
Aliases: Darth Vader			Type:	
Disk Location:		Features:		
Damage:	Size:		See Also: 512	
Notes: SCAN 97 says that Dart	h Vader virus is	512 virus (erro	oneously)	
•			•	
Name: Dash-em				
Aliases: Dash-em	-		Type: Program.	
Disk Location: COM application	on.	Features:		
EXE application.				
Damage:	Size: 1876	1	See Also:	
Notes:	<u>J</u>			
Name: Dashel				
Aliases: Dashel	<u> </u>		Type:	
Disk Location:		Features:		
Damage:	Size:		See Also:	
Notes: v6-151: At least one ant	i-virus program o	can detect and	remove this virus.	
	1 0			
Name: Datacrime				
Aliases: Datacrime, 1280, Colu	mbus Day, DAT	ACRIME Ib,	Type: Program.	
Crime	•		Direct acting. Activates when	
			run.	
Disk Location: COM application	n.	Features: Corrupts a program or overlay files.		
11		Attempts to format the disk.		
		Corrupts the	file linkages or the FAT.	
Damage: Corrupts a program	Size: 1280		See Also:	
or overlay files.				
Attempts to format the disk.				
Corrupts the file linkages or				
the FAT.				
-			plays the message "DATACRIME	
VIRUS RELEASE: 1 MARCH	H 1989", and then	the first hard	disk will be formatted (track 0, all	

heads). When formatting is finished the speaker will beep (end-less loop). v6-151: At least one anti-virus program can detect and remove DataCrime (1168.B and 1280.B)

Name: Datacrime II				
Aliases: Datacrime II, 1514, Co	lumbus Day		Type: Program.	
Disk Location: COM application.		Features: Co	Features: Corrupts a program or overlay files.	
EXE application.		Attempts to f	format the disk.	
		Corrupts the	file linkages or the FAT.	
Damage : Corrupts a program	Size: 1514		See Also: 1168,1280	
or overlay files.				
Attempts to format the disk.				
Corrupts the file linkages or				
the FAT.				
Notes: Spreads between both COM and EXE files. After October 12th, displays the message				

"* DATACRIME II VIRUS *", and damages the data on hard disks by attempting to reformat

Name: Datacrime II-B				
Aliases: Datacrime II-B, 1917,	Columbus Day,	Crime-2B	Type: Program.	
Disk Location: COM application. Features: Corrupts a program or overlay files.				
EXE application.		Attempts to format the disk.		
COMMAND.COM				
Damage: Corrupts a program	Size: 1917		See Also:	
or overlay files.				
Attempts to format the disk.				
Notes: Spreads between both COM and EXE files. After October 12th, displays the message				
"* DATACRIME II VIRUS *", and damages the data on hard disks by attempting to reformat				

Name: Datacrime-B				
Aliases: Datacrime-B, 1168, Co	olumbus Day, Da	atacrime Ia	Type: Program.	
Disk Location: COM application. Features: Corrupts a program or ov		orrupts a program or overlay files.		
			Attempts to format the disk.	
		Corrupts the file linkages or the FAT.		
Damage : Corrupts a program	Size: 1168		See Also: Datacrime II	
or overlay files.				
Attempts to format the disk.				
Corrupts the file linkages or				
the FAT.				
77				

Notes: Spreads between COM files. After October 12th, it displays the message "DATACRIME VIRUS RELEASE: 1 MARCH 1989", and then the first hard disk will be formatted (track 0, all heads). When formatting is finished the speaker will beep (end-less loop).

them.

them.

Name: Datalock			
Aliases: Datalock, Datalock 1.00, V920, Datalock 2,			Type: Program.
Datalock-1043			
Disk Location: COM application.		Features: Co	orrupts a program or overlay files.
EXE application.			
Only .COM files > 22999 bytes long			
Damage: Corrupts a program	Size: 920		See Also:
or overlay files.	1043 - Datalock-1043 variant		

Notes: It infects all EXE files but COM files must be greater than 22999 bytes long. If a file is opened that matches the selector *.?BF (.DBF files) is will give the message "Too many files open" and prevent access to the file.

From a report in virus-l, v4-220: system lock-ups, drop out of application with no messages. Some programs would display the message "overlay not found" prior to dropping to DOS, a .EXE file grew by 920 bytes during first execution and after re-installation. Using debugger, found string "DataLock version 1.0".

Datalock 2 variant found in wild in DC area that is buggy(virus-l, v5-092)

DATALOCK 2 does NOT contain string "Datalock version 1.0" SCAN 89b and FPROT 2.03a don't find Datalock 2 variant in EXE files, but original datalock signatures are valid and can be used to identify this variant. For DATALOCK 2: C3 1E A1 2C 00 50 8C D8 48 8E D8 81 2E 03 00 80 00 40 8E D8

v6-151: At least one anti-virus program can detect and remove DataLock (920.K1150 and 1740)

Name: Day10

Aliases: Day10, SYP

Disk Location: COM application.

Damage: Erases the Hard
Disk.

Size: 674

Disk.

Notes: If the current date is divisible by 10, the virus trashes the hard disk.

Name: Dbase				
Aliases: Dbase, DBF virus			T	Type: Program.
Disk Location: COM application.		Features: Corrupts a data file.		
			Interferes with a running application.	
			Corrupts a prog	gram or overlay files.
			Corrupts the file	e linkages or the FAT.
Damage : Corrupts a data file.	Size:	1864		See Also:
Interferes with a running				
application.				
Corrupts a program or overlay				
files.				
Corrupts the file linkages or				
the FAT.				

Notes: Infects COM files. Registers all new .DBF files in a hidden file c:\BUGS.DAT. When any of those files are written, it reverses the order of adjacent bytes. When any of those files are read,

it again reverses the bytes, making the file appear to be OK, unless it is read on an uninfected system or the file name is changed.

When a file that is more than 3 months old is accessed, the virus attempts to destroy the FAT and root directory on drives D:, E;, ...Z:. Typical text in Virus body (readable with HexDumputilities): "c:\bugs.dat"

v6-151: At least one anti-virus program can detect and remove Dbase.E.

Name: Dedicated Aliases: Dedicated, Fear Disk Location: COM application. Damage: No damage, only replicates. Damage: No damage, only replicates. Notes: Uses the MtE mutation engine to hide. Name: Defo Aliases: Defo, FD622, PETER_II_RUNTIME Disk Location: Hard disk boot sector. Damage: Size: Damage: Size: See Also: Notes: This is a typical boot sector virus. It sometimes displays a Runtime error' message. Notes: This is a typical boot sector virus. It sometimes during summer 1996. Name: Defo Aliases: Defo Hard disk boot sector virus. It sometimes displays a Runtime error' message. Notes: This is a typical boot sector virus. It sometimes during summer 1996. Name: Deicide Aliases: Deicide, Decide, Decide II Disk Location: COM application. Features: Damage: Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C: The virus contains the following text:			
Disk Location: COM application. Damage: No damage, only replicates. Notes: Uses the MtE mutation engine to hide. Name: Defo Aliases: Defo, FD622, PETER_II_RUNTIME Disk Location: Hard disk boot sector. Damage: Notes: This is a typical boot sector virus. It sometimes displays a Runtime error' message. Defo was reported to be in the wild in several countries during summer 1996. Name: Deicide Aliases: Deicide, Decide, Deicide II Disk Location: COM application. Type: Program. Disk Location: COM application. Features: Damage: Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Size: Polymorphic: each infection different			
replicates. infection different Notes: Uses the MtE mutation engine to hide. Name: Defo Aliases: Defo, FD622, PETER_II_RUNTIME			
Notes: Uses the MtE mutation engine to hide. Name: Defo Aliases: Defo, FD622, PETER_II_RUNTIME Disk Location: Hard disk boot sector. Damage: Size: See Also: Notes: This is a typical boot sector virus. It sometimes displays a 'Runtime error' message. Defo was reported to be in the wild in several countries during summer 1996. Name: Deicide Aliases: Deicide, Decide, Deicide II Disk Location: COM application. Damage: Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Name: Defo Aliases: Defo, FD622, PETER_II_RUNTIME			
Aliases: Defo, FD622, PETER_II_RUNTIME			
Aliases: Defo, FD622, PETER_II_RUNTIME			
Disk Location: Hard disk boot sector. Damage: Size: See Also: Notes: This is a typical boot sector virus. It sometimes displays a 'Runtime error' message. Defo was reported to be in the wild in several countries during summer 1996. Name: Deicide Aliases: Deicide, Decide, Deicide II Disk Location: COM application. Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Damage:Size:See Also:Notes: This is a typical boot sector virus. It sometimes displays a 'Runtime error' message.Defo was reported to be in the wild in several countries during summer 1996.Name: DeicideAliases: Deicide, Decide, Decide IIType: Program.Disk Location: COM application.Features:Damage:Size: Overlays application, no increase 1335 (Deicide II variant)Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Notes: This is a typical boot sector virus. It sometimes displays a 'Runtime error' message. Defo was reported to be in the wild in several countries during summer 1996. Name: Deicide Aliases: Deicide, Decide, Decide II Disk Location: COM application. Features: Damage: Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Defo was reported to be in the wild in several countries during summer 1996. Name: Deicide Aliases: Deicide, Decide, Deicide II Disk Location: COM application. Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Defo was reported to be in the wild in several countries during summer 1996. Name: Deicide Aliases: Deicide, Decide, Deicide II Disk Location: COM application. Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Name: Deicide Aliases: Deicide, Decide, Deicide II Disk Location: COM application. Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Name: Deicide Aliases: Deicide, Decide, Deicide II Disk Location: COM application. Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Aliases: Deicide, Decide, Deicide II Disk Location: COM application. Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Disk Location: COM application. Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Disk Location: COM application. Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Damage: Size: Overlays application, no increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
increase 1335 (Deicide II variant) Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Notes: When activated, the virus destroys the first 80 sectors on drive C:			
Notes: When activated, the virus destroys the first 80 sectors on drive C:			
The virus contains the following text.			
DEICIDE!			
Glenn (666) says: BYE BYE HARDDISK!!			
Next time be carufull with illegal stuff.			
Treat time be caratan with megar stan.			
This experimental virus was written by Glenn Benton to see			
if I can make a virus while learning machinecode for 2,5 months.			
(C) 10-23-1990 by Glenn. I keep on going making virusses.			
(e) 10 23 1770 by Gleini. I keep on going making virusses.			
Name: Dejmi			
Aliases: Dejmi Type:			
Disk Location: Features:			
Damage: Size: See Also:			
Notes: v6-151: At least one anti-virus program can detect and remove this virus.			

Name: DelCMOS				
Aliases: DelCMOS, Feint, INT	_7F		Type: Boot sector.	
Disk Location: MBR Hard disk	Features: Damages CMOS.			
record-partition table.				
Damage: Damages CMOS.	Size:		See Also:	
			*	

Notes: DelCmos is a boot sector virus that infects a hard disk when you try to boot the machine with an infected diskette in drive A:. At this time the virus infects the Master Boot Record (MBR) of the hard drive, and after that it will go resident to high DOS memory during every boot-up from the hard disk. Once the virus gets resident to memory, it will infect practicly all non-write-protected diskettes used in the machine.

DelCmos allocates two kilobytes of memory while it is active. This can be seen as a decrease in the total amount of DOS memory - it drops from 640kB to 638kB. DelCmos assumes that the machine has full 640kB of DOS memory. This is not always the case, as some systems reserve a kilobyte or two for internal BIOS needs. In this case, DelCmos will just crash the machine every time it's booted after the infection.

DelCmos also assumes the A: drive of the machine to be a 3.5" HD (1.44MB) drive. If it's a 5.25" drive or a 3.5" DD or ED drive, floppies may be corrupted during infection. They can be fixed with the FIXBOOT program.

DelCmos.A contains a routine to overwrite the CMOS SETUP information. DelCmos.B has this activation routine removed; it does nothing except spreads.

Name: Delta.1163				
Aliases: Delta.1163 Type: Program.				
Disk Location: EXE application. Features: Damages CMOS.		mages CMOS.		
COM application.				
Damage: Damages CMOS. Size: 1163			See Also:	
Notes: Triggers on Nov. 4, zeroes out the CMOS and displays the following message: "Good				
bytes from (DEL)ta Virus!! Reset in 30 seconds!". It then hangs.				

Name: DelWin			
Aliases: DelWin, Windel		T	'ype: Boot sector.
Disk Location: MBR Hard disk master boot		Features: Corrupts boot sector	
record-partition table.		Corrupts a program or overlay files.	
EXE application.			
Damage: Corrupts boot	Size:		See Also:
sector			
Corrupts a program or overlay			
files.			

Notes: Delwin infects the MBR of the hard drive as well as all accessed EXE files. Delwin is a fast infector.

Delwin is also a full stealth virus, hiding all the changes to boot sectors and EXE files as long as it is resident.

The virus is encrypted and contains the text "DELWIN". Delwin activates when WIN.COM is executed. After this, it will modify the 'check-dos-version' service to always report v2.10. This will prevent many programs from being executed. Otherwise the virus is harmless.

Delwin.1759 got widespread circulation in May 1996 when an infected copy of the full version of 'Duke Nukem 3D' game was distributed via pirate systems.

There is also another variant, 1199 bytes in length.

Name: Demolition			
Aliases: Demolition		Type: Program. Encrypted/Stealth The virus actively hides.	
Disk Location: COM applicat	ion.	Features:	
Damage:	Size: 1585		See Also:
Notes:	,		

Name: Demon			
Aliases: Demon			Type: Program.
Disk Location: COM application	n.	Features: Co	orrupts a program or overlay files.
Damage : Corrupts a program	Size: Overlays	application, no	See Also:
or overlay files.	increase		
Notes:			

Name: Den_Zuko			
Aliases: Den_Zuko, Den Zuk			Type: Boot sector.
Disk Location: Hard disk boot	sector.	Features: C	orrupts boot sector
Floppy disk boot sector.		Corrupts a pr	ogram or overlay files.
Damage: Corrupts boot	Size:		See Also:
sector			
Corrupts a program or overlay			
files.			
l			

Notes: This virus will seek out and destroy copies of the Brain virus. If it finds a Brain-infected diskette, it will remove the infection, and replace it with a copy of itself. This virus hides on track 40 on diskettes, but normally 360K diskettes only have tracks numbered 0 to 39. This virus does not infect 1.2M or 3.5" diskettes correctly, but will destroy data on them. The volume label "(c) Brain" on an infected diskette would be changed to "YùCù1ùEùRùP". This is because YC1ERP is the call-sign of the author, Denny Yanuar Ramdhani.

On a computer infected with this virus, pressing Ctrl-Alt-Del will not result in a simple reboot. Instead the text "DEN ZUK" will appear on the screen for a fraction of a second. Then the computer will appear to reboot, but the virus will remain in memory.

Pressing Ctrl-Alt-F5 will produce a "true" reboot.

VARIANT:Ohio ALIAS:Hacker

This is an older version of the Den Zuk virus and is written by the same author. Den Zuk will also remove the "Ohio" virus if it is found.

The Mardi Bros virus appears related as well.

Name: DenZuk			
Aliases: DenZuk, Venezuelan,	Aliases: DenZuk, Venezuelan, Search, DenZuc B, Den Zuk,		
Mardi Bros, Sudah ada vaksin, I	Denzuko, Ohio, I	Hacker	
Disk Location: Floppy disk boo	Disk Location: Floppy disk boot sectors. Features: Interferes with a running		
application.		application.	
Corrupts boot sector			sector
Damage : Interferes with a	Size: Overlays boot sector, no		See Also:
running application.	increase		
Corrupts boot sector	Uses1 boot sector and 9		
_	sectors on tracl	sectors on track 40	
			· · · · · · · · · · · · · · · · · · ·

Notes: Infects floppy disk boot sectors, and displays a purple DEN ZUK graphic on a CGA, EGA or VGA screen when Ctrl-Alt-Del is pressed.

F-Prot calls it Mardi Bros (virus-l, v5-072), but viruSafe says it is a different virus

Discovered July 1990 in France, this virus installs itself 7168 bytes above high memory. Infected diskettes have their volume lable changed to "Mardi Bros"

Boot sector will contain the following message "Sudah ada vaksin" The label on an infected disk will read: "Y.C.1.E.R.P", where the "." is the F9h character.

from virus-l, v6-107: Denzuko is probably the first PC virus to format and store data on an extra diskette track. This elegantly avoids the corruption of directory and file information that most other boot sector viruses are likely to cause, and the sudden appearance of "BAD clusters" that Brain causes. However not all disk drives can access the extra tracks, and the disk media becomes less reliable near the centre of the disk.

Name: Desperado			
Aliases: Desperado		7	Type: Program.
Disk Location: EXE application	n.	Features: No	damage, only replicates.
COM application.			
COMMAND.COM			
Damage: No damage, only	Size: 2403		See Also:
replicates.			
Notes:			
Name: Destructor		_	
Aliases: Destructor			Гуре: Program.
Disk Location: COM application	on.	Features:	
EXE application.			
Damage:	Size: 1150		See Also:

Notes: The virus contains the text,

DESTRUCTOR V4.00 (c) 1990 by ATA

v6-151: At least one anti-virus program can detect and remove Destructor.B.

Name: Devil's Dance				
Aliases: Devil's Dance, Mexican	n, 941, 951		Type: Program.	
Disk Location: COM application.		Features: In application.	Features: Interferes with a running application.	
		Corrupts a p	rogram or overlay files.	
		Corrupts a d	ata file.	
		Corrupts the	file linkages or the FAT.	
		Overwrites s	ectors on the Hard Disk.	
Damage : Interferes with a	Size: 941, 9	951?	See Also:	
running application.				
Corrupts a program or overlay				
files.				
Corrupts a data file.				
Corrupts the file linkages or				
the FAT.				
Overwrites sectors on the				
Hard Disk.				

Notes: Infects all .COM files in the current directory multiple times. Pressing Ctrl-Alt-Del displays

DID YOU EVER DANCE WITH THE DEVIL IN THE WEAK MOONLIGHT? PRAY FOR YOUR DISKS!!

The Joker

The virus counts keystrokes. After 2000 it activates, and and changes the screen colors, after 5000 it destroys the FAT

The file date/time is set to the date/time of the infection (i.e. multiple infected files have the same file date/time).

All characters typed will be displayed in a different color on a color card.

If <CTRL>+<ALT>+ is pressed, the following message is displayed:

"Have you ever danced with", "the devil under the weak light of the moon? ", "Pray for your disk! The_Joker...", "Ha Ha II. Typical text in Virus body, readable with hexdump-utilities: "Drk", "*.com". If the high- bit of the displayed code is stripped, the message displayed at system reset time can be read. .COM files: the first three bytes (jmp) and the last three bytes are identical. The file date/time is set to the date/time of the infection (i.e. multiple infected files have the same file date/time).

v6-151: At least one anti-virus program can detect and remove Devil's Dance (C and D).

Name: Dewdz			
Aliases: Dewdz			Type: Program.
Disk Location: COM applicatio	n.	Features:	
Damage:	Size: 601		See Also:

Notes: When this virus activates it displays the text Kewl Dewdz!

The virus contains the string,

Made in STL (c) '91

Name: Diablo Boot

Aliases: Diablo_Boot Type: Boot sector.

Disk Location: Floppy disk boot sector. Features: No damage, only replicates.

MBR Hard disk master boot record-partition

table.

Damage: No damage, only Size: See Also:

replicates.

Notes: The Diablo_Boot virus is a simple master boot record, floppy boot sector infecting virus that does nothing more then replicate. A copy of the original master boot record is stored at physical location cylinder 0, side 0, sector 2. On floppy disks, a clean copy of the boot sector is stored within the last sector of the root directory (this could cause data loss on full floppy disks).

Within the body of the virus is the following text (this text is never displayed):

DIABLO r disk error

Name: Diamond

Aliases: Diamond, Italian Diamond, Damage, Damage-2, **Type:** Program.

David, Greemlin, Lucifer, Rock Steady, Alfa, 1024

Features: Attempts to format the disk. **Disk Location:** COM application. Only the Rock Steady variant does this. EXE application.

Damage: Attempts to format **Size:** 1024 See Also:

the disk.

666 - Rock Steady Variant Only the Rock Steady variant

does this.

Notes: mentioned in Virus-l, v4-224, v5-006

Two variants were once uploaded to a BBS in Bulgaria.

Relative of 1024/1024B

The Rock Steady variant formats the hard disk on the 13th of any month.

Name: Dichotomy

Aliases: Dichotomy, Evil Avatar **Type:** Program.

Disk Location: EXE application. **Features:** Causes system to hang.

Corrupts some EXE file. COM application.

Damage: Causes system to

Corrupts some EXE file.

Size: Polymorphic: each

infection different

2 block, 296 byte and 567

byte.

Notes: The following notes are extracted from VB:

The name is taken from an internal text string '[Dichotomy] (c) 1994 Evil Avatar [Dichotomy] '

in the program.

See Also:

The virus consists of two block, the loader block (296 byte) and the installation block (567 byte). On hard disk, the two block are copied in to two different files. On floppy disk, both blocks are copied into the same file, thus insuring the spread of the infection.

On hard disk, the virus appends the loader section to the end of the host file and replaces the first 3 bytes with jump instruction to the appended virus code. The installation block will be appended to the end of a second host file with no changed to the header and the body of this host file. The installation block functions are to install the virus in memory and to intercept the Int 21h handler. On floppy disk, the virus infects host file with both sections, thus an infected file contains the whole virus code.

When a file infected with the loader code is run, the control is passed to virus code. The virus code searches for a predetermined file contains the installation block. When the file is located, the reminder of the virus code is loaded to memory. Now, virus checks the installation code for an identification word, 445Bh. If the ID is positive, then the virus checks to see whether there is a copy resident in memory. If there is a resident copy in the memory ,then control is returned to the host file. Otherwise it installs itself in memory. The process consists of allocating block of system memory, copying the virus code into it, modifying an undocumented Memory Control Block area, and hooking the Int 21h. Finally, it restores the host program header and returns control to the host program.

After infection, the virus modifies the date and time stamps of the host file. For host files infected by the loader section, the seconds value is set to 60. For files containing the installation block, the seconds value is set to 62. On floppy disk, the seconds value is set to 62, only. The virus used this stamp to distinguish between infected and clean files only.

Dichotomy has several bugs or missing instructions in the code. The most important one is that it infects EXE files as if they were COM files. When an infected EXE file is executed, its misidentified as a COM file, which causes the system to hang! The second important bug is related correct way of checking error flags and file length, and this will result in corrupting very short executable files.

The suggested method for disinfection is to use clean system for booting. Then identify the infected file and remove them. The Hex pattern canbe used to scan system memory. The pattern are:

Part1: E800 008B DC8b 2F81 ED03 0044 443E 81BE 5203 5B44 B41A 8D96 Part2: FEC4 80FC 4C74 32FE CC80 FC51

740C 80FC 6274 052E FF2E 8C03

Name: Die Hard			
Aliases: Die Hard, DH2, Die_Hard. Diehard			Type: Program.
Disk Location: COM application.			
EXE application.		Display messages	
COMMAND.COM			
Damage: Overwrites ASM	Size: EXE and	l COM files	See Also:
and PAS files.	grow by exactly	y 4000 bytes	

Display messages

Notes: NOTE: This information is second-hand, and still preliminary]

(from VIRUS-L newsletter v07i092.txt): Die_Hard is a resident fast infector of COM and EXE files. It is known to be in the wild in at least India, where it was found in September 1994.

The virus stays resident in memory, decreasing the available DOS memory by 9232 bytes. Die Hard infects all executed or opened COM and EXE files. The files grow by exactly 4000 bytes.

Die Hard has several layers of encryption. Once encrypted, the following text is found: SW DIE HARD 2

The encryption is not polymorphic, so the virus is quite easy to find. The virus maintains a generation counter, but it is currently not known if this information is used, or whether the virus has any activation routine at all.

F-PROT 2.18e and up will detect and remove the virus.

SCAN v. 224e will detect and remove it.

Thunderbyte Antivirus v. 635 will detect and remove it.

TBAV 6.26 and Normon Data Defense will detect it.

VirHunt 4.0E does not detect it.

Antiviral Toolkit Pro ver 2.1b by Eugene Kaparsky seems to clean it -- another method is:

- 1) Load the virus in the memory
- 2) Copy all infected files to another extension (e.g. .EXE to .999 and .COM to .998) and the virus will remove itself from the file
- 3) Warm boot the system with a clean bootstrap
- 4) Delete all infected files
- 5) Replace the COMMAND.COM file
- 6) Rename all files back to the correct extensions (see the earlier step)

[Thi s note from a 1994 issue of VIRUS-L by Gerald Khoo]

Update info. from VB, August 1995:

The virus intercepts Int 21h, Int 10h, Int 08h, Int 13h, Int 24h, and Int 40h. The method used to hooking interrupts are unusual, the virus inserts itself into the chain of programs hooking interrupts.

The virus hooks Int 21h on permanent bases.

It has several trigger routines. On any Tuesday, which is the 3rd, 11th, 15th, and 28th day of the month, the virus calls the DOS function Write, and displays the following message:

SW Error

The second trigger routine writes strings into PAS and ASM source files. When infected PAS or ASM files are compiled, the compiled programs displays Chinese character on the screen which are from bytes D1h and A5h.

The third trigger routine is executed after the virus generation is 15 and the current video mode is 13h. The screen displays 'SW" in large violet symbols.

		•		
Name: Digger			F	
Aliases: Digger			Type: Program.	
Disk Location: COM application	n.	Features:		
EXE application.	1			
Damage:	Size: 1475 CO	M	See Also:	
	1478 EXE			
Notes : v6-151: At least one ant	1-virus program c	can detect and	remove Digger.600	
55.				
Name: Digi.3547			F== -	
Aliases: Digi.3547, Deliver, Ste			Type: Companion program.	
Disk Location: EXE application	n.	Features: C	orrupts a program or overlay files.	
COM application.				
COMMAND.COM	1 ~-			
Damage : Corrupts a program	Size:		See Also:	
or overlay files.				
			E file infecting virus that targets the	
Command.com file and contains				
_	•		drive, starting at physical location	
cylinder 0 side 0 sector 1. It also	stores the word	DIGI in the se	ectors.	

•		cleared and a	blue border and blue line appear,	
and the following message is displayed:				
THE IS A NEW COLUMN THE HOLENA FILE WINDER DV D'O'TH COLUMN DOLAND 1005				
THIS IS A NEW DELIVER II SÆëâlÆH ® WRITE BY DiGiT! SOUTH POLAND 1995				
A from this masses are companied the stimus displayers of flory on the source and player music				
After this message appears, the virus displays a flag on the screen and plays music.				
Name: Dima				
			T-max Day organ	
Aliases: Dima		Esstumes	Type: Program.	
Disk Location: COM application)II.	Features:		
EXE application.	G! 1004		Car Alass	
Damage:	Size: 1024		See Also:	
Notes:				
N. DID				
Name: DIR			m 5	
Aliases: DIR Type: Program.				
Disk Location: COM application.				
	1	part of machi		
Damage : Does no damage,	Size: 691		See Also:	
doesn't affect any part of				
machine				
Notes : Only infects files when the	he DIR command	d is executed.		

Name: Dir II				
Aliases: Dir II, Dir 2, MG serie	s II, Creeping Do	eath,	Type: Program.	
DRIVER-1024, Cluster, D2, Dir	r2]	Memory resident.	
]	Encrypted/Stealth The virus	
		í	actively hides.	
Disk Location: COM application	on.	Features: End	crypts the file directory.	
EXE application.		Corrupts the fi	le linkages or the FAT.	
COMMAND.COM.	MMAND.COM. O		Overwrites sectors on the Hard Disk.	
Damage : Encrypts the file	Size: Adds File	e 1024	See Also:	
directory.	places virus coo	de in last cluster		
Corrupts the file linkages or	of infected disk and changes			
the FAT.	directory structure to have the			
Overwrites sectors on the	cluster pointer of an executible			
Hard Disk.	file point to the viral			
	executible.			

Notes: Cannot infect NetWare volumes, MS-Windows crashes upon infection

This virus modifies entries in the directory structure, causing the computer to jump to the virus code before execution of the program begins. This virus also uses stealth techniques to hide its existence in memory.

Initial infection occurs when a file with an infected directory is executed. The virus becomes memory resident by appearing to be a disk device driver, and puts a copy of itself on the last cluster defined as "good" in the disk. It then infects all .EXE and .COM file directory entries by scrambling the original cluster pointer, placing it in an unused section of the directory structure, and replacing the cluster with a pointer to the virus.

There are 5 variants (11/20/91). NOTE: This works on MS DOS ver 3.0-5.00.223-beta but does not work on true 5.0 version. and it has a bug in 3.31. At least one variant works under 5.0 With virus not active in memory, CHKDSK reports many cross-linked files and lost file chains, and copied infected files are only 1024 bytes long or the size one 1 cluster, usually 1 K; backups disks and other full disks can become corrupted when virus writes to the last cluster. With virus not active in memory, CHKDSK -F or Norton Disk Doctor will destroy most executible files on the disk.

Detect with: DDI Data Physician V 3.0B, McAfee's CLEAN v84, Microcom's VIRx 1.8, F-PROT 2.01, Dr. Solomon's Anti-virus Toolkit V 5.13, Manual method described below.

These 4 detection steps are independant of each other:

- 1. Boot from a known clean floppy and run CHKDSK with no parameters. An indication of infection is a report of many cross-linked files and lost file chains.
- 2. WITH VIRUS ACTIVE IN MEMORY, perform a DIR. Now boot from a known clean floppy and perform a DIR. If the size of executible files changes between the two, it is fairly certain the virus is present.
- 3. With virus ACTIVE in memory, try to delete a file from a write protected diskette. If you don't get an error message, it is a sign of infection.
- 4. Format a new diskette and look at its map with PC Tools. If one cluster of the diskette is allocated (not bad) and it is at the end of the diskette, then it is probable the virus is resident and active in memory DDI Data Physician V 3.0B, McAfee's CLEAN v84, Bontchev's DIR2CLR Use this 5-step process (Anti viral program versions prior to October 1991 are inadequate to find/eradicate this virus: 1. With DIR II active in memory, use the COPY command (RENAME

command may also work, but COPY is more definitive) to copy all .EXE and .COM files to another file with a different extension. Example COPY file.EXE file.VXE

- 2. Reboot system from a clean, write protected diskette to ensure the system does NOT have the virus in memory. 3. Delete all files with extensions of .EXE and .COM. This will remove all pointers to the virus.
- 4. Rename all executibles to their original names. Example RENAME file.VXE file.EXE
- 5. Examine all these executibles you have just restored with the DIR command. if any are 1K in length, they are probably a copy of the virus and must be destroyed.

After eradication it may be desirable to now run CHKDSK /f or another disk optimization utility to ensure the virus is no longer anywhere on the disk.

Name: Disk Killer				
Aliases: Disk Killer, Computer	Ogre, Disk Ogre	· '	Type: Boot sector.	
Disk Location: Floppy disk boo	t sector.	Features: Co	rrupts boot sector	
Hard disk boot sector.		Interferes with	Interferes with a running application.	
		Corrupts a pro	gram or overlay files.	
		Corrupts a dat	a file.	
		Encrypts the d	ata on the disk.	
Damage: Corrupts boot	Size: Overlays	boot sector, no	See Also:	
sector	increase			
Interferes with a running				
application.				
Corrupts a program or overlay				
files.				
Corrupts a data file.				
Encrypts the data on the disk.				

Notes: Infects floppy and hard disk boot sectors and after 48 hours of work time, it displays the following message

Disk Killer -- Version 1.00 by COMPUTER OGRE 04/01/1989

Warning!!

Don't turn off the power or remove the diskette while Disk Killer is Processing!

PROCESSING

It then encrypts everything on the hard disk. The encryption is reversable. Word at offset 003Eh in the boot sector will contain the value 3CCBh.

Name: DISKSCAN	
Aliases: DISKSCAN, SCANBAD, BADDISK	Type: Trojan.
Disk Location: DISKSCAN.EXE	Features: Overwrites sectors on the Hard
	Disk.
SCANBAD.EXE	
BADDISK.EXE	

Damage: Overwrites sectors Size: See Also: on the Hard Disk. Notes: This was a PC-MAGAZINE program to scan a [hard] disk for bad sectors, but then a joker edited it to WRITE bad sectors. Also look for this under other names such as SCANBAD.EXE and BADDISK.EXE. A good original copy is available on SCP Business BBS. Name: Diskspoiler Aliases: Diskspoiler **Type:** Program. Encrypted/Stealth The virus actively hides. **Disk Location:** COM application. **Features:** Damage: **Size:** 1308 See Also: **Notes:** Name: Diskwasher Aliases: Diskwasher **Type:** Boot sector. **Disk Location:** Floppy disk boot sector. **Features:** No damage, only replicates. Hard disk partition table. **Damage**: No damage, only **Size:** Overlays boot sector, no See Also: replicates. increase **Notes**: The virus s a resident Floppy boot sector/hard disk master boot sector infector. You get it by booting a machine with an infected disk in drive A. When it is in memory, it will infect almost every unprotected floppy that you insert into a machine. As far as I know, it has no payload. It contains the text "From Diskwasher With Love" surrounded by hearts. Name: Dismember Aliases: Dismember **Type:** Program. Encrypted/Stealth The virus actively hides. **Disk Location:** COM application. **Features: Size:** 288 See Also: Damage: Notes: Name: DM **Aliases:** DM, DM-310, DM-330 **Type:** Program. **Disk Location:** COM application. Features: No damage, only replicates. Damage: No damage, only **Size:** 400 See Also: replicates. 310 330 **Notes**: The virus contains the following text: (C)1990 DM

Name: DMASTER

Aliases: DMASTER

Disk Location: DMASTER.???

Features: Corrupts the file linkages or the FAT.

Damage: Corrupts the file linkages or the FAT.

Notes: This is yet another FAT scrambler.

Name: Do Nothing

Aliases: Do Nothing, Stupid Virus, 640K Virus

Disk Location: COM application.

Damage: Corrupts a program or overlay files.

Damage: Corrupts a program or overlay files.

Notes: Infects .COM files. The virus copies itself to 9800:100h, which means that only

Notes: Infects .COM files. The virus copies itself to 9800:100h, which means that only computers with 640KB can be infected. Many programs also load themselves to this area and erase the virus from the memory.

Name: Doom Aliases: Doom, Doom II, Doom-2B **Type:** Program. Encrypted/Stealth The virus actively hides. **Disk Location:** COM application. Features: EXE application. **Size:** 1252 Damage: See Also: **Notes**: virus-l, v4-131 says that a variant of the 512 and Doom-II virus can put executable code into video memory. The virus code contains the text, DOOM II (c) Dr.Jones, NCU.

Name: Doomsday Aliases: Doomsday, Null Set, Scion **Type:** Program. Features: Unknown, not analyzed vet. **Disk Location:** COM application. **Size:** 733 Damage: Unknown, not See Also: analyzed yet. Notes: The virus contains the following texts, A scion to none Certainly no fun Total destruction when done Introducing DOOMSDAY ONE Written in Orlando, FL on 05/13/91 Your disk is dead! Long live DOOMSDAY 1.0

Nome: Dec 7		, ,	-
Name: Dos 7			Tymos
Aliases: Dos 7		T4	Type:
Disk Location:	Size:	Features:	See Also:
Damage:	ļ	an data at and	
Notes : v6-151: At least one ant	1-virus program c	an detect and	TemoveDos / (342, 376, 419)
Name: DOS-HELP			
Aliases: DOS-HELP			Type: Trojan.
Disk Location: DOS-HELP.??)	Footures: A	Attempts to format the disk.
Damage : Attempts to format	Size:	reatures. A	See Also:
the disk.	Size:		See Also:
Notes : This trojan, when made	memory-resident	, is supposed t	to display a DOS command for
			m but on a HARD DRIVE system
tries to format the Hard Disk wi	th every access o	f DOS-HELP.	
	-		
Name: DOShunt			
Aliases: DOShunt			Type: Program.
Disk Location: COM application	n.	Features: T	rashes the hard disk.
Damage : Trashes the hard	Size: 483		See Also:
disk.			
Notes : Activates on June 26 and	d trashes the hard	l disk.	
Name: DOSKNOWS			
Aliases: DOSKNOWS			Type: Trojan.
Disk Location: DOSKNOWS.H	EXE	Features: C FAT.	Corrupts the file linkages or the
Damage: Corrupts the file	Size: 5376 Size	e of the real	See Also:
linkages or the FAT.	DOSKNOWS.E	EXE	
Notes: Apparently someone wr	ote a FAT killer a	and renamed it	DOSKNOWS.EXE, so it would
be confused with the real, harmle	ess DOSKNOWS	S system-statu	s utility.
			-
Name: Dosver			
Aliases: Dosver	·		Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and	remove this virus.
Name: Doteater			
Aliases: Doteater, Dot Killer, Point Killer Type: Program.			
Disk Location: COM application	on.		nterferes with a running
D T • 0	G • C 4.4	application.	
Damage : Interferes with a	Size: 944		See Also:
running application.	11 1	.1	<u> </u>
Notes : When activated, it remo	ves all dots from	the screen. A	II periods disappear from the
screen.			

v6-151: At least one anti-virus program can detect and remove Doteater (C, D and E).

Name: DPROTECT			
Aliases: DPROTECT		T	ype: Trojan.
Disk Location: DPROTECT.??	?? Features: Corrupts the file linkages or the		rupts the file linkages or the
		FAT.	
Damage: Corrupts the file	Size:		See Also:
linkages or the FAT.			
Notes : Apparently someone tampered with the original, legitimate version of DPROTECT and			
turned it into a FAT-table eater. A good version is available on SCP Business BBS.			

Name: Dracula				
Aliases: Dracula			Type:	
Disk Location:		Features:		
Damage:	Size:		See Also:	
Notes : v6-151: At least one anti-virus program can detect and remove this virus.				

Name: Dragon			
Aliases: Dragon			Type: Program.
Disk Location: EXE application	l .	Features: Co	orrupts some EXE files which
		causes system	crash
		No damage, o	only replicates.
Damage : Corrupts some EXE	Size: Overlays	application, no	See Also:
files which causes system crash	increase		
No damage, only replicates.			
No damage, only replicates.			

Notes: The following text extracted from VB March 1995:

This virus non standard method in intercepting and infecting EXE file. It hooks Int 13h vector to control disk access and test for EXE stamp 'MZ'. The virus needs 400 byte for its code and data. The virus inserts itself in EXE header and modifies the header so that control is passed to the virus upon the execution. The execution of an infected file will trigger the installation routine in system memory. The installation routine will allocate 400 bytes at the top of base memory and marks the MCB owner filed as 'system' and copies itself at that block. The size, location, and stealth technique of this virus makes the virus hard to detect as well as allowing for fast infection.

Once the virus is a memory resident, it obtains the DOS Data Table pointer using Get List Of List and searches for Drive Parameter Blocks for both floppy and hard disks drivers. The virus stores the address of Strategy and Interrupt handler of any such driver, then it sets its own address as the original device driver. Thus, any DOS call to the drivers will be passes to the virus, the virus performs its function, then calls the original device driver.

The virus code is build on the assumption that most EXE header have an unused space padded with zero up to a maximum of 480 bytes. It designed to write itself between offset 0070h and 0200h in the header. When that location of the EXE header has other information and instruction, then they will be lost upon the infection and the EXE file is corrupted. The execution of a corrupt EXE file will cause a system crash.

Note:

Dragon may have problems working under NetWare and in multitasking environment.

The removal should be done under clean system conditions. The infected files should be identified and replaced. The Hex Pattern of the virus in files and in memory is as follows:

8CC8 2E01 0691 000E 0606 8CC0 488E C026 8E1E 0300 83EB 1A07

Name: DRAIN2				
Aliases: DRAIN2		· ·	Type: Trojan.	
Disk Location: DRAIN2.???	-	Features: Att	empts to format the disk.	
Damage : Attempts to format	Size:		See Also:	
the disk.				
Notes : There really is DRAIN p	orogram, but this	revised progran	n goes out does Low Level	
Format while it is playing the funny program.				

Name: DROID				
Aliases: DROID			Type: Trojan.	
Disk Location: DROID.EXE		Features:		
Damage:	Size: 54272 Siz	ze of	See Also:	
	DROID.EXE			

Notes: This trojan appears under the guise of a game. You are supposedly an architect that controls futuristic droids in search of relics. In fact, PC-Board sysops, if they run this program from C:\PCBOARD, will find that it copies C:\PCBOARD\PCBOARD.DAT to C:\PCBOARD\HELP\HLPX.

Name: Dropper7				
Aliases: Dropper 7, Dropper 7			Type: Program.	
Disk Location: COM application	n.	Features:		
Damage:	Size:		See Also: Dropper7 Boot	
Notes: Can not be removed. Infected files must be deleted.				

Name: Dropper7 boot		
Aliases: Dropper7 boot		Type: Boot sector.
Disk Location: Floppy of	lisk boot sector.	Features:
Hard disk boot sector.		
Damage:	Size:	See Also: Dropper7
Notes:		

Name: DRPTR			
Aliases: DRPTR, WIPEOUT			Type: Trojan.
Disk Location: DRPTR.???		Features: D	eletes or moves files.
Damage: Deletes or moves	Size:		See Also:

files.				
Notes : After running unsuspect	ed file, the only things left in t	he root directory are the		
subdirectories and two of the thi				
		ent directory; the file date and CRC		
had not changed.	.com was located in a differ	ent uncetory, the me date and ence		
nad not changed.				
Name: DSZBREAK				
Aliases: DSZBREAK		Type:		
Disk Location:	Features:	Type.		
		G A1		
Damage:	Size:	See Also:		
Notes : Not sure if virus or troja		<u> </u>		
1	` .	protocol). It works on some kind of		
		g the keyboard, it will then make		
anything you attempt to enter from				
^D^I^R). It appears to live in the	ne boot sector, as reloading yo	our .sys files fack to your dos		
directory or reformatting C: will	get rid of it.			
Name: Du				
Aliases: Du		Type:		
Disk Location:	Features:			
Damage:	Size:	See Also:		
Notes : v6-151: At least one ant	i-virus program can detect and	d remove this virus.		
Name: Dudley				
Aliases: Dudley, odud, Oi Dud	ley	Type: Program.		
Disk Location:	Features:			
Damage:	Size:	See Also:		
Notes : v6-140: First - Dudley is	s polymorphicno signatures	are possible. Second, the virus is		
		ms at least the current F-PROT		
doesfrisk	•			
v6-142: reported first in Austral	ia			
r				
Name: Durban				
Aliases: Durban, Saturday the	14th	Type:		
Disk Location:	Features:			
Damage:	Size:	See Also:		
	i-virus program can detect and	d remove Saturday 14th.B.		
Notes : v6-151: At least one anti-virus program can detect and remove Saturday 14th.B.				
Name: Dutch Tiny				
Aliases: Dutch Tiny, Dutch Tin	y-124, Dutch Tiny-99	Type: Program.		
Disk Location: COM application		No damage, only replicates.		
		See Also:		
Damage: No damage, only	Size: 126	See Also:		
	Size: 126 124	See Also:		
Damage: No damage, only	Size: 126	See Also:		

Name: Dy			
Aliases: Dy			Type:
Disk Location:		Features:	
Damage:	Size:	reatures.	See Also:
Notes: v6-151: At least one ant	10-1-01	ean detect and	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
110tes. 10 131. The least one and	1 virus program e	dir detect und	Temove tins virus.
Name: Dzino			
Aliases: Dzino			Type:
Disk Location:		Features:	-JP**
Damage:	Size:		See Also:
Notes: v6-151: At least one ant		an detect and	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	- · · - · · · · · · · · · · · · · · · ·		
Name: E-Rillutanza			
Aliases: E-Rillutanza, Rillutanz	za		Type: Program.
Disk Location: COM application		Features:	2,000 110814111
Damage:	Size:		See Also:
Notes:	SIZE.		500 112500
110000			
Name: E. T. C.			
Aliases: E. T. C.			Type: Program.
Disk Location: COM application	n	Features: N	o damage, only replicates.
Damage : No damage, only	Size: 700	T carates. 1	See Also:
replicates.	Size: 700		See Taiso.
Notes: The virus contains the te			
E.T.C. VIRUS, Version 3.0	,	989 by E.T.C	Co
E.T.C. VIRCES, VOISION 3.0	, copyright (c) 1	707 0y 2 .1.c.	
Name: Ear			
Aliases: Ear, Quake, Suicide	<u> </u>		Type: Program.
Disk Location: COM application	n.	Features:	2, pot 110 grunn
EXE application.	,,,,	1 carares.	
Damage:	Size: 1024	<u>I</u>	See Also:
g	960 - Quake va	riant	330122301
	2048 - Suicide		
Notes : The virus asks questions	J		
1			
Name: Eastern Digital			
Aliases: Eastern Digital			Type: Program.
Disk Location: COM application	on.	Features:	J F · · · · · · · · · · · · · · · · · ·
EXE application.			
Damage:	Size: 1600		See Also:
Notes : The virus contains the te			
MegaFuck from Eastern I			
8	C		
It may affect Backup.com.			

Name: Eco				
Aliases: Eco, Bleah.c			Type: Boot sector.	
Disk Location: Hard disk boot sector.		Features: No	Features: No damage, only replicates.	
Floppy disk boot sector.				
Damage: No damage, only	Size: Overlays	boot sector, no	See Also: Bleah	
replicates.	increase			
Notes : Eco virus is a simple boot virus that came from Spain. The most notable feature of Eco is				
that it turns off the BIOS virus protection before infecting the MBR. The Eco virus uses				
encryption and stealth technique only to hide its presence and avoid detection by virus scanners.				
The virus has no destructive payl	oad.			

Name: Eddie 2 **Aliases:** Eddie 2 **Type:** Program. **Disk Location:** COM application. Features: No damage, only replicates. EXE application. **Damage**: No damage, only **Size:** 651 See Also: replicates. Notes: Similar to the Eddie virus, it contains the string,

Eddie Lives

The seconds field of the time stamp contains 62. The virus hides its length change by trapping the DIR command and adjusting the length of any file with 62 in the seconds field of the time stamp.

Name: EDV			
Aliases: EDV, Cursy			Type: Boot sector.
-			Activates once at boot time.
Disk Location: Floppy disk boo	t sector.	Features:	
Hard disk boot sector.			
Damage:	Size: Overlays boot sector, no		See Also:
_	increase		

Notes: This virus hides in the upper memory block in any free memory below E800. It also issues a HLT instruction if ES or DS is pointing to it (indicating it is being scanned). The end of the boot sector contains the text EV. On a 360 K disk, the original boot sector is in the last sector of the last track.

Contains an encrypted text string,

That rings a bell,no? from Cursy

Name: EDV					
Aliases: EDV		1	Гуре:		
Disk Location:		Features:			
Damage:	Size:		See Also: brain		
Notes: Derivative of Brain, with the eighth bit set, using the ISO 8859-1 character table it will					
magnitim the grounding /Cinning moti	سنا وسمهم وسموام المسم	. 41. ain ai an fann	محاسم المطاه واسام سأعسا		

(virus-1, v5-73). This is just a coincidence, in the the EDV virus is French.

Name: Edwin

Aliases: Edwin

Disk Location: Floppy disk boot sector.

Hard disk boot sector.

Damage: No damage, only replicates.

See Also:

Notes: Edwin is a simple boot viruses which infacts DOS boot sectors on both floppies and bord.

Notes: Edwin is a simple boot viruses which infects DOS boot sectors on both floppies and hard drives. It does nothing beside replicating. Edwin has been reported to be in the wild in several countries during 1996-1997.

Name: EGABTR

Aliases: EGABTR

Disk Location: EGABTR.???

Features: Deletes or moves files.

Damage: Deletes or moves
files.

Size:

See Also:

Notes: BEWARE! Description says something like "improve your EGA display," but when run,

Notes: BEWARE! Description says something like "improve your EGA display," but when run, it deletes everything in sight and prints, "Arf! Got you!".

Name: Eight Tunes		_	
Aliases: Eight Tunes, 1971, 8-Tunes			Type: Program.
Disk Location: COM application.		Features: Interferes with a running	
EXE application.		application.	
		Corrupts a program or overlay files.	
Damage : Interferes with a	Size: 1971-1986 .COM		See Also:
running application.	applications bytes: (length -3)		
Corrupts a program or overlay	mod 16 = 0.		
files.	1971-1986 .EXE applications		
	bytes: (length -3) mod $16 = 0$.		

Notes: During load procedure, .COM and .EXE files are infected. 90 days after the infection, after 30 minutes, the virus will play one of eight melodies (random selection). After a short time, the virus will play a melody again.

The virus looks for and deactivates "BOMBSQAD.COM", an antivirus-tool controlling accesses to disks.

The virus looks for "FSP.COM" (Flushot+), an antivirus tool controlling accesses to disks, files etc., and stops the infection if it is found. Your computer is randomly playing short tunes.

Typical texts in Virus body (readable with HexDump-facilities):"COMMAND.COM" in the data area of the virus

. Com files: the bytes 007h, 01fh, 05fh, 05eh, 05h, 05h, 05bh, 05h, 02eh, 00fh, 000h are found 62 bytes before end of file .

.EXE files: the bytes 007h,01fh, 05fh,05eh,05ah,059h,05bh,058h,02eh,0ffh,02eh, 00bh,000h are found 62 bytes before end of file.

Name: Eliza			
Aliases: Eliza			Type: Program.
Disk Location: COM application.		Features: Corrupts a program or overlay files.	
EXE application.			
Damage : Corrupts a program	Size: 1193-119	94 TO COM	See Also:
or overlay files.	files		
	Destroys .EXE	files	
Notes : Infected .COM files do n	not replicate.		
Infected .EXE files are destroyed	d.		
Lots of bugs in this virus.			

Name: EM			
Aliases: EM		,	Type: Program.
Disk Location: EXE application	1.	Features: Co	rrupts system sector containing
		file directory e	ntry.
		Corrupts a pro	gram or overlay files.
Damage : Corrupts system sector containing file directory	Size: 1303 byte	es long.	See Also:
entry.			
Corrupts a program or overlay			
files.			

Notes: The following notes are extracted from VB, July 1995:

EM is 1303 bytes long, encrypted virus that appeared in Russia.

The virus has two forms. The first form is a 1303 byte file called EM.COM which a COM file and its executed whenever DOS processes AUTOEXEC.BAT at load time. The second form is the usual EXE file appender.

The EM.COM is activated each time the system is booted. The first activity is to check the date, and if the date is 28 th, then the trigger routine is activated, otherwise it infects 10 EXE file on C: drive. On every reboot, EXE files are infected until all are infected.

On the 28th day on any month, EM delivers its payload. The virus scans the subdirectory tree of the C: drive, then it obtains the address of subdirectories, and finally corrupts each entry name. It overwrites the name of each entry with a 'SPACE' character (Data inside the file are not changed). The result is that DOS can not access these entries, since DOS does not support the space character in names. Using DIR command all entries are displayed with 'SHORTENED NAME'.

Restoring data files with corrupt names should be simple, just using the 'RENAME' command. The AUTOEXEC.BAT file should be cleaned by removing the line the contains 'em' (i.e. preventing EM.COM from execution by DOD). As for the EXE files, they must be identified and replaced under clean system condition.

For more info about the EM virus, read the VB article about this particular virus.

Name: EMF			
Aliases: EMF		Τ	'ype: Program.
Disk Location: COM application	on.	Features: Unk	nown, not analyzed yet.
Damage: Unknown, not	Size: 404		See Also:

analyzed yet.	625		
Notes : The virus conta	ins the text,		
Screaming Fist			
The screamer virus also	contains this text, pos	sibly indicating that	they were written by the same
author.	_		

Name: Emma			
Aliases: Emma			Type: Program.
Disk Location: COM application	on.	Features: N	o damage, only replicates.
		Unknown yet	•
Damage: No damage, only	Size: 427 byte	long.	See Also:
replicates.	Appending para	asitic COM file	
Unknown yet.	infector.		

Notes: Emma is 427 byte long. It is appended to COM files with a JMP instruction at the start of the infected COM file.

The infection process of EMS starts with the executing an infected file. The JMP passes control to the virus code, which test system memory for an active copy of itself. If an active copy is found then the control is returned to the host program; otherwise the virus attempts to install itself into system memory using Int 67h handler. The first step is to determine whether the EMS driver is loaded. If no driver is found, then control is returned to host file and system memory is not infected. If an EMS driver is found, then the virus obtains the number of unallocated pages. Control is passed to the host file when no free pages are found. Otherwise, the virus finds the EMS frame segment address and stores it. Then, it allocates one EMS page and makes it available for its use. Then it copies itself into that frame and unmaps the page. Now, the virus is stored in EMS memory. The rest of the installation routines are: 1) to copy the virus' Int 21h into the Interrupt Vector Table at address 0024:0000h which is the same address as the virus ID word. 2) to hook Int 21h. Finally, control is returned to the host program.

Files are infected when they are executed on an infected system memory. The main code of the virus takes control over the file. First, it makes sure that the DOS function is Load_and_Execute. If so then it allows the original the process to complete, then the virus attempts to infect the file. It opens the file and read the header, if the first instruction is a JMP instruction, it calculates the offset. If the jump is 430 byte from the end file, then it assumes that the file is infected and control is returned to the calling function. If the header is not JMP instruction, then the virus checks for EXE and COM stamps. If the file is and EXE type, then the infection routine is aborted, otherwise it appends its body to the end file and modified the header to JMP VIRUS instruction, then it returns control to the calling code.

Detection and removal of the virus should be easy. Emma writes it ID word 2E9CH at the address 0024:0000h of the system memory and its Int 21h code are inserted in the Interrupt Vector Table. Virus scanner should detect these changes without scanning EMS memory. The virus is removed from memory by removing the EMS driver from CONFIG.SYS, next rebooting the computer. Infected files can be identified and removed under clean system condition.

		Compater Vi	14303
Name: Emmie			
Aliases: Emmie			Type: Program.
Disk Location: COM application	on.	Features: U	nknown, not analyzed yet.
Damage: Unknown, not	Size: 2702		See Also:
analyzed yet.			
Notes:			
Name: Empire B.2			
Aliases: Empire B.2, UofA, der			Type: Boot sector.
Disk Location: Floppy disk boo	ot sector.	Features: Co	orrupts boot sector
Hard disk boot sector.			
Damage: Corrupts boot	Size:		See Also:
sector			
			y, the virus may randomly decide
,	written, to a new	v random value	. This variant does not announce
its existence in any way.			
	_		nnners. Uses 1k of memory from
"top of memory" and it tends to	not work with 72	20k diskettes, t	hey appear unreadablebecause
DOS thinks they are 1.2Mb.			
Name: Empire.Int_10.B			
Aliases: Empire.Int_10.B, Ston	ed.Empire.Int10.	.B	Type: Boot sector.
Disk Location: Floppy disk boo	ot sector.	Features: U	nknown, not analyzed yet.
Hard disk boot sector.			
Damage: Unknown, not	Size: Overlays	boot sector, no	See Also:
analyzed yet.	increase		
Notes : The Empire.Int_10.B vii	rus is in the wild,	but not well cl	naracterized, yet. Some sources,
list the virus as 'Stoned.Empire.			,
-			
Name: Encroacher			
Aliases: Encroacher	1		Type:
Disk Location:		Features:	
Damage:	Size:	ı	See Also:
Notes: will search for and delete	e these CPAV file	es:	
CHKLIST.CPS, CPAV.EXE, at	nd VSAFE.COM		
,			
Name: End of			
Aliases: End of			Type: Program.
Disk Location: COM application	 on.	Features: U	nknown, not analyzed yet.
Damage : Unknown, not	Size:	1 000021 051 05	See Also:
analyzed yet.	Size		500 11250
Notes:			

Name: Enola Aliases: Enola **Type:** Program. **Disk Location:** COM application. **Features:** Unknown, not analyzed yet. EXE application. Damage: Unknown, not **Size:** 1864 See Also: analyzed yet. 2430 **Notes**: Name: Ephr **Type:** Boot sector. **Aliases:** Ephr, Kiev, stoned.Kiev **Disk Location:** Hard disk boot sector. **Features:** Unknown, not analyzed yet. Floppy disk boot sector. Damage: Unknown, not See Also: Stoned.Daniela, Size: analyzed yet. Stoned, Angelina, Bunny Notes: The Ephr is a simple boot virus from Russia which does no employ encryption or stealth mechanism. The virus is not well analyzed, yet. At the moment, it does not seem to carry any destructive payload. However, Stoned family viruses are known to corrupt data files on the hard disk. Name: EUPM Aliases: EUPM, Year 1992, Apilapil **Type:** Program. **Disk Location:** COM application. **Features:** Trashes the hard disk. EXE application. **Damage**: Trashes the hard **Size:** 1731 See Also: disk. **Notes**: If the year is set to 1992, it overwrites the hard disk. v6-151: At least one anti-virus program can detect and remove Year 1992.B. Name: Europe '92 Aliases: Europe '92, Dutch 424 **Type:** Program. **Disk Location:** COM application. Features: No damage, only replicates. **Damage**: No damage, only **Size:** 421 See Also: replicates. **Notes**: If the year is set to 1992, it displays the message, Europe/92 4EVER!

Name: EXE_Bug.Hooker			
Aliases: EXE_Bug.Hooker, CMOS Killer, Hooker, Int_0B,		ker, Int_0B,	Type: Boot sector.
CMOS-1			
Disk Location: Floppy disk boot sector. Features:			mages CMOS.
Hard disk boot sector.		Interferes with a running application.	
EXE application.			
Damage: Damages CMOS.	Size: Overlays	boot sector, no	See Also: EXEBUG
Interferes with a running	increase		
application.			

Notes: The EXE_Bug.Hooker is a variant of EXEBUG. This family of viruses is being labeled as 'unusual boot sector virus'. They circumvent booting from a clean floppy disk. On infected systems, the virus modifies the CMOS setting so that a PC thinks that has no floppy disk drives. This scheme insures that system is always booting from the hard disk: thus, virus detection and system eradication are difficult.

When memory resident, the virus avoids detection by displaying the original MBR or the boot sectors of the floppy disks.

Another interesting aspect of the virus is that it re-directs anti-virus software to the original code and every thing looks normal.

The EXE_Bug.Hooker targets EXE files and overwrites them with a Trojan Horse. The Trojan EXE files, when executed, are able to display the text 'HOOKER' and they may cause system crash.

Name: EXEBUG			
Aliases: EXEBUG, EXEBUG1, EXEBUG2, EX		XEBUG3,	Type: Boot sector.
exe_bug			
Disk Location: Floppy disk boot sector.		Features: Corrupts hard disk partition table	
Hard disk partition table.			_
Damage : Corrupts hard disk	Size: 512 bytes		See Also:
partition table			

Notes: One report said that it overwrites random sectors in March. On some systems, it can appear that this virus can survive a cold boot (see posting included below).

From a posting in alt.comp.virus, 2/95:

"Exebug is a memory resident infector of floppy diskette boot sectors and hard disk master boot records. The original boot sectors will be stored in encrypted form elsewhere on the disk, depending on the disk type. And the disk boot sector will now be replaced by the viral boot sector which will not be a legal MBR! It is a very complicated virus. If you are infected with Exebug, all attempts to read the boot sector will be redirected to the correct version of the boot sector. As a result, your system will seem to be unaffected. The only way to detect the virus when infected is by its memory signature.

Exebug steals 1K of memory from the 640K mark. Thus infected systems will show 1K less memory available than normal. The virus will alter the CMOS configuration of the system to report that there is no A: drive. On some systems, this alteration causes the system to always boot first from the C: drive. Thus, on those systems, the virus will get into memory first. The virus, understanding that a user just attempted to reboot, will then simulate the booting process from A: but it will already be in memory.

Apart from these technical complications, the virus does not intentionally damage the computer. Sector 7 of the hard disk boot track or a sector on track 0 of floppies is used to store the original boot sector. Thus, it might overwrite information."

Name: F-Soft	
Aliases: F-Soft, Frodo Soft, F-Soft 50	Type: Program.
Disk Location: COM application.	Features: Unknown, not analyzed yet.

The 563 variant is encrypted.

MS-DOS/PC-DOS Computer Viruses

Damage: Unknown, not analyzed yet.

Size: 458
563 - F-Soft 563 variant

Notes: The virus contains the text,
(c) Frodo Soft

Name: F-Word
Aliases: F-Word, Fuck You, F-you

Disk Location: COM application.

EXE application - 593 and 635 variants

Damage: Unknown, not analyzed yet.

Size: 417
analyzed yet.

See Also:

Notes: The virus contains the text,
Fuck You

Name: F1-337

Aliases: F1-337

Disk Location: COM application.

Damage: No damage, only replicates.

Parage: No damage, only replicates.

Size: 337

replicates.

Notes:

Name: Faerie

Aliases: Faerie

Disk Location: COM application.

Damage:

Size: 276 bytes

See Also:

Notes: The last sector of the .COM file contains the word FAERIE. It doesn't infect COMMAND.COM.

Name: Fairz

Aliases: Fairz, Fairzh, Khobar, Eternal

Disk Location: EXE application.

COM application.

COMMAND.COM

Damage: No damage, only replicates.

Size: 2087 to 2102

Replicates.

Notes:

Size: 2087 to 2102

See Also:

Name: Fat_Avenger

Aliases: Fat_Avenger

Disk Location: Floppy disk boot sector.
record-partition table.
Hard disk boot sector.

Damage: No damage, only

Size: Overlays boot sector, no See Also:

replicates. increase

Notes: Fat_Avenger is a memory resident virus. It employs no encryption or stealthing scheme. The virus runs constantly in the background very much like a daemon. Therefore, it infects floppy disks as soon as they inserted in the floppy disk drive; a situation that helps Fat_Avenger to spread rapidly.

The virus occupies 3 sectors, namely cylinder 0, head 0, sectors 3-5. It re-locates the original partition sector to cylinder 0, head 0, sectors 6.

The virus seems to be written in a high level language. The stack is used in passing parameters to subroutines.

The following string is found in the code:

THIS PROGRAM WAS WRITTEN IN INDIA. (c) FAT AVENGER

PS. This program is not meant to be destructive.

Name: Fax Free

Aliases: Fax Free, Mosquito, Topo, Pisello

Disk Location: EXE application.

Damage: Unknown, not analyzed yet.

Notes: The virus contains the following text:
Hello this is the core Rev 3 26/4/91 P 0.98c
P. 0.98 Rev 4 24IX89 bye bye

Name: FCB
Aliases: FCB
Type: Program.

Disk Location: COM application.

EXE application.

Damage: Corrupts a program or overlay files.

Overlay files.

Size: Overlays application, no or overlay files.

Increase 384 bytes long

Notes: Delete infected files

Name: Feist

Aliases: Feist

Disk Location: COM application.

EXE application.

Damage: Unknown, not analyzed yet.

Size: 670

analyzed yet.

Notes:

Name: Fellowship

Aliases: Fellowship, Better World

Disk Location: EXE application.

Damage: Corrupts a program or overlay files.

Damage: Corrupts a program or overlay files.

Notes: The virus contains the text:

This message is dedicated to all fellow PC users on Earth Towards A Better Tomorrow And A Better Place To Live In

The virus is actually not very friendly.

Name: FGT

Aliases: FGT

Disk Location: COM application.

Damage: Unknown, not analyzed yet.

Damage: Unknown, not analyzed yet.

Size: 651

analyzed yet.

Notes:

Name: Fichv **Aliases:** Fichv. Fichv-EXE 1.0 **Type:** Program. Encrypted/Stealth The virus actively hides. **Features:** Overwrites sectors on the Hard **Disk Location:** COM application. EXE application Fichv-EXE 1.0 variant Disk. **Damage**: Overwrites sectors **Size:** 903 See Also: on the Hard Disk. 897 Fichv-EXE 1.0 variant **Notes**: The virus contains the text: ***FICHV 2.1 vous a eu***** When activated, it overwrites the first 6 sectors of the track 0. head 1 of the current drive.

Name: Fifteen_Years

Aliases: Fifteen_Years, Espejo, 15_Years, Trabajo_hacer.b,
Esto Te Pasa

Disk Location: Floppy disk boot sector.

MBR Hard disk master boot record-partition table.

Damage: Erases the Hard
Disk.

Corrupts floppy disk boot sector

See Also:

Sector

Notes: The Fifteen_Year is a virus with a triggering mechanism that causes damage to the hard drive or the floppy that is accessed. The trigger is activated in one of the following matters: (1) If the system date is April 7th. The date can be accessed through DOS and is contained in the system CMOS. (2) If Fifteen_Year has infected 10 sepearate disks during the current session (10 infections per boot sequence). The virus keeps track of every new infection, when the count reaches 10, the virus triggers and the payload activates.

The effect of the virus payload is highly destructive. Once triggered, any sector on any disk that is read is overwritten, resulting in complete data loss in that sector. The information written to the sectors closely resembles a DOS file allocation table (FAT). When the original system FAT is

accessed after the virus has infection, this sector is overwritten in the same matter as all other files, but DOS perceives it as a valid FAT. As a result, a DOS DIR command reveals a volume labe of

"nosotros n", a long list of files with the name "ESTO TE.PAS", along with many other garbage files and directory entries.

Name: Filedate 11

Aliases: Filedate 11, Filedate 11-537

Disk Location: EXE application.

Damage: Unknown, not Size: 570 See Also: analyzed yet.

Notes:

Notes:

Name: FILES.GBS

Aliases: FILES.GBS

Disk Location: FILES.GBS

Features: Bypasses OPUS BBS's security.

Damage: Bypasses OPUS

BBS's security.

See Also:

Notes: When an OPUS BBS system is installed improperly, this file could spell disaster for the Sysop. It can let a user of any level into the system. Protect yourself. Best to have a subdirectory in each upload area called c:\upload\files.gbs (this is an example only). This would force Opus to rename a file upload of files.gbs and prevent its usage.

Name: Filler

Aliases: Filler

Disk Location: Floppy disk boot sector.

Hard disk boot sector.

Damage: Unknown, not analyzed yet.

Size: Overlays boot sector, no analyzed yet.

Notary: The wires and a send the principal head sector are hidden on track 40 sexteids of the normal sector.

Notes: The virus code and the original boot sector are hidden on track 40, outside of the normal range of tracks.

v6-139: doesn't think that this obscure Hungarian boot sector virus is in the wild. Some false alarms have occurred with old versions of CPAV.

Name: Finnish

Aliases: Finnish, Finnish-357

Disk Location: COM application.

Damage: No damage, only replicates.

Size: 709

replicates.

Notes: The virus infects every .COM file run, or opened for any reason.
v6-151: At least one anti-virus program can detect and remove Finnish.709.C

Name: Finnish Sprayer

Aliases: Finnish Sprayer, Aija

Type: Boot sector.

Disk Location: Hard disk boot sector.

Features: Overwrites sectors on the Hard

Floppy disk boot sector.	Disk.	
Damage : Overwrites sectors	Size: Overlays boot sector, no	See Also:
on the Hard Disk.	increase	

Notes: Finnish Sprayer or Aija virus is dangerous memory resident virus. It was found in Finland in November 1993.

It spreads through infected floppy disks. Finnish Sprayer infects all unprotected floppy disks and any hard disks that use the DOS file system (OS/2, Windows NT, and DR-DOS with HD password are safe).

Finish Sprayer attempts to hide itself while in memory and uses XOR 50h operation to encrypt parts of the code. The following unencrypted texts are visible in the viral code:

'Ai'

And

'Tks to B.B., Z-VirX [Aija]'.

It uses 'Ai' string at offset 45 in the boot sector for self-recognition.

Finnish Sprayer manifests itself on the 25th of March. It overwrite the hard disk with the contents of the interrupt vector table, then it changes the screen background to gray and displays the following message:

'FINNISH_SPRAYAER. 1. Send your painting +358-0-4322019 (FAX), [Aija]'.

The message is encrypted in the viral code.

Name: Fish		
Aliases: Fish, European Fish, Fi	ish 6	Type: Program. Boot Sector
		Encrypted/Stealth The virus
		actively hides.
Disk Location: COM application	on.	Features: Corrupts a program or overlay files.
EXE application.		Interferes with a running application.
COMMAND.COM.		Corrupts a data file.
Damage : Corrupts a program	Size: 3584	See Also:
or overlay files.		
Interferes with a running		
application.		
Corrupts a data file.		
N-4 If (t 1-4-> 1000) -	. 1 1 !	-4-1 COM 61- ''-

Notes: If (system date>1990) and a second infected .COM file is executed, a message is displayed: "FISH VIRUS #6 - EACH DIFF - BONN 2/90 '~Knzyvo}" and then the processor stops (HLT instruction). The virus will attempt to infect some data files, corrupting them in the process. This is a variant of the 4096 virus.

There is another virus named FISH that is a boot sector virus. (kp 2/26/93).

Name: FITW	
Aliases: FITW, Fart in the wind	Type: SPAM.
Disk Location: Hard disk partition table.	Features: Trashes the hard disk.
COM application.	
EXE application.	
Floppy disk boot sector.	

Damage : Trashes the hard	Size: Polymorphic: each	See Also:
disk.	infection different	
	Overlays boot sector, no	
	increase	
	7950 to 7990 bytes	

Notes: The virus contains the text "Fart in the wind"

Infects Com and EXE files on file open.

Does not infect Command.com, or files that fit the following filters: TB*.*, F-*.*, IV*.*, *V*.* Files with a time stamp seconds field of 34 are assumed to already be infected.

Code is stored at the end of a disk along with the original MBR. On the floppy, it adds another track beyond the end of the disk.

The virus triggers on Monday if that dayof the month is 1, 3, 5, 7, or 9. It then proceeds to write random data over the whole hard disk making it unrecoverable.

It can be removed with FDISK/MBR on the hard drive and with SYS on the floppy. See Virus Bulletin Jan. 1996 for a complete description and analysis.

Name: Flash			
Aliases: Flash, 688, Gyorgy		,	Type: Program.
			Encrypted/Stealth The virus
			actively hides.
Disk Location: COM application	n.	Features: Co	rrupts a program or overlay files.
EXE application.		Interferes with	a running application.
COMMAND.COM			
Damage : Corrupts a program	Size: 688		See Also:
or overlay files.			
Interferes with a running			
application.			

Notes: The memory resident virus infects applications when they are run. After June 1990, the virus makes the screen flash. This flash can only be seen on MDA, Hercules, and CGA adapters, but not on EGA and VGA cards.

The Gyorgy variant contains the text "I LOVE GYRGYI". A flashing screen.

Name: Flip			
Aliases: Flip, Omicron, Omicron	n PT		Type: Boot sector.
Disk Location: COM application	٦.	Features:	
EXE application.			
Hard disk boot sector.			
Damage:	Size: 2153 and	2343 strains	See Also:
	exist		
	Polymorphic: ea	ach infection	
	different/some s	strains	
Notes: Multi-partite virus. (infec	ets both boot see	ctors and files)	
FProt finds Flip on two files of Co	entral Point Ant	i-Virus: this is	a false positive.
The 2343 strain (the rarer one) pa	atches COMMA	ND.COM	
2nd Day of every month activates	s on a system wi	ith an EGA or	VGA display between 1600 and

1659 and reverses the screen and characters.

Name: Flower

Aliases: Flower

Disk Location: EXE application.

Damage: Corrupts a program
or overlay files.

Size: 883

Or overlay files.

Size: 883

Notes: This virus activates on Nov. 11th. Any infected file run on that date is overwritten wit a Trojan that displays the following text:

FLOWER

Support the power of women

Use the power of man

Support the flower of woman

Use the word

FUCK

The word is love

Name: FLUSHOT4

Aliases: FLUSHOT4, FLU4TXT

Disk Location: FLUSHOT4.ARC

Damage:

Size:

Type: Trojan.

Features:

See Also:

Notes: This Trojan was inserted into the FLUSHOT4.ARC and uploaded to many BBS's. FluShot is a protector of your COMMAND.COM. As to date, 05/14/88 FLUSHOT.ARC FluShot Plus v1.1 is the current version, not the FLUSHOT4.ARC which is Trojaned.

Name: Forger

Aliases: Forger

Disk Location: EXE application.

Damage: Corrupts a data file.

Size: 1000

Notes: Corrupts data when it is written to disk.

Name: Form

Aliases: Form, Form Boot, FORM-Virus, Forms

Disk Location: Floppy disk boot sector.

Hard disk boot sector.

Bad blocks.

Or at end of physical drive in unused sectors.

Damage: Corrupts a program or overlay files.

Damage: Corrupts a program or overlay files.

Deletes or moves files.

Size: Overlays boot sector, no increase

Deletes or moves files.

Notes: A boot sector virus that randomly destroys files. Dual acting; Attempts to infect the hard disk at boot time. Attempts to infect a floppy whenever the floppy is read.

Does not infect the Master Boot Record (Partition table), but the boot record of the first logical drive (C:). It is also marks a cluster as bad, and stores the rest of the virus there.

On the hard disk, if there are some left over sectors at the end of the physical drive that are not part of a cluster (not enough sectors to fill a cluster). The virus hides there. In memory, the virus

goes resident and moves down the TOM by 2K. (wjo 11/94)

The command FDISK/MBR is ineffective against FORM because it is not in the MBR (v5-190) Versions of FPROT prior to 2.06a can't remove the virus.

The SYS command removes the virus by rewriting the disks boot sector. It does not remove the part stored in the bad sector or at the end of the drive, but that part won't hurt anything without the part in the boot sector.

The virus makes the keys click and delays key action slightly. The keys don't start clicking as soon as the machine is infected.

The boot sector will contain the following text(amongst others):

"The FORM-Virus sends greetings to everyone who's read this text.".

To remove it, boot from a clean disk and rewrite the boot sectors of an infected disk with the SYS command. Repeat for all infected disks.

May have been on demo diskette of Clipper product. (virus-1 V4-213)

(Dave Chess, V6-106): There are some viruses that will infect whatever partition is currently marked bootable, regardless of whether or not it's a DOS partition. The FORM virus is particularly inept in this regard: it will infect whatever's marked bootable, and it will assume that the partition it's infecting is a FAT-formatted partition for purposes of finding unused space to hide itself. This can wreak havoc when the bootable partition is actually BootManager or HPFS, for instance.

Name: Frankenstein			
Aliases: Frankenstein, Frank, S	blank		Type: Boot sector.
Disk Location: MBR Hard disk	master boot	Features: C	orrupts hard disk boot sector
record-partition table.		Corrupts hard	d disk partition table
Damage: Corrupts hard disk	Size:		See Also:
boot sector			
Corrupts hard disk partition			
table			

Notes: Frankenstein is a boot sector virus. It doesn't keep the partition info in it's correct place in the MBR of the hard drive.

Frankenstein is a destructive virus, as it activates by overwriting disk sectors.

Frankenstein contains the following encrypted texts:

frankenstein's Magic v1.00a (C) Copyright 1992, Megatrends 2000 Corp. The Johan family

---- HISTORY --- I born at 11 October 1992 - 7 pm o'clock. My mission is make all Diskette DESTROY if my 3 Counter same.

My name is frankenstein's Magic v1.00a my Copyright is (C) Copyright 1992, Megatrends 2000 Corp. The Johan family is my best family.

WARNING: I will DESTROY you disk if touch me!!! if you want my listing,

please write you name in MikroData this change only three times.

I protect you HardDisk from Illegal hand and I count my children,

Good bye.

Name: Freddy
Aliases: Freddy
Type: Program.

Disk Location: COM application.

EXE application.

Damage: Corrupts a program or overlay files.

Size: 1870

or overlay files.

Notes: The virus contains the text, Freddy Krg

Nov 92, virus-l v5-188: CLEAN v97 and v99 may have trouble disinfecting Freddy, reports that Jeru virus was found. Clean corrupted the files, which hung user's computer.

Since its not a Jer. variant, that won't work. Freddy appends itself to .COM files, DOESN'T add

it's code to the beginning.

Name: Free Agent			
Aliases: Free Agent, timer		-	Type: Hoax.
Disk Location:		Features:	
Damage:	Size:		See Also:

Notes: The following bogus message was distributed to several news groups. It claims that the Free Agent program from Solomon has a time bomb. Solomon claims this is false.

- ----- Forwarded message -----

Date: Fri, 02 Feb 1996 09:59:57 -0500 (EST)

From: Managing Director < <u>Dr.Solomon@de.drsolomon.com</u>>

To:

Subject: Free-Agent - timer Virus!! ALERT!! Serious threat...

02 February 1996 - Bullitin Report.

Please read the following and take it very seriously.

During the designe stages of the beta version of Free-Agent, an employee was sacked for steeling company property. Until yesterday no nobody knew that the person in question had logged into the main computer on the night that he had been sacked, he changed the coding within Free-Agent so that on the 01st February 1996 a time bomb would go off. Anybody using Free-Agent has already been infected.

THIS IS SERIOUS:::::::

In order to clean your hard disk of this virus you must first do a low level format. Then make sure any disks you have used since yesterday are destroyed as we currently have no cure for this virus, it is a very advanced polymorphic virus with a Trojan side affect, meaning that it will copy itself only once per disk, after that it waits until you switch of you PC and when you turn on again, it is to late the Virus has already infected your DBR and MBR, if left to long it will destroy your Partition sectors and you will have no choice but to destroy the disk. A low level format after this will result in an

error unable to format hard disk. If the information stored on your disk is very valuable then we do a data recovery service, you can ring us on +44 (0) 1296 318733 UK.. Or e-mail myself directly, I will respond as soon as I can.

If you have only switched on and did not use the computer yesterday, then do this:- Remove your copy of Free-Agent and do virus recovery procedure as laid out in your anti-virus manual.

This is a serious threat and could cost business thousands of dollars, unless you act fast.. REMEMBER: Low level Format then Destroy used floppies. Hopefully you will all have made backups of your software. Just remember not to reload your original copy of Free-Agent. Forte are currently decoding the software and promise me they will have it on the net at 18:00hrs tonight GMT

- ---- End of Forwarded Message.

Name: Freew
Aliases: Freew
Type: Program.

Disk Location: COM application.

Damage: Corrupts a program
or overlay files.

Notes: Overwrites files with a Trojan that prints "Program Terminated Normally" when run.

Name: Friday 13 th COM

Aliases: Friday 13 th COM, South African, 512 Virus, COM
Virus, Friday The 13th-B, Friday The 13th-C, Miami,
Munich, Virus-B, ENET 37

Disk Location: COM application.

Damage: Corrupts a program or overlay files.

Size: 419
or overlay files.

See Also: number of the beast, Compiler.1, Darth Vader

Notes: Infects all .COM files except COMMAND.COM, and deletes the host program if run on Friday the 13th.

Beast: SCAN 97 still says that "number of the beast" is the 512 virus, also says that Compiler.1 and Darth Vader viruses are also 512 virus (erroneously) Files disappear on Friday the 13th. Text "INFECTED" found near start of virus.

v6-151: At least one anti-virus program can detect and remove Friday the 13th (540.C and 540.D)

Name: Frodo.Frodo			
Aliases: Frodo.Frodo, 4096, 41 years	K, Century, IDF,	, Stealth, 100	Type: Boot sector.
Disk Location: Hard disk boot	sector	Features: A	attempts plant file boot sectors.
Disk Location. Hard disk boot	sector.		cross-link files.
Damage: Attempts plant file	Size:	7 ttempts to	See Also:
boot sectors. Attempts to	Size.		Sec 1130.
cross-link files.			
	with a doctorative	a payload that t	riggars on Cantambar 22, the
Notes : Frodo.Frodo is a virus v		- •	
birthday of Frodo and Bilbo Bag			<u> </u>
Frodo.Frodo attempts to plant a	•		<u> </u>
has bugs and rarely works corre	ctly. More often	than not, the ii	mplanting causes the system to
crash.			
The planted Trojan Horse displa	ys the following	text with a mo	oving pattern around it:
FRODO LIVES			
In addition, the virus slowly cro	ss-links files, wh	ich may corrup	t files. Frodo.Frodo does not
appear to be compatible with Do	OS version 4.0 o	r higher.	
Name: Frog's Alley			
1 diffe. 1 102 5 1 mev			
			Type:
Aliases: Frog's Alley		Features:	Type:
Aliases: Frog's Alley Disk Location:	Size	Features:	
Aliases: Frog's Alley Disk Location: Damage:	Size:		Type: See Also:
Aliases: Frog's Alley Disk Location:	l,		
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2	l,		
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs	l,		See Also:
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2	l,		See Also: Type: Program.
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs	l,		See Also: Type: Program. Encrypted/Stealth The virus
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley	255, no more info	0	See Also: Type: Program. Encrypted/Stealth The virus actively hides.
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application	255, no more info	0	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Unknown, not analyzed yet.
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley	255, no more info	0	See Also: Type: Program. Encrypted/Stealth The virus actively hides.
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application	255, no more info	0	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Unknown, not analyzed yet.
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not	on. Size: 1500	Features: U	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Unknown, not analyzed yet.
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet.	on. Size: 1500 a DIR command	Features: U	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Unknown, not analyzed yet.
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet. Notes: Files are infected when a	on. Size: 1500 a DIR command	Features: U	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Unknown, not analyzed yet.
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet. Notes: Files are infected when a The file contains the following of the second sec	on. Size: 1500 a DIR command encrypted text.	Features: U	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Unknown, not analyzed yet. See Also:
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet. Notes: Files are infected when a	on. Size: 1500 a DIR command encrypted text.	Features: U	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Unknown, not analyzed yet. See Also:
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet. Notes: Files are infected when a The file contains the following of AIDS R.2A - Welcome to Frogram and A	on. Size: 1500 a DIR command encrypted text.	Features: U	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Unknown, not analyzed yet. See Also:
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet. Notes: Files are infected when a The file contains the following of AIDS R.2A - Welcome to Frograms: Name: Fu Manchu	on. Size: 1500 a DIR command encrypted text. g's Alley !, (c) S'	Features: U	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Inknown, not analyzed yet. See Also: y - Jan 1990
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet. Notes: Files are infected when a The file contains the following of AIDS R.2A - Welcome to Frograms: Fu Manchu Aliases: Fu Manchu Aliases: Fu Manchu, 2086, 208	on. Size: 1500 a DIR command encrypted text. g's Alley!, (c) S'	Features: U	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Inknown, not analyzed yet. See Also: Type: Program.
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet. Notes: Files are infected when a The file contains the following of AIDS R.2A - Welcome to Frograms: Fu Manchu Aliases: Fu Manchu Aliases: Fu Manchu, 2086, 208 Disk Location: COM application	on. Size: 1500 a DIR command encrypted text. g's Alley!, (c) S'	Features: U is executed. TPII Laborator Features: In	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Inknown, not analyzed yet. See Also: y - Jan 1990
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet. Notes: Files are infected when a The file contains the following of AIDS R.2A - Welcome to Frogram: Name: Fu Manchu Aliases: Fu Manchu, 2086, 208 Disk Location: COM application EXE application.	on. Size: 1500 a DIR command encrypted text. g's Alley!, (c) S'	Features: U is executed. TPII Laborator Features: In application.	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Inknown, not analyzed yet. See Also: y - Jan 1990 Type: Program. Interferes with a running
Aliases: Frog's Alley Disk Location: Damage: Notes: reported in Virus-l, v4-2 Name: Frogs Aliases: Frogs, Frog's Alley Disk Location: COM application Damage: Unknown, not analyzed yet. Notes: Files are infected when a The file contains the following of AIDS R.2A - Welcome to Frograms: Fu Manchu Aliases: Fu Manchu Aliases: Fu Manchu, 2086, 208 Disk Location: COM application	on. Size: 1500 a DIR command encrypted text. g's Alley!, (c) S'	Features: U is executed. TPII Laborator Features: In application. Corrupts a p.	See Also: Type: Program. Encrypted/Stealth The virus actively hides. Inknown, not analyzed yet. See Also: Type: Program.

files

running application.

Corrupts a program or overlay	2080-2095 Increase of .EXE
files.	files length mod 16 equals 0

Notes: Infects .COM and .EXE files. The message The world will hear from me again! 'is displayed on every warmboot, and inserts insults into the keyboard buffer when the names of certain world leaders are typed at the keyboard. Occasionally causes the system to spontaneously reboot. Deletes certain 4 letter words when typed at the keyboard.

Name: Funeral

Aliases: Funeral

Disk Location: COM application.

EXE application.

Damage: Unknown, not analyzed yet.

Size: 921

analyzed yet.

Notes: Plays a tune

Type: Program.

Features: Unknown, not analyzed yet.

See Also:

Name: FUTURE

Aliases: FUTURE

Disk Location: FUTURE.???

Damage: Attempts to erase all mounted disks.

Size:

See Also:

Notes: This "program" starts out with a very nice color picture and then proceeds to tell you that you should be using your computer for better things than games and graphics. After making that point, it trashes your A: drive, B:, C:, D:, and so on until it has erased all drives.

Name: G-MAN

Aliases: G-MAN

Disk Location: G-MAN.???

Peatures: Corrupts the file linkages or the FAT.

Size:

See Also:

Notes: Another FAT killer.

Name: Galicia

Aliases: Galicia, Telefonica.D

Disk Location: Hard disk boot sector.

Damage: Corrupts hard disk partition table Corrupts boot sector

Damage: Corrupts hard disk partition table Corrupts boot sector

Notes: Galicia infects a computer's hard drive only if the computer is booted with an infected diskette in drive A:, in which case the virus infects the hard drive's Master Boot Record. The virus goes resident in memory the next time the computer is booted from the hard drive. Once in memory, Galicia infects all non-write protected diskettes used in the computer.

Galicia activates on May 22nd after 12 o'clock when a non-existant drive is accessed. At this time it displays the following message:

Galicia contra =>telefonica!

which means "Galicia against Telefonica"; Galicia is the name of the North-West region of Spain, and Telefonica is the name of the company that has monopoly of telecommunications in Spain. The text is encrypted. The virus also tries to overwrite the MBR of the hard drive, but due to an programming error this function will be likely to fail.

Galicia is an encrypted virus.

Name: GATEWAY					
Aliases: GATEWAY, GATEWAY2		Type: Trojan.			
Disk Location: GATEWAY.??	?	Features: Co FAT.	rrupts the file linkages or the		
Damage : Corrupts the file linkages or the FAT.	Size:		See Also:		
Notes : Someone tampered with is ruin the FAT.	the version 2.0	of the CTTY mo	onitor GATEWAY. What it does		
Name: Geek					
Aliases: Geek			Type: Program.		
Disk Location: COM application EXE application.	on.	Features: Un	known, not analyzed yet.		
Damage : Unknown, not analyzed yet.	Size: 450		See Also:		
Notes:	<u> </u>				
Name: Gemand					
Aliases: Gemand			Type:		
Disk Location:	7	Features:			
Damage:	Size:		See Also:		
Notes : v6-151: At least one ant	i-virus program	can detect and re	emove this virus.		
Name: Genb					
Aliases: Genb, genp, Generic B	Boot, GenericBoo	ot, NewBug,	Type: Boot sector.		
New Bug					
Disk Location: MBR Hard disk	master boot	Features:			
record-partition table.	G.				
Damage:	Size:		See Also: Form, Brasil, AntiEXE		
Notes : This is NOT a particular	virus!				
McAfee's SCAN program says i	dentifies some bo	oot sector viruse	es as the "genb" or "genp" viruses		
when it finds a suspicious scanni	ing string in the b	oot sector. Vi	ruses that have appeared that are		
identified as genb include FORM		Brasil.			
Virhunt uses the name Generic Boot.					
	CPAV uses the name New Bug.				
Eradication may occur if you run SYS C:. but backup your hard disk first!					

from virus-l, v6-104: There is no such thing as "the C is that it has found a piece of search string belonging to any k	f highly suspiciou		an means when it reports GenB, poot sector, but does not find a
This can mean:			
 A new virus. A false alarm, for example A damaged or partly overw 			e obscure security program.
Determining exactly what is goin	ng on requires an	analysis of the	e actual boot sector.
frisk			
Name: Genc			
Aliases: Genc		T	Type:
Disk Location:	~-	Features:	Ta
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and	remove Genc (502 and 1000)
Name: Gergana	G 200 6	7 450	T. D.
Aliases: Gergana, Gergana-222	, Gergana-300, C	jergana-450,	Type: Program.
Gergana-512		.	
Disk Location: COM application		Features:	G. Alexandra
Damage:	Size: 182	1 1111 1041	See Also:
Notes : The virus contains the te	ext "Gergana", an	a "Happy 18tr	n Birthday".
Name: Ghost			
Aliases: Ghost			Type: Program.
Disk Location: COM application	n.	Features: C	orrupts boot sector
		Corrupts a pr	ogram or overlay files.
Damage: Corrupts boot sector	Size: 2351		See Also:
Corrupts a program or overlay			
files.			
Notes : Infects .COM files.			
Name Chard Dalla			
Name: GhostBalls Alienast ChostBalls Chost Base			
Aliases: GhostBalls, Ghost Boo	t Chart COM	Lianna	Trunca Ducamana
DOS 62	ot, Ghost COM, V	Vienna,	Type: Program.
DOS-62 Disk Location: COM application		·	Type: Program. orrupts boot sector

			a running application.
	1	Corrupts a prog	gram or overlay files.
Damage : Corrupts boot	Size: 2351		See Also:
sector			
Interferes with a running			
application.			
Corrupts a program or overlay			
files.			
Notes : Variant of Vienna that p	outs a patched co	py of the Ping Po	ong virus in the boot of drive A.
It may infect floppy and hard dis			
It contains the following text str			
GhostBalls, Product			
•		Rouncing hall	on screen. COM files:
"seconds" field of the timestamp		•	
in a block of 512 zero bytes. The			
in a block of 312 zero bytes. The	e string Ghost	alls, Flouuct of	iceiand in the virus.
NI C'			
Name: Ginger	1 1 5	1 7	D 36.1.1
Aliases: Ginger, Peanut, Ginger			Γ ype: Multipartite.
Disk Location: EXE application	n.	Features: Cor	rupts hard disk partition table
COM application.			
MBR Hard disk master boot rec	ord-partition		
table.			
Damage : Corrupts hard disk	Size:		See Also:
Damage : Corrupts hard disk partition table	Size:		See Also:
partition table		t infecting viruse	
partition table Notes: This is a family of stealth	h multipartite fas		
partition table Notes: This is a family of stealt! There are at least five variants, s	h multipartite fas izes ranging fron	n 2 to 3 kB.	s originating from Australia.
partition table Notes: This is a family of stealt! There are at least five variants, so the of the variants generates an	h multipartite fassizes ranging from endless loop to	n 2 to 3 kB. the partition table	s originating from Australia. e, making PC crash when it tries
partition table Notes: This is a family of stealt! There are at least five variants, so One of the variants generates and to boot from a clean floppy which	h multipartite fassizes ranging from endless loop to the has MS-DOS	n 2 to 3 kB. the partition table	s originating from Australia. e, making PC crash when it tries
partition table Notes: This is a family of stealt! There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS boots.	h multipartite fassizes ranging from endless loop to the has MS-DOS to thought	n 2 to 3 kB. the partition table v4.0 - 7.0. To ov	s originating from Australia. e, making PC crash when it tries
partition table Notes: This is a family of stealt! There are at least five variants, so One of the variants generates and to boot from a clean floppy which	h multipartite fassizes ranging from endless loop to the has MS-DOS to thought	n 2 to 3 kB. the partition table v4.0 - 7.0. To ov	s originating from Australia. e, making PC crash when it tries
partition table Notes: This is a family of stealt! There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for	h multipartite fassizes ranging from endless loop to the has MS-DOS to thought	n 2 to 3 kB. the partition table v4.0 - 7.0. To ov	s originating from Australia. e, making PC crash when it tries
partition table Notes: This is a family of stealt! There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for	h multipartite fassizes ranging from endless loop to the has MS-DOS to thought	n 2 to 3 kB. the partition table v4.0 - 7.0. To ov	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0,
partition table Notes: This is a family of stealt! There are at least five variants, s One of the variants generates an to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE	h multipartite fassizes ranging from endless loop to the has MS-DOS to thought	n 2 to 3 kB. the partition table v4.0 - 7.0. To ov co/Colors virus.	s originating from Australia. e, making PC crash when it tries
partition table Notes: This is a family of stealth There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location:	h multipartite fassizes ranging from endless loop to the has MS-DOS pot floppy. or the WordMaci	n 2 to 3 kB. the partition table v4.0 - 7.0. To ov	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type:
partition table Notes: This is a family of stealt! There are at least five variants, s One of the variants generates an to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage:	h multipartite fassizes ranging from endless loop to the has MS-DOS pot floppy. The WordMaci	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Features:	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0,
partition table Notes: This is a family of stealt! There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage: Notes: Contains the internal strice.	h multipartite fassizes ranging from endless loop to the has MS-DOS pot floppy. or the WordMacro Size: ing "[MK / Tride	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Features:	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type:
partition table Notes: This is a family of stealt! There are at least five variants, s One of the variants generates an to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage:	h multipartite fassizes ranging from endless loop to the has MS-DOS pot floppy. or the WordMacro Size: ing "[MK / Tride	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Features:	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type:
partition table Notes: This is a family of stealt! There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage: Notes: Contains the internal strice.	h multipartite fassizes ranging from endless loop to the has MS-DOS pot floppy. or the WordMacro Size: ing "[MK / Tride	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Features:	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type:
partition table Notes: This is a family of stealt! There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage: Notes: Contains the internal strice.	h multipartite fassizes ranging from endless loop to the has MS-DOS pot floppy. or the WordMacro Size: ing "[MK / Tride	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Features:	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type:
partition table Notes: This is a family of stealt! There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage: Notes: Contains the internal stray v6-123: TPE.1_0. Girafe Disable	h multipartite fassizes ranging from endless loop to the has MS-DOS pot floppy. or the WordMacro Size: ing "[MK / Tride	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Teatures: ent]" cking.	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type:
partition table Notes: This is a family of stealth. There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage: Notes: Contains the internal striv6-123: TPE.1_0.Girafe Disable Name: Gliss Aliases: Gliss	h multipartite fassizes ranging from endless loop to endless loop to the has MS-DOS pot floppy. The WordMacro Size: ing "[MK / Tride as Ctrl-Break che	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Teatures: Teature	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type: See Also: TPE Type: Program.
Notes: This is a family of stealth. There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage: Notes: Contains the internal strict v6-123: TPE.1_0. Girafe Disable Name: Gliss Aliases: Gliss Disk Location: COM application	h multipartite fassizes ranging from endless loop to the chase MS-DOS pot floppy. The WordMacro Size: Ing "[MK / Tride is Ctrl-Break chemon.	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Features: ent]" cking.	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type: See Also: TPE Type: Program. known, not analyzed yet.
partition table Notes: This is a family of stealth There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage: Notes: Contains the internal striv6-123: TPE.1_0.Girafe Disable Name: Gliss Aliases: Gliss Disk Location: COM application Damage: Unknown, not	h multipartite fassizes ranging from endless loop to endless loop to the has MS-DOS pot floppy. The WordMacro Size: ing "[MK / Tride as Ctrl-Break che	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Features: ent]" cking.	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type: See Also: TPE Type: Program.
Notes: This is a family of stealth. There are at least five variants, so One of the variants generates and to boot from a clean floppy which MS-DOS 3.3x or a non-DOS book Note: Rainbow is also an alias for Name: Girafe Aliases: Girafe, Trident, TPE Disk Location: Damage: Notes: Contains the internal strict v6-123: TPE.1_0. Girafe Disable Name: Gliss Aliases: Gliss Disk Location: COM application	h multipartite fassizes ranging from endless loop to the has MS-DOS pot floppy. Size: ing "[MK / Tride is Ctrl-Break che	n 2 to 3 kB. the partition table v4.0 - 7.0. To overo/Colors virus. Features: ent]" cking.	s originating from Australia. e, making PC crash when it tries vercome this, use PC-DOS 7.0, Type: See Also: TPE Type: Program. known, not analyzed yet. See Also:

Name: Globe			
Aliases: Globe			Type: Program.
			DIET compressed
Disk Location: COM application	on.	Features:	-
Damage:	Size: 6610		See Also:
Notes:			
Name: Goga			
Aliases: Goga			Type:
Disk Location:	1	Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program o	an detect and	remove this virus.
[
Name: Gold_Bug			
Aliases: Gold_Bug, Gold Bug			Type: Boot sector.
Disk Location: Floppy disk boo	i e		amages CMOS.
Damage : Damages CMOS.	Size: Polymorp		See Also: Da'Boys
N-4 C-11 h '	infection differe		2D 1 XV:1 1
		•	Boys during Windows startup by
removing Da'Boys from the Int	13 startup chain	and putting it t	back after windows has started.
Name: Goldbug			
Aliases: Goldbug			Type: Boot sector.
			Type. Door sector.
Dick Location: MBR Hard dick	master hoot	Footures	
Disk Location: MBR Hard disk record-partition table	master boot	Features:	
record-partition table.		Features:	See Also:
record-partition table. Damage :	Size:		See Also:
record-partition table. Damage: Notes: Infects MBR and 1.2MB	Size:		
record-partition table. Damage :	Size:		
record-partition table. Damage: Notes: Infects MBR and 1.2MB	Size: Boot sector, may	remove itself o	on the next bootstrap and does
record-partition table. Damage: Notes: Infects MBR and 1.2MB nothing else	Size: Boot sector, may eates just fine, wh	remove itself on	on the next bootstrap and does fects MBR, after a boot, it
record-partition table. Damage: Notes: Infects MBR and 1.2MF nothing else Another report says that it replices	Size: Boot sector, may eates just fine, what stayed in memoral	remove itself of the first run, in the pry if there are	on the next bootstrap and does fects MBR, after a boot, it UMBs available. Then it
record-partition table. Damage: Notes: Infects MBR and 1.2MB nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files under the matter of the mat	Size: Boot sector, may cates just fine, what stayed in memoder 64K that are	remove itself of the first run, incory if there are executed. It ref	on the next bootstrap and does fects MBR, after a boot, it UMBs available. Then it
record-partition table. Damage: Notes: Infects MBR and 1.2MB nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files under the matter of the mat	Size: Boot sector, may cates just fine, what stayed in memoder 64K that are	remove itself of the first run, incory if there are executed. It ref	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger
record-partition table. Damage: Notes: Infects MBR and 1.2MB nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "Aldo.	Size: Boot sector, may cates just fine, what stayed in memoder 64K that are	remove itself of the first run, incory if there are executed. It ref	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger
record-partition table. Damage: Notes: Infects MBR and 1.2MF nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "A' do. Name: Golgi	Size: Boot sector, may cates just fine, what stayed in memoder 64K that are	remove itself of the first run, incory if there are executed. It ref	on the next bootstrap and does fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger n) and messes up the CMOS if you
record-partition table. Damage: Notes: Infects MBR and 1.2MF nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "Aldo. Name: Golgi Aliases: Golgi	Size: Boot sector, may cates just fine, what stayed in memoder 64K that are	remove itself of the first run, into the property if there are executed. It refers, that, resscar	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger
record-partition table. Damage: Notes: Infects MBR and 1.2MF nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "A' do. Name: Golgi Aliases: Golgi Disk Location:	Size: Boot sector, may eates just fine, what stayed in memoder 64K that are 6 Z" (including sca	remove itself of the first run, incory if there are executed. It ref	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger n) and messes up the CMOS if you Type:
record-partition table. Damage: Notes: Infects MBR and 1.2MF nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "A' do. Name: Golgi Aliases: Golgi Disk Location: Damage:	Size: Boot sector, may cates just fine, what stayed in memoder 64K that are call. Z'' (including sca	remove itself of the first run, into the property if there are executed. It refun, that, resscanding the features:	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger n) and messes up the CMOS if you Type: See Also:
record-partition table. Damage: Notes: Infects MBR and 1.2MF nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "A' do. Name: Golgi Aliases: Golgi Disk Location:	Size: Boot sector, may cates just fine, what stayed in memoder 64K that are call. Z'' (including sca	remove itself of the first run, into the property if there are executed. It refun, that, resscanding the features:	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger n) and messes up the CMOS if you Type: See Also:
record-partition table. Damage: Notes: Infects MBR and 1.2MF nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "A' do. Name: Golgi Aliases: Golgi Disk Location: Damage: Notes: v6-151: At least one ant	Size: Boot sector, may cates just fine, what stayed in memoder 64K that are call. Z'' (including sca	remove itself of the first run, into the property if there are executed. It refun, that, resscanding the features:	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger n) and messes up the CMOS if you Type: See Also:
record-partition table. Damage: Notes: Infects MBR and 1.2MB nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "Addo. Name: Golgi Aliases: Golgi Disk Location: Damage: Notes: v6-151: At least one ant	Size: Boot sector, may eates just fine, what stayed in memoder 64K that are 6 Z" (including sca	remove itself of the first run, into the property of there are executed. It refers, that, resscand the first run, into the property of the property of the first run, into the property of the property of the first run, into the property of	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger n) and messes up the CMOS if you Type: See Also: remove Golgi (465 and 820)
record-partition table. Damage: Notes: Infects MBR and 1.2MF nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "Aldo. Name: Golgi Aliases: Golgi Disk Location: Damage: Notes: v6-151: At least one ant Name: Good Times Aliases: Good Times, GoodTimes	Size: Boot sector, may eates just fine, what stayed in memoder 64K that are 6 Z" (including sca	remove itself of the first run, incorp if there are executed. It refun, that, resscand the first run, incorp.	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger n) and messes up the CMOS if you Type: See Also:
record-partition table. Damage: Notes: Infects MBR and 1.2MB nothing else Another report says that it replic removed itself from the MBR by companion-infects EXE files und than 64K that ends in "AN' - "Addo. Name: Golgi Aliases: Golgi Disk Location: Damage: Notes: v6-151: At least one and	Size: Boot sector, may eates just fine, what stayed in memoder 64K that are 6 Z" (including sca	remove itself of the first run, into the property of there are executed. It refers, that, resscand the first run, into the property of the property of the first run, into the property of the property of the first run, into the property of	fects MBR, after a boot, it UMBs available. Then it fuses to run any exe file bigger n) and messes up the CMOS if you Type: See Also: remove Golgi (465 and 820)

Notes: Good Times Virus Hoax

The "Good Times" virus warnings are a hoax. There is no virus by that name in existence today. These warnings have been circulating the Internet for

years. The user community must become aware that it is unlikely that a virus can be constructed to behave in the manner ascribed in the "Good Times" virus warning.

CIAC first described the Good Times Hoax in CIAC NOTES 94-04c released in December 1994 and described it again in CIAC NOTES 95-09 in

April 1995. More information is in the Good_Times FAQ (http://www-mcb.ucdavis.edu/info/virus.html) written by Les Jones.

The original "Good Times" message that was posted and circulated in November and December of 1994 contained the following warning:

Here is some important information. Beware of a file called Goodtimes. Happy Chanukah everyone, and be careful out there. There is a virus on America Online being sent by E-Mail. If you get anything called "Good Times", DON'T read it or download it. It is a virus that will erase your hard drive. Forward this to all your friends. It may help them a lot.

Soon after the release of CIAC NOTES 04, another "Good Times" message was circulated. This is the same message that is being circulated during this recent "Good Times" rebirth. This message includes a claim that the Federal Communications Commission (FCC) released a warning about the

danger of the "Good Times" virus, but the FCC did not and will not ever issue a virus warning. It is not their job to do so. See the FCC Public Notice

5036. The following is the expanded "Good Times" hoax message:

The FCC released a warning last Wednesday concerning a matter of major importance to any regular user of the InterNet. Apparently, a new computer virus has been engineered by a user of America Online that is unparalleled in its destructive capability. Other, more well-known viruses such as Stoned, Airwolf, and Michaelangelo pale in comparison to the prospects of this newest creation by a warped mentality.

What makes this virus so terrifying, said the FCC, is the fact that no program needs to be exchanged for a new computer to be infected. It can be spread through the existing e-mail systems of the InterNet. Once a computer is infected, one of several things can happen. If the computer contains a hard drive, that will most likely be destroyed. If the program is not stopped, the computer's processor will be placed in an nth-complexity infinite binary loop - which can severely damage the processor if left running that way too long. Unfortunately, most novice computer users will not

realize what is happening until it is far too late.

Name: Gosia

Aliases: Gosia

Type: Program.

Disk Location: COM application.

Features: No damage, only replicates.

Size: Effective length of virus: See Also:

466 bytes

Notes: Polish virus, first isolated in Poland in April 1991. It's rather primitive with logic similar

W13. It only infects COM files. Infected files are marked by putting 44 in second field in file time stamp.

Not resident, does not use any stealth techniques. In one run it infects only 1 file in the current directory. COM files are recognized the extension of the name. It infects files with the length in the range

100-63,000 bytes. Write protected diskettes generate a write protect error.

Signature is: 5681C64401b90300BF0001FCF3A45E8BD6 - virus-l, v4-255

The name of the virus (Polish girl's nickname) is taken from a string inside the virus: "I love Gosia" where "love" is replaced by the heart character

This virus does not seem to contain any destructive code.

Name: Got You

Aliases: Got You

Disk Location: EXE application.

Damage: Unknown, not analyzed yet.

Notes:

Type: Program.

Features: Unknown, not analyzed yet.

See Also:

See Also:

Name: GOT319.COM

Aliases: GOT319.COM

Disk Location: EXE application.

Damage:

Size: 578 bytes

Notes: No text is visible in the virus.

This virus appends to the end of files.

Name: Gotcha			
Aliases: Gotcha, Gotcha-D, Go	otcha-E		Type: Program.
Disk Location: COM application.		Features: Unknown, not analyzed yet.	
EXE application.			
Damage: Unknown, not	Size: 879		See Also:
analyzed yet.	881		
	906		
	627 - Gotcha-E) variant	

GOTCHA!		
	amments are in Dutch ve	es the virus came to the researcher with
original source.)	minents are in Duten, ye	is the virus came to the researcher with
Name: GRABBER		
Aliases: GRABBER		Type: Trojan.
Disk Location: GRABBER.CO	M Featu	res: Deletes or moves files.
Damage : Deletes or moves	Size: 2583 Size of	See Also:
files.	GRABBER.COM	
Notes : This program is suppose	d to be SCREEN CAPT	URE program that copies the screen to a
1 0 11		a TSR it will attempt to do a DISK
		It will wipe out whole Directories when
•	-	ost all of his ROOT DIR including his
SYSTEM files.	7 1	
Name: Granada		
Aliases: Granada	1	Type:
Disk Location:	Featu	
Damage:	Size:	See Also:
Notes: v6-151: At least one anti	-virus program can dete	ct and remove this virus.
Name: Green Caterpillar		
Aliases: Green Caterpillar, 1590), 1591, 1575, 15xx	Type: Program.
Disk Location: COM applicatio	E a design	1001
2 isia 2 o controlle o civi dippineditio	n. Featu	ies.
EXE application.	n. reatu	es:
EXE application.	Size: 1575	See Also:
**		
EXE application. Damage: Notes: fairly widespread	Size: 1575	
EXE application. Damage: Notes: fairly widespread	Size: 1575	See Also:
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow	Size: 1575	See Also:
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow	Size: 1575	See Also: creen, munching letters then shifting
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right.	Size: 1575 head crawls across the se	See Also: creen, munching letters then shifting
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right. Name: Groen	Size: 1575 head crawls across the se	See Also: creen, munching letters then shifting Type: Program.
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right. Name: Groen Aliases: Groen, Groen Links, G	Size: 1575 head crawls across the series Left	See Also: creen, munching letters then shifting Type: Program.
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right. Name: Groen Aliases: Groen, Groen Links, Groen Links, Groen: Damage:	Size: 1575 head crawls across the series Left Feature Size:	See Also: creen, munching letters then shifting Type: Program. res:
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right. Name: Groen Aliases: Groen, Groen Links, Groen Links, Groen: Damage:	Size: 1575 head crawls across the series Left Feature Size:	Type: Program. See Also: Type: Program. See Also: Jerusalem
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right. Name: Groen Aliases: Groen, Groen Links, Groen Links, Groen: Damage:	Size: 1575 head crawls across the series Left Feature Size:	Type: Program. See Also: Type: Program. See Also: Jerusalem
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right. Name: Groen Aliases: Groen, Groen Links, Groen Links, Groen: Damage: Notes: v6-151: At least one anti-	Size: 1575 head crawls across the series Left Feature Size:	Type: Program. See Also: Type: Program. See Also: Jerusalem
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right. Name: Groen Aliases: Groen, Groen Links, Groen Links, Groen: Damage: Notes: v6-151: At least one anti-	Size: 1575 head crawls across the series Left Feature Size:	Type: Program. See Also: See Also: Jerusalem et and remove this Jerusalem variant Type:
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right. Name: Groen Aliases: Groen, Groen Links, G Disk Location: Damage: Notes: v6-151: At least one anti- Name: Grog Aliases: Grog, Lor	Size: 1575 head crawls across the series Left Feature Size: -virus program can dete	Type: Program. See Also: See Also: Jerusalem et and remove this Jerusalem variant Type:
EXE application. Damage: Notes: fairly widespread A green catapillar with a yellow margins to the right. Name: Groen Aliases: Groen, Groen Links, Groen Links, Groen: Damage: Notes: v6-151: At least one antimate of the property of the p	Size: 1575 head crawls across the series Left Feature Size: Feature Size: Feature Size:	Type: Program. See Also: Type: Program. See Also: Jerusalem ct and remove this Jerusalem variant Type: Type:

Name: Groove

Aliases: Groove

Disk Location: COM application.

EXE application.

Damage: Corrupts a data file.

Size: Polymorphic: each infection different

Notes: Appears to be a mutation engine product that attacks anti-virus products by attacking

Notes: Appears to be a mutation engine product that attacks anti-virus products by attacking their data files.

v6-084: disables MSAV (MS DOS 6.0 antivirus program), targets checksum databases of some other products too (incl CPAV), the user may notice that something has happened. v6-122: will search for and delete these CPAV files: CHKLIST.CPS, CPAV.EXE, and

VSAFE.COM

Name: Grower

Aliases: Grower

Disk Location: COM application.

Damage:

Size: 267+

Notes: When it is run it infects all .COM programs in the current directory, with the length of the first one increasing by 268 bytes, the second by 269 bytes, the third by 270 and so on.

Name: Grune

Aliases: Grune

Type: Program.
Encrypted/Stealth The virus actively hides.

Disk Location: COM application.

Features: Unknown, not analyzed yet.

Damage: Unknown, not analyzed yet.

See Also:

Notes: The virus contains the encrypted text:

Arbeiten Sie jetzt wirklich umweltfreundlich?
Sie haben nun viel Zeit darber nachzudenken!
Es grsst Sie die "Grne Partei der Schweiz"!

Name: Gulf War

Aliases: Gulf War

Disk Location:

Damage:

Size:

See Also:

Notes: This was a rumored virus that during the Gulf War there was a virus which would disable the enemy's computers.

THIS VIRUS IS NOT REAL. IT IS A RUMOR.

Name: Guppy
Aliases: Guppy
Type: Program.

Disk Location: COM application.
Features: Unknown, not analyzed yet.

Damage: Unknown, not Size: See Also: analyzed yet. Notes: Only infects files that start with a JMP instruction. v6-151: At least one anti-virus program can detect and remove Guppy.D. Name: Gyro **Aliases:** Gyro **Type:** Program. Disk Location: COM application. **Features:** Corrupts a program or overlay files. **Damage**: Corrupts a program See Also: **Size:** 512 or overlay files. Overlays application, no increase **Notes:** Name: Ha! Aliases: Ha!. Ha **Type:** Program. Encrypted/Stealth The virus actively hides. **Disk Location:** COM application. **Features:** Interferes with a running EXE application. application. **Damage**: Interferes with a **Size:** 1456 See Also: running application. Notes: Prints: ha! on the screen in large letters. Name: Haddock Aliases: Haddock **Type:** Program. **Disk Location:** COM application. **Features:** Unknown, not analyzed yet. Damage: Unknown, not **Size:** 1355 See Also: analyzed yet. Notes: Name: Hafenstrasse Aliases: Hafenstrasse **Type:** Program. **Disk Location:** EXE application. **Features:** Unknown, not analyzed yet. Damage: Unknown, not **Size:** 809 - 1641 See Also: Ambulance analyzed yet. **Notes**: Some variants are droppers for the Ambulance virus. Name: Haifa Aliases: Haifa **Type:** Program. loads itself to 8000:0100 (address fixed) **Features:** Trashes the hard disk. **Disk Location:** COM application. EXE application. Corrupts a data file. **Damage**: Trashes the hard **Size:** 2350 - 2400 See Also: disk. Polymorphic: each infection

Corrupts a dat	o filo	different
Corrubts a dat	a me.	amerem

Notes: This virus has no stealth capabilities and can be picked out quickly by using any directory listing program. Will not infect overlay, .BIN or .SYS files. couldn't get to spread on a 386 machine or when invoked on a floppy drive on any of 7 PCs. Prints out messages, and adds text to .DOC, .TXT, and .PAS files. Adds code to .ASM files that will overwrite the hard disk if assembled and run. When HAIFA infacts a file, it will set the minutes field of the time stamp to an even value (it clears the 0 but) and sets seconds field to 38; Unusual numbers of programs with seconds set to 38 are a possible indication of this virus.

Name: Halloechen		
Aliases: Halloechen		Type:
Disk Location:	Featu	es:
Damage:	Size:	See Also:
Notes : v6-151: At least one ant	-virus program can dete	et and remove Halloechen (B and C)

Name: Halloechen			
Aliases: Halloechen, Hello_1a, Hello, Halloechi		1	Type: Program.
Disk Location: COM application.		Features: Interferes with a running	
EXE application.		application.	
		Corrupts a da	ata file.
Damage : Interferes with a	Size: 2011		See Also:
running application.			
Corrupts a data file.			
Notes : The virus slows the syst	em down, and co	rrupts keyboai	rd-entries (pressing an "A"
produces a "B").			-
Does not infect files older than	a month.		

The virus contains the text strings: "Hallchen !!!!!!, Here I'm.. ", and " Acrivate Level 1.. " v6-151: At least one anti-virus program can detect and remove Halloechen (B and C)

Name: Happy				
Aliases: Happy		_	Type: Program.	
Disk Location: COM application	n.	Features: C	orrupts a program or over	lay files.
Damage : Corrupts a program	Size: 412		See Also:	
or overlay files.				
Notes : The virus contains the te	ext:			
Thank you for running t	the Happy virus.			
Warning !!! COM-files	in current direct	ory		
and C:\DOS might be i	nfected!!!!			

Name: Happy Days Trojan			
Aliases: Happy Days Trojan, I	HD Trojan	Γ	Type: Trojan.
Disk Location: happyday.zip		Features: Dele	etes or moves files.
Damage : Deletes or moves	Size:		See Also:
files.			

Notes: The Happy Days trojan is being distributed via e-mail on America Online in the file happyday.zip around 2/1/96. It is supposed to improve the performance of a system. The distribution contains 4 files:

INSTALL.EXE NECUSER3.TYE README.TXT RUNMENOW.COM

The Readme file contains the following text:

Hello, you are running Happy Days (R). version 2.0
This program is a miracle b/c of its size and its effectiveness. Run any day, any time, and it increases your productivity on the computer. Now we all know how unproductive our sessions at the computer can be, and this nifty program will cure them all. Have a Happy Day! with Happy Days (R) v2.0.

RUN the file RUNMENOW.COM in DOS only!!

If you run the runmenow.com file it displays the following text:

This program is this ultimate in home entertainment.

The magic of it is that it takes up minimal room on your harddrive, and it doesnt use any precious RAM.

This file, RUNMENOW.COM, and its corresponding file INSTALL.EXE work together. Remember, this file is universal and is great to use.

See README.TXT for documentation.

MAKE SURE YOU ARE IN DOS BEFORE RUNNING!!

Strike any key when ready... Running Happy Day (R) v2.0...

The runmenow.com file runs install.exe which copies itself to the root directory of your C: drive and deletes files in the \dos, \windows and \windows\system directories. The Trojan tries to execute some other DOS commands, but they fail because it has already deleted the contents of the \dos directory.

Name: Happy Halloween	
Aliases: Happy Halloween	Type: Program.
Disk Location: COM application.	Features: Corrupts a program or overlay files.

EXE application.

Damage: Corrupts a program or overlay files.

Size: 10,000
See Also:

Notes: Non resident, required minimum file size to infect, discovered Dec 1991 in British Columbia, CANADA

File infects on exection, appears to seek out single file for infection of length greater than xxxx bytes.

Infected files grow by 10,000 decimal bytes. Virus infects all files as if .exe - infected .com files will not execute properly. Virus may have at one time been compressed with LZEXE. Embedded string

("All Gone") indicates file deletion/destruction may occur on Oct 31 of any year after 1991 or Dec 25 .

COMMAND.COM infection will make floppy boot necessary. not found by common scanners. string: 6c6c6f7765656e55

Name: Happy Monday

Aliases: Happy Monday

Disk Location: COM application.

Type: Companion program.

Features: Unknown, not analyzed yet.

Size: varies analyzed yet.

Notes: A series of badly written companion viruses.

Name: Happy New Year, Bulgarian, Nina-2

Disk Location: COM application.

EXE application.

COMMAND.COM.

Damage: Unknown, not analyzed yet.

Size: 1600

analyzed yet.

See Also:

Command.com is overwritten

Notes: Older virus (from around 1989 or 1990), this one was the first with the ability to infect device drivers, although it wasn't so easy to force it to infect them.

Contains the text: "Dear Nina, you make me write this virus; Happy new year! ".

Name: Harakiri

Aliases: Harakiri

Disk Location: COM application.

EXE application.

Damage: Corrupts a program or overlay files.

Damage: Corrupts a program or overlay files.

Size: 5488 Overwriting or overlay files.

Notes: Appears to have been written in Compiled Basic.

v6-151: At least one anti-virus program can detect and remove Nina (B and C).

Name: Hare.7750

Aliases: Hare.7750, Hare, HDEuthanasia, Krsna, Krishna, RD Euthanasia

Pisk Location: Floppy disk boot sector.

Features: Corrupts a program or overlay files.

EXE application.		Corrupts floppy	disk boot sector
COM application.		Corrupts hard o	lisk boot sector
MBR Hard disk master boot rec	ord-partition	_	
table.			
Damage: Corrupts a program	Size:		See Also:
or overlay files.			
Corrupts floppy disk boot			
sector			
Corrupts hard disk boot sector			
Notes : This is a newer variant o	f the Hare virus	which has some b	ougs corrected. The text
message in the virus has been ch			_
"HDEuthanasia-v2" by Der	mon Emperor: Ha	are, Krsna, hare,	hare
j	1		
Otherwise the virus is like the or	riginal variant. Th	nis variant was sp	read in faked posts in usenet
news on 26th of June, 1996. Info	_	-	•
vpro46c.exe in alt.cracks			
agent99e.exe in alt.cracks			
red_4.exe in alt.sex			
pkzip300.exe in alt.comp.sharew	are		
Name: Hare.7786			
Aliases: Hare.7786		Т	'ype: Multipartite.
Disk Location: MBR Hard disk	master boot		rupts a program or overlay files.
record-partition table.	indster 500t		disk boot sector
EXE application.		Corrupts hard of	
COM application.		Corrupts nara c	ask boot sector
Damage : Corrupts a program	Size:	<u> </u>	See Also:
or overlay files.	Size		
Corrupts floppy disk boot			
sector			
Corrupts hard disk boot sector			
Notes : This virus is variant of the	ne Hare virus Th	e text message in	this variant has been changed
to:	io Tiuro Virus. Tr	ie tent message n	tims variant mas seen enangea
"HDEuthanasia-v3" by Der	non Emperor: H	are. Krsna. hare.	hare
This variant was spread in faked			
included:	Posts III district I	20 11 27 011 01 0	 , 1990 . 111100000 11105
agent99e.exe in alt.crackers			
lviewc.exe in alt.crackers			
Name: Hary Anto			
Aliases: Hary Anto		Т	'ype: Program.
Disk Location: COM application	on		nown, not analyzed yet.
Damage: Unknown, not	Size: 981	i cutures. Office	See Also:
analyzed yet.	DIEC. 701		Dec 11150.
Notes:	<u></u>		<u> </u>
+ 11/00/17.			

Name: Hate			
Aliases: Hate, Klaeren			Type: Program.
			Encrypted/Stealth The virus
		·	actively hides.
Disk Location: COM application	on.	Features: Co	orrupts a program or overlay files.
EXE application.			
Damage : Corrupts a program	Size: 974		See Also:
or overlay files.	978 - 1000		
Notes : Because of an error, des			
The virus contains the encrypted		Ha, Ha!" No	ote: Ha it "Hate" in German
Named after a teacher in a school	•		
Slightly stealth, as it hides the da			
May NOT infect COMMAND.	COM		
Name: Hates			
Aliases: Hates		1	Type:
Disk Location:	1	Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program o	can detect and r	emove this virus.
Name: Headcrash			
Aliases: Headcrash		\\\\\	Type:
Disk Location:	1	Features:	1
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program o	can detect and r	emove Headcrash.B.
Name: Helloween			
Aliases: Helloween			Type: Program.
Disk Location: COM application	on.	Features: Un	known, not analyzed yet.
EXE application.	1		
Damage: Unknown, not	Size: 1376		See Also:
analyzed yet.	1182		
	1227		
	1384		

2470	
Notes : The virus triggers on Nov. 1, displays the following text	and resets the machine:
"Nesedte porad u pocitace a zkuste jednou delat neco rozumneho	9!
!! Poslouchejte HELLOWEEN - nejlepsi metalovou skupinu !!	"

1447 1839 1888

Name: Hero	
Aliases: Hero, Hero-394	Type: Program.
Disk Location: COM application.	Features: Corrupts a program or overlay files.

EVE application			
EXE application.	Size: 506		See Also:
Damage : Corrupts a program or overlay files.	394		See Also:
Notes: Buggy virus that usually		hile infecting the	 m
110tes. Buggy virus that usuany	damages mes w.	inc infecting the	
Name: Hey You			
Aliases: Hey You	<u></u>	7	Type: Program.
Disk Location: COM application	on.	Features: Unk	known, not analyzed yet.
EXE application.			• •
Damage: Unknown, not	Size: 928		See Also:
analyzed yet.			
Notes : This virus contains the f	ollowing text:		
Hey, YOU!!!			
Something's happening	ng to you!		
Guess what it is ?!			
НА НА НА НА			
N			
Name: HH&H			
Aliases: HH&H, GMB, Gomb			Type: Program.
Disk Location: COM application		Features: Unk	known, not analyzed yet.
Damage: Unknown, not	Size: 4091		See Also:
analyzed yet. Notes: Contains the text "HAR"		V IIATE 4h a III	INAANIC IIII
Notes: Contains the text HAR	D HIT & HEAV	Y HATE the HC	JMANS!!.
Name: Hi			
Name: Hi Aliases: Hi		7	Type: Program.
Aliases: Hi	n.		Type: Program. damage, only replicates.
Aliases: Hi Disk Location: EXE application	n. Size: 460		Type: Program. damage, only replicates. See Also:
Aliases: Hi			damage, only replicates.
Aliases: Hi Disk Location: EXE application Damage: No damage, only			damage, only replicates.
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates.	Size: 460	Features: No	damage, only replicates. See Also:
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi"	Size: 460	Features: No	damage, only replicates. See Also:
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi"	Size: 460	Features: No	damage, only replicates. See Also:
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek	Size: 460	Features: No	damage, only replicates. See Also:
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application	Size: 460 program can dete	Features: No	damage, only replicates. See Also: i.895 Sype: Program.
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application Damage:	Size: 460 program can determine the size: 709	Features: No	damage, only replicates. See Also: i.895
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application Damage: Notes: The virus displays the m	orogram can determine the size: 460 Size: 460 orogram can determine the size: 709 essage:	Features: No	damage, only replicates. See Also: i.895 Sype: Program.
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application Damage: Notes: The virus displays the m Hi! boy. Do you know hi	orogram can determine the size: 460 Size: 460 orogram can determine the size: 709 essage:	Features: No	damage, only replicates. See Also: i.895 Sype: Program.
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application Damage: Notes: The virus displays the m	orogram can determine the size: 460 Size: 460 orogram can determine the size: 709 essage:	Features: No	damage, only replicates. See Also: i.895 Sype: Program.
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application Damage: Notes: The virus displays the m Hi! boy. Do you know 'hide Let's play with me!!.	orogram can determine the size: 460 Size: 460 orogram can determine the size: 709 essage:	Features: No	damage, only replicates. See Also: i.895 Sype: Program.
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application Damage: Notes: The virus displays the m Hi! boy. Do you know hide Let's play with me!!. Name: Hidenowt	orogram can determine the size: 460 Size: 460 orogram can determine the size: 709 essage:	Features: No ct and remove H Features:	damage, only replicates. See Also: i.895 Sype: Program. See Also:
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application Damage: Notes: The virus displays the man Hi! boy. Do you know 'him Let's play with me!!. Name: Hidenowt Aliases: Hidenowt	orogram can determine the size: 460 Size: 460 orogram can determine the size: 709 essage:	Features: No ct and remove H Features:	damage, only replicates. See Also: i.895 Sype: Program.
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application Damage: Notes: The virus displays the m Hi! boy. Do you know 'hi Let's play with me!!. Name: Hidenowt Aliases: Hidenowt Disk Location:	on. Size: 709 essage: de-and-seek'?	Features: No ct and remove H Features:	damage, only replicates. See Also: i.895 See Also: See Also:
Aliases: Hi Disk Location: EXE application Damage: No damage, only replicates. Notes: Contains the text "Hi" v6-151: At least one anti-virus p Name: Hide and Seek Aliases: Hide and Seek Disk Location: COM application Damage: Notes: The virus displays the man Hi! boy. Do you know 'him Let's play with me!!. Name: Hidenowt Aliases: Hidenowt	size: 460 program can determine the size: 709 essage: de-and-seek'?	Features: No Treatures: Treatures:	damage, only replicates. See Also: i.895 Sype: Program. See Also:

v6-151: At least one anti-virus program can detect and remove this virus.

Name: Highlander			
Aliases: Highlander			Type: Program.
Disk Location: COM application.		Features: Unknown, not analyzed yet.	
Damage: Unknown, not	Size: 477		See Also:
analyzed yet.			
Notes:			

Name: Hitchcock

Aliases: Hitchcock

Disk Location: COM application.

Damage: Interferes with a running application.

Damage: Interferes with a running application.

Size: 1247

running application.

Notes: Plays a tune from the Hitchcock TV series.

Name: HLLC
Aliases: HLLC, Even Beeper, Antiline

Disk Location:

Damage:

Size:

See Also:

Notes: v6-151: At least one anti-virus program can detect and remove HLLC (Even Beeper.C and Even Beeper.D)

Name: HLLP				
Aliases: HLLP, HLLT, Gremlin	n, Weed, HLLP.5	5850	Type: Program.	
Disk Location: Program overlay files.		Features: Corrupts a program or overlay files.		
Damage : Corrupts a program	Size:		See Also:	
or overlay files.				

Notes: HLLP is a family name - all prepending viruses written in High Level Languages, such as Pascal, C, C++ or Basic, have been grouped under this name. There are several unrelated members in the family.

NAME:HLLP.3263 ALIAS:Gremlin, Weed SIZE:3263

This virus was posted to the popular SimTel ftp site in January 1997. After that, it has been reported in the wild several times.

HLLP.3263 overwrites the beginning of the files it infects. It can sometimes be disinfected but often not. Instead, in most cases the infected files are deleted and reinstall.

The code of HLLP.3263 has been compressed with LZEXE.

HLLP.3263 contains this text:

WEED - v1.0

VARIANT:HLLP.5850

This is a minor variant of the HLLP.3263 (Weed) virus. This version displays a starfield on the screen.

HLLP.5850 displays this text:

I need milk. My flakes toas

Name: Hooter				
Aliases: Hooter, Hooter.4676, HLLP.4676, HLLP.Ho			Type: Program.	
Disk Location: EXE application	cation. Features: I		Deletes or moves files.	
COM application.				
Damage : Deletes or moves	Size: 4676		See Also:	
files.				

Notes: While searching for files to infect, the virus deletes files that match the filters: chklst.* and anti-vir.dat

The virus creates a file named HOOTERS.EXE when decrypting itself. It deletes this file before ending.

It triggers if it can not find any files to infect. Depending on the clock, it may display the following message:

"Hooters, hooters, yum, yum, yum. Hooters, hooters, on a girl that's dumb. - Al Bundy."

Infected files, including Windows files, appear as DOS executables after infection and are run as DOS applications.

Infected files also contain the following text: "Wow - you've found the hidden message (like it's hard!) Made in Auckland, New Zealand, in 1996. Contains the greatest saying of all time. Dedicated to the few truly great pairs of luscious hooters."

See the Virus Bulletin 1/97 for an analysis.

Name: Horror			
Aliases: Horror		Type: Program. Encrypted/Stealth The virus	
		actively hides.	
Disk Location: COM application.		Features: Unknown, not analyzed yet.	
EXE application.			
Damage: Unknown, not	Size: 1112	See Also:	
analyzed yet.	1137		
	1182		
Notes:			

NT TT		•		
Name: Horse			m	
Aliases: Horse, Naughty Hacke			Type: Program.	
Disk Location: COM application.		Features: Un	nknown, not analyzed yet.	
EXE application.	Ci		Con Algor	
Damage: Unknown, not	Size:		See Also:	
analyzed yet.				
Notes : A family of 8 viruses				
Name: Horse Boot virus				
			Tymes Doot coston	
Aliases: Horse Boot virus Type: Boot sector. Disk Location: Hard disk boot sector. Features: Corrupts boot sector				
	sector.	reatures: Co	orrupts boot sector	
Floppy disk boot sector.	Siza. Overlava	hoot sootor no	See Also: Horse virus	
Damage : Corrupts boot sector	Size: Overlays increase	boot sector, no	See Also: Horse virus	
Notes: Same author as the Hors				
Notes. Same author as the Hors	se viius.			
Name: Horse II				
Aliases: Horse II, 1160, 512			Type: Program.	
Anases. 1101sc 11, 1100, 512			Encrypted/Stealth The virus	
			actively hides.	
Disk Location: COM application	 on.	Features: Corrupts a program or overlay files.		
EXE application.		Overwrites sectors on the Hard Disk.		
Program overlay files.				
COMMAND.COM				
Damage: Corrupts a program	Size: 1160		See Also:	
or overlay files.				
Overwrites sectors on the				
Hard Disk.				
Notes : The Horse II virus is a 1	160 byte memory	y resident, steal	th virus. It infects .COM	
applications including command.	.com, .exe applic	ations, and pro	gram overlay files. We don't kown	
what the damage mechanism is yet.				
Similar in name but not function to Horse Boot virus				
9 variants of Horse viruses, sometimes identifies it as 512, which is wrong. Most found in some				
schools in Sofia.				
Name: Houston B1				
Aliases: Houston B1		,	Type: Boot sector.	
Disk Location: Floppy disk boo	ot sector.	Features: Un	nknown, not analyzed yet.	
Hard disk partition table.	- CI			
Damage: Unknown, not	Size:		See Also:	
analyzed yet.				
Notes:				

NI II				
Name: Hungarian	472	,	Trong Day array	
Aliases: Hungarian, Hungarian-473			Type: Program.	
Disk Location: COM application	Size: 482	reatures: Att	empts to format the disk. See Also:	
Damage : Attempts to format the disk.	473		See Also:	
Notes: Activates on Nov 7 and		dials The 472 x	variant activates on June 12	
Notes. Activates on Nov / and	ioimats the naru	uisk. The 4/3 v	ariant activates on June 13.	
Name: Hydra				
Aliases: Hydra		,	Type Drogram	
Disk Location: COM application	<u> </u>	`	Type: Program.	
Damage : No damage, only	Size: 340-736	reatures. No	damage, only replicates. See Also:	
replicates.	Size. 340-730		See Also.	
Notes: A series of 8 viruses.	<u> </u>			
Notes. A series of 8 viruses.				
Name: Hymn				
Aliases: Hymn		,	Туре:	
Disk Location:		Features:	Type.	
Disk Location. Damage:	Size:	reatures.	See Also:	
Notes:	Size.		See Also.	
	virueae ara aanei	idarad ta ba frar	n separate families, although they	
include sections of code from the			ii separate families, attiough they	
metade sections of code from the	c Dark Avenger	(Eddic) virus.		
Name: Ibex				
Aliases: Ibex, Brazil, Bones		,	Type: Boot sector.	
Disk Location: MBR Hard disk master boot Features: Corrupts hard disk boot sector				
record-partition table.		Corrupts floppy disk boot sector		
Floppy disk boot sector.			•	
Hard disk boot sector.				
Damage: Corrupts hard disk	Size:		See Also:	
boot sector				
Corrupts floppy disk boot				
sector				
Notes: Ibex replicates when you boot from an infected floppy. Once you infect a machine, all				
accessed floppies are infected with the virus. The virus has code to activate and overwrite all of				
the hard drive on the 7th of each month when any floppy disk is accessed.				
Ibex was reported to be in the wild in USA in December 1995				
Name: Icelandic				
Aliases: Icelandic, Disk Eating Virus, Disk Crunching Virus, Type: Program.				
One In Ten, Saratoga 2				
Disk Location: EXE application	n.		erferes with a running	
		application.		
		Corrupts a program or overlay files.		
		Corrupts the fi	ile linkages or the FAT.	

Damage : Interferes with a	Size: 656 -671 Length MOD	See Also:
running application.	16 will always be 0.	
Corrupts a program or overlay		
files.		
Corrupts the file linkages or		
the FAT.		

Notes: Infects every 10th .EXE file run, and if the current drive is a hard disk larger than 10M bytes, the virus will select one cluster and mark it as bad in the first copy of the FAT. Diskettes and 10M byte disks are not affected. File length increases. Decreasing usable hard disk space. Infected .EXE files end in 18 44 19 5F (hex). System: Byte at 0:37F contains FF (hex).

Name: Icelandic II

Aliases: Icelandic II, One In Ten, System Virus, 642

Type: Program.

Disk Location: EXE application.

Features: Interferes with a running application.

Corrupts a program or overlay files.

Size: 632-647 Length MOD
running application.

Corrupts a program or overlay files.

Size: 632-647 Length MOD
16 will always be 0.

Notes: Every tenth program run is checked, and if it is an uninfected .EXE file it will be infected. The virus modifies the MCBs in order to hide from detection. This virus is a version of the Icelandic-1 virus, modified so that it does not use INT 21 calls to DOS services. This is done to bypass monitoring programs. EXE Files: Infected files end in 18 44 19 5F (hex). System: Byte at 0:37F contains FF (hex).

Name: Icelandic III

Aliases: Icelandic III, December 24th

Disk Location: EXE application.

Damage: Interferes with a running application.

Corrupts a program or overlay files.

Damage: Interferes with a running application.

Corrupts a program or overlay files.

Size: 848 - 863

See Also:

Notes: It infects one out of every ten EXE files run If on infected file is run on December 24th it.

Notes: It infects one out of every ten .EXE files run. If an infected file is run on December 24th it will stop any other program run later, displaying the message "Gledileg jol".

Name: Infector			
Aliases: Infector		T	ype:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program c	an detect and rea	move Infector (759 and 822.B)

Name: Int_10				
Aliases: Int_10			Type: Boot sector.	
Disk Location: Floppy disk boot sector.		Features:		
Hard disk partition table.				
Damage:	Size:		See Also: monkey	
Notes: v6 1/3:				

discovered in Canada late 1993. payload is a graphic snowfall on the screen at midnight or 6 hours following boot in December, could cause disk corruption.

"This virus goes resident in 1k at the TOM and actually removes itself from the fixed disk during boot replacing the original MBR into sector one to avoid detection. While it eventually hooks interrupt 13h, this is not during the BIOS load, being accomplished through DOS instead.

Once fully resident, "stealth" is used to hide the return of the virus to the MBR.

While two varients have been found so far, both may be detected via the following string in the MBR (if booted from floppy), a floppy DBR, or in the last 1k area at the TOM if resident in RAM:

88 85 93 02 41 41 D3 E0 80 7D 0B 00 75

At the moment this virus which has been tentatively named INT_10 has been observed at a single location only."

v6-146: Killmonk 3.0 is available via ftp at ftp.srv.ualberta.ca, in the file pub/dos/virus/killmnk3.zip. A small text manual, and technical notes on Monkey and Int 10 are included with the package. I'm not a mail server, but if you can't do ftp, but do know how to use uudecode, then I might find time to email KillMonk 3.0 to you, if you ask nicely. :) Written by Tim Martin, martin@ulysses.sis.ualberta.ca.

Name: INTC			
Aliases: INTC, Int40, IntC1			Type: Boot sector.
Disk Location: Floppy disk boot sector.		Features: N	o damage, only replicates.
Hard disk boot sector.			
MBR Hard disk master boot rec	ord-partition		
table.			
Damage: No damage, only	Size:		See Also:
replicates.			

Notes: The INTC virus is a diskette and Master Boot Record infector. It is able to infect a hard disk when an individual trys to boot the machine from an infected diskette. At this time, INTC infects the Master Boot Record, and then will stay resident in memory during every boot-up from the hard disk.

Once INTC is resident in memory, it will infect most non-writeprotected diskettes used in the machine. INTC installs to the interrupt vector table, so it does not decrease the amount of available memory, but can cause compatibility problems.

		•	
INTC was reported to be in the		ecember 1996	and in Finland in January 1997.
INTC does nothing except replic	cates.		
Nome of Lating day			
Name: Intruder Aliases: Intruder			Trimos
		Eastures	Type:
Disk Location:	Size:	Features:	See Also:
Damage : Notes: v6-151: At least one ant		on datast and	
110tes. V0-131. At least one and	i-virus program c	an detect and i	remove miruder.1317.
Name: Invader			
Aliases: Invader, Plastic Boot			Type: Boot sector.
Disk Location: COM application	on.	Features: Co	orrupts boot sector
EXE application.			ogram or overlay files.
Hard disk boot sector.		r	ag a contract any
Floppy disk boot sector.			
Damage: Corrupts boot	Size:		See Also:
sector			
Corrupts a program or overlay			
files.			
Notes : A multipartite virus: infe	ects both files and	l boot area onc	e the virus has become installed in
memory			
The V101 virus is a multipartite	virus too.		
Name: Invisible Man	36 77 191		
Aliases: Invisible Man, Invisible			Type: Multipartite.
			orrupts a program or overlay files.
record-partition table.			
EXE application. COMMAND.COM			
COMMAND.COM COM application.			
Damage : Corrupts a program	Size: 2926 byte	es and free	See Also:
or overlay files.	memory decrease		See Also.
or overlay mes.	bytes.	3 c by 3 150	
Notes : The Invisible Man virus		n Italy in May	1993. The virus is a multipartite
virus, which has two routines for		•	<u>*</u>
			d disk and Boot Sectors of floppy
disks.			117
Infected files show an increase o	of 2926 bytes in le	ength and infec	ted systems shows a decrease of
3456 bytes in the available free r	nemory.		•
Invisible Man viral code contains	s encrypted text s	strings that are:	:
[Invisible]			
And			
[The Invisible Man - Writter	,	, ,	
1992. Dedicated to Ester: I don't know either how or when,			

but I will hold you in my arms again.]	
The virus has a payload; a destructive and enterts the virus overwrites COM and EXE files with a sthe PC plays the tune of the 'Invisible Man' song lyrics are: [I'm the invisible man, I'm the invisible man, Incredible how you can See right through me. I'm the invisible man,	short Trojan. When the Trojan file is executed,	
I'm the invisible man, It's criminal how I can		
See right through you.].		
Name: Invisible Man II		
Aliases: Invisible Man II Disk Location: MBR Hard disk master boot	Type: Multipartite. Features: Corrupts a program or overlay files.	
record-partition table.	reatures. Corrupts a program or overlay mes.	
Floppy disk boot sector.		
EXE application.		
COMMAND.COM		
COM application. Damage: Corrupts a program Size: 3223 bytem Size	es. See Also: Invisible Man,	
or overlay files.	Invisible Man I	
Notes: The Invisible Man II virus is a variant of Invisible Man. The size of the virus and the internal text strings are the main difference between them. The virus is a multipartite virus, which has two routines for infection. It either infects files such EXE, COM, and COMMAND.COM files or the Master Boot Records of the hard disk and Boot Sectors of floppy disks. Infected files show an increase of 3223 bytes in length.		
Invisible Man II viral code contains encrypted te	xt strings that are:	
[Invisible.b] And		
[The Invisible Man II - Written in SALERNO (ITALY), December 1992. Dedicated to E.F.: I don't know either how or when,		
but I will hold you in my arms again.	1	
The virus has a payload; a destructive and entertain the virus overwrites COM and EXE files with a state PC plays the tune of the 'Invisible Man' song lyrics are: [I'm the invisible man, I'm the invisible man,	short Trojan. When the Trojan file is executed,	

M3-	-DOS/PC-DOS	Computer VII	ruses
Incredible how you can			
See right through me.			
I'm the invisible man,			
I'm the invisible man,			
It's criminal how I can			
See right through you.].			
Nome: Inval			
Name: Invol Aliases: Invol			Tymas Duo anom
		1	Type: Program.
Disk Location:	C: D-1	Features:	Car Alass
Damage:	Size: Polymorp		See Also:
NIA	infection differe	ent	
Notes:			
NT T I			
Name: Involuntary			(7)
Aliases: Involuntary			Type:
Disk Location:	G.	Features:	G
Damage:	Size:		See Also:
Notes : Device Driver infector.			
N DWOLVE			
Name: INVOLVE			
Aliases: INVOLVE			Type:
Disk Location:		Features: Co	orrupts a program or overlay files.
Damage : Corrupts a program	Size:		See Also:
or overlay files.			
Notes : maybe this virus doesn't	exist - v5-193 c	hanges the date	on files it has infected.
70.03.5			
Name: IR&MJ			
Aliases: IR&MJ, Diciembre_30			Type: Boot sector.
Disk Location: Floppy disk boo		Features: Or	iginal Sectors are not saved
MBR Hard disk master boot rec	ord-partition		
table.	1		
Damage : Original Sectors are	Size: 512 bytes		See Also:
not saved	Overlays boot s	ector, no	
	increase		
	•		covered in Denmark in November
· -	-	_	as INT 13h to writes itself to the
MBR of the hard drive and to be			•
written to partition and boot sec	tors, Just enough	to call and load	d the reminder of the virus.
TD1	,,	1 0 1 10	. 7 1 1 1 1 0 0
<u> </u>			sector 7 on hard disks. On floppy
disks, main body of the viral coo	ie is stored on cy.	linder U, head 1	, sector 15 (1.4 Mbytes) or sector

14 (720 Mbytes).

The virus does not save the original sector elsewhere; therefore, some system instructions are lost. This could effect the system but the extend of the damage is not analyzed, yet.

On Dec 30th IR&MI decrypts i	teelf and dienlave	the following	message on the screen:
On Dec 30th, IR&MJ decrypts itself and displays the following message on the screen: [December 30 th (C) by IR&MJ Compu Serve 1993]			
	1		
Name: Israeli Boot			
Aliases: Israeli Boot, Swap			Type: Boot sector.
Disk Location: Floppy disk boo	ot sectors.	Features: Co	orrupts boot sector
Damage: Corrupts boot	Size: Overlays	boot sector, no	See Also:
sector	increase		
Notes : It infects floppy disk boo	ot sectors and rev	verses the order	of letters typed creating
typographical errors.			
Name: Istanbul.1349			m 5
Aliases: Istanbul.1349		D 4	Type: Program.
Disk Location: EXE application COM application.	n.	Features: No	o damage, only replicates.
Damage: No damage, only	Size: 1357 to 1	1349	See Also:
replicates.			
Notes : Triggers on Dec 21st, 20	000 and after tha	t date it does no	ot infect files and removes any
infections it finds.			
Name: Italian Boy			
Aliases: Italian Boy			Type:
Disk Location:	g.	Features:	
Damage:	Size:	1 4 4 1	See Also:
Notes : v6-151: At least one ant	1-virus program (can detect and i	remove this virus.
Name: IVP			
Aliases: IVP, Bubbles, Math, S	ilo Wild Thing	Mandela	Type: Program.
Swank, Bubble-684,	mo, who riming,	ivianacia,	Type. 110gram.
Disk Location: COM application	on.	Features:	
COMMAND.COM			
EXE application.			
Damage:	Size:		See Also:
Notes : IVP.xxx are a whole ser	ies of viruses bas	sed on the IVP	engine. Most infect .COM files,
some also infect .exe files			
v6-151: At least one anti-virus p	rogram can dete	ct and remove l	IVP (540, Bubbles, Math, Silo
and Wild Thing).			
Name: J&M			
Aliases: J&M, Hasita			Type: Boot sector.
Disk Location: Hard disk partit	ion table.	Features: At	tempts to format the disk.
Floppy disk boot sector.	T ~-		
Damage : Attempts to format	Size:		See Also:
the disk.			

Notes: J&M is a boot sector virus (Floppy boot, hard disk MBR). It is destructive. On Nov. 15 ir formats the first few tracks fo the hard drive. It was originally found in Eastern Europe in 1994.

Name: Jack the Ripper			
Aliases: Jack the Ripper, Jack I	Ripper	ř	Type: Boot sector.
Disk Location: Floppy disk boo	ot sector.	Features: Corrupts a program or overlay files.	
Hard disk partition table.		Corrupts a data	a file.
		Corrupts flopp	y disk boot sector
		Corrupts hard	disk boot sector
Damage : Corrupts a program	Size:		See Also:
or overlay files.			
Corrupts a data file.			
Corrupts floppy disk boot			
sector			
Corrupts hard disk boot sector			
Notes : A boot sector virus, infe	ects memory, boo	ot, MBR. Don't	scan for viruses with this virus in
memory, it'll infect	•		
It is two sectors long, and has so	ome minor encryp	otion in it. The	encryption is two strings and
some executible code in the boo	t record. It war	nts to be stealthy	, but it doesn't do anything
significantly stealthy.		-	
Approximately once a minute th	ere is a check to	see if you are w	riting to the disk, if you are, it
does minor garbling of a disk see	ctor	-	-
Name: Jackal			
Aliases: Jackal		r	Гуре:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and re	emove this virus.
Name: Japanese_Christmas			
Aliases: Japanese_Christmas	1	r	Гуре:
D117 (1			Lypc.
Disk Location:		Features:	турс.
	Size:	· · · · · · · · · · · · · · · · · · ·	See Also:
Damage:	Į.	Features:	See Also:
Damage:	Į.	Features:	
Damage:	Į.	Features:	See Also:
Damage:	Į.	Features:	See Also:
Damage: Notes: v6-151: At least one ant	Į.	Features:	See Also: emove Japanese_Christmas.600.E
Damage: Notes: v6-151: At least one ant Name: Jeff Aliases: Jeff	i-virus program c	Features:	See Also: emove Japanese_Christmas.600.E Type: Program.
Notes: v6-151: At least one ant Name: Jeff Aliases: Jeff Disk Location: COM application	i-virus program c	Features:	See Also: emove Japanese_Christmas.600.E
Notes: v6-151: At least one ant Name: Jeff Aliases: Jeff Disk Location: COM application Damage: Corrupts a program	i-virus program c	Features:	See Also: emove Japanese_Christmas.600.E Type: Program. rrupts a program or overlay files.
Notes: v6-151: At least one ant Name: Jeff Aliases: Jeff Disk Location: COM application	i-virus program con. Size:	Features:	See Also: emove Japanese_Christmas.600.E Type: Program. rrupts a program or overlay files.

Name: Jerusalem			
Aliases: Jerusalem, Jerusalem A, Black Hole, Blackbox,			Type: Program.
1808, 1813, Israeli, Hebrew University, Black Friday, Friday			
13th, PLO, Russian, Kylie (variant), Scott's Valley, Mule,			
Slow, Timor, Zerotime, Zerotime. Australian			
Disk Location: COM application	on.	Features: In	nterferes with a running
EXE application.		application.	-
Program overlay files.		Corrupts a pi	rogram or overlay files.
		Deletes or me	
Damage : Interferes with a	Size: 1813 Cha	ange in size of	See Also:
running application.	.COM files		
Corrupts a program or overlay	1808-1823 .EX	E files: length	
files.	mod 16 is 0		
Deletes or moves files.	Multiple infection	ons of .EXE	
	files are possible		
Notes: Spreads between execut	able files (.COM	or .EXE). On	Friday the 13th, it erases any file
that is executed, and on other da	*	,	•
screen. Once this virus installs it	•	_	
COM or EXE file executed will	,		,, , ,
Kylie is difficult to spread.			
Mule variant uses encryption. Ex	XE files too large	to run, odd s	creen behavior and general
			ID.COM" in the Data area of the
virus			
2. "MsDos" are the last 5 bytes is	if the infected pro	ogram is a .CO	M file.
,	<u> </u>	<u> </u>	
Name: Jerusalem-B			
Aliases: Jerusalem-B, Jerusalem	n-C, Jerusalem-D	, Jerusalem-	Type: Program.
DC, Jerusalem-E, Jerusalem-E2,	, New Jerusalem,	Payday,	
Skism-1, Anarkia, Anarkia-B, A	-204, Arab Star,	Mendoza,	
Park ESS, Puerto			
Disk Location: COM application	on.	Features:	
EXE application.			
Program overlay files.			
Damage:	Size: 1808		See Also:
Notes: Works well on LANs.	.		
Name: Jerusalem.1244			
Aliases: Jerusalem.1244, 1244	<u> </u>		Type: Program.
Disk Location: EXE application	n.	Features: C	forrupts a program or overlay files.
COM application.			
COMMAND.COM			
Damage : Corrupts a program	Size:	<u> </u>	See Also:
Daniage. Corrupts a program	SIEC.		Dec 11100

Notes: The Jerusalem.1244 virus is a .COM and .EXE file infecting virus that will also infect the

Command.com file; it does not, however, specifically target Command.com for infection.

or overlay files.

Name: Jerusalem.1808			
Aliases: Jerusalem. 1808, 1813, Arab Star, Friday 13th, Type: Program.			Type: Program.
Hebrew University, Israeli, PLO	, Russian		
Disk Location: EXE application	Disk Location: EXE application. Features: Deletes or moves files.		
COM application.			
Damage : Deletes or moves	Size:		See Also:
files.			
Notes: Jerusalem. 1808 is a virus	s that becomes a	ctive every Frid	day the 13th. Once active, the
virus deletes any program run on that day. Thirty minutes after the first deletion, the computer			
slows down and the screen scrolls up two lines.			

Name: Jerusalem.Sunday.A		
Aliases: Jerusalem.Sunday.A,	Sunday	Type: Program.
Disk Location: EXE application	on.	Features: No damage, only replicates.
COM application.		
Damage: No damage, only	Size:	See Also:
replicates.		

Notes: The Jerusalem.Sunday.A virus is a memory-resident .COM and .EXE file infecting virus, that was designed to be destructive on Sundays. However, due to bad programming, this virus does nothing more than replicate.

This virus contains a routine to check the system date. If the system's day of the week is Sunday and the system year is after 1989, the virus is supposed to display the following message and then delete any file that is executed:

Today is SunDay! Why do you work so hard? All work and no play make you a dull boy! Come on! Let's go out and have some fun

When viewed with a disk editing program the following text can be seen within infected files:

Command.Com

Today is SunDay! Why do you work so hard? All work and no play make you a dull boy! Come on! Let's go out and have some fun

Name:			
Jerusalem.Zero_Time.Aust			
Aliases: Jerusalem.Zero_Time.	Aust, Slow	T	Type: Program.
Disk Location: EXE application	n.	Features: No	damage, only replicates.
COM application.			
Damage: No damage, only	Size:		See Also:
replicates.			
Notes : The Jerusalem.Zero_Tir	ne. Aust virus is a	a memory-residen	nt .COM and .EXE infecting
virus. Besides using encryption within the body of the virus, it does nothing more than replicate.			

Name: Jest				
Aliases: Jest			Туре:	
Disk Location:		Features:		
Damage:	Size:		See Also:	
Notes: v6-151: At least one anti-virus program can detect and remove Jest.				

Name: Joe's Demise			
Aliases: Joe's Demise, Joes Den	mise		Type: Program.
Disk Location: COM application.		Features: Corrupts a program file.	
EXE application.			
Damage : Corrupts a program	Size: 1 K		See Also:
file.	a 10 byte COM file was		
	increased to 19	28 bytes	

Notes: file infector, infects both .COM and .EXE files. It does not seem to effect .SYS or overlay files. File size shows a 1K increase when infected but the time and date stamps do not change.

Stealth technique used: It detaches itself from the infected files when they are run. Windows may not load We identified the following as a valid search string for the new virus;

5A 5B 07 1F C3 1E 52 2E

Name: Joker			
Aliases: Joker, Jocker		ŗ	Гуре: Program.
Disk Location: EXE application	n.	Features: Con	rrupts a program or overlay files.
DBF files			
Damage : Corrupts a program	Size: Overlays	application,	See Also:
or overlay files.	length changes		

Notes: Joker is a non-resident .EXE infector. It may also infect .DBF files. It overwrites the attacked file with the virus code. It was discovered in Poland in 1989. It is a poor replicator, and is probably extinct. There are many strange strings at the beginning of the file that are printed on the screen. It may cause system hangs. Some of the strings are:

"END OF WORKTIME. TURN SYSTEM OFF!", "Water detect in Co-processor.", "I am hungry! Insert HAMBURGER into drive A:" Strange messages. .EXE files change length. File length changes, strange messages delete files

Name: JOKER-01			
Aliases: JOKER-01, Joker-01 Joker 01, Joker 2			Type: Program.
Disk Location: COM application	n.	Features: Co	orrupts a program or overlay files.
EXE application.		Interferes wit	h a running application.
Damage: Corrupts a program	Size: 29233 to	29372	See Also:
or overlay files.	29233		
Interferes with a running			
application.			
NI 4 A '1 4 EXTE 1 Of	33.4 ° C . T. 1		

Notes: A resident .EXE and .COM infector. It does not infect COMMAND.COM. The infection is at the end of the file. .EXE files are converted to .COM file signatures with a small loader inserted at the beginning of the file. The display may clear and the system may hang with this virus in memory. Random letters may appear on the screen. The string "JOKER-01" is in the file. The

infection method is similar to VACSINA. System hangs. Strange letters on screen. File lengths change. String "JOKER-01" found in file. Scan file for string "JOKER-01" Delete files

Name: JOS.1000
Aliases: JOS.1000, Jabb, Jabberwock

Disk Location: COM application.

Peatures: No damage, only replicates.

Damage: No damage, only replicates.

See Also:

Notes: Triggers if it detects a debugger being used on the system, displays the following text and hangs:

"Beware the Jabberwock, my son!

The jaws that bite, the claws that catch!

And hast thou slain the Jabberwock?

Come to my arms, my beamish boy!"

Name: Joshi			
Aliases: Joshi, Happy Birthday	Joshi, Yoshi?	T	Yype: Boot sector.
Disk Location: Hard disk partit	ition table. Features: Infects Master BooT record		cts Master BooT record
Floppy disk boot sector.			
Damage: Infects Master	Size:		See Also:
BooT record			

Notes: A new variant seems to be able to intercept BIOS calls.

Will infect a second physical hard drive if it is present. FDISK/MBR will only clean up the first physical hard drive.

on Jan 5 will ask you to type "happy birthday joshi" and only after you type it you can continue maybe came from India

Virus exists in the partition table on HD, on Floppies it resides in the boot sector and on an additionally formatted tract (number 40 or 80, depending on diskette size)

the next 3 paragraphs are from virus-l, v6-105:

"Before attempting any Joshi virus removal (or even detection!), you must make sure that there is no virus present in memory. For that purpose, you must COLD boot from an uninfected, write-protected system diskette. If you fail to do that, the virus can remain active in memory, and either stealth the fact that it is present on the disk, or re-infect the disk right after it has been disinfected, or both.

Note the word "cold" in the paragraph above. This means that you have to turn your computer off and then switch it on again - or press the Reset button, if your computer has one. Just pressing Alt-Ctrl-Del might not be sufficient with some viruses - and it isn't sufficient with Joshi.

The reason is that Joshi intercepts those keys and fakes a reboot, while in practice remaining active in memory. An experienced user will undoubtedly notice that on most kinds of computers (because the boot simulation is not perfect - it just cannot be), but many users will be fooled to believe that they have really rebooted their machine."

Name: Jumper
Aliases: Jumper, French Boot, Sillybob, Neuville, Touche,
EE, 2KB, Viresc, Jumper B

Disk Location: Hard disk partition table.
Floppy disk boot sector.

Pamage: Display s message
on boot-up.

Size: Recudes memory by 2
https://www.newsage.on.

Size: Recudes memory by 2
https://www.newsage.on.

Size: Recudes memory by 2
https://www.newsage.on.

See Also:

Notes: Jumper infects diskette boot sectors and hard disk MBRs.

It infects the hard disk only if the user tries to boot from an infected floppy. Most, but not all floppies used in the computer are then infected.

The virus sometimes hangs the machine at boot.

This virus intercepts Int 21h and Int 1Ch. It uses Int 1Ch, which is the system Timer Tick , to activate its triggering routine. Every time the timer ticks, the virus compare the 2nd lowest byte of the timer in BDA area with offset 01C6h in boot sector. As soon as the value in timer exceeds the value at the boot sector, the virus hooks Int 21h. Two sub-functions of Int 21h are employed for infection drives A and B. The sub-function 0Eh will be used to infect drive A or B immediately. The sub-function 0Ah will be used along the clock time tests for infecting the drives A and B. Sometime, on booting, the virus locks the machine by repeatedly displaying 'e'. All these activities are closely tied to the clock count in BDA, since the count change 18 times in 1 second, the activities are sparse and almost random.

Removal of the virus should be done under clean system condition and using the FDISK/MBR command.

For more info., see the VIRUS BULLETIN April 1995 issue.

Name: JUNKIE			
Aliases: JUNKIE			Type: Multipartite.
Disk Location: Floppy disk boo	t sector.	Features: In	terferes with a running
Hard disk partition table.		application.	
COM application.			
Damage : Interferes with a	Size: Overlays	boot sector, no	See Also: Smeg
running application.	increase		
NT 4 T 1 ' 11 C' 4 '	C . 1	' (1 NT (1	1 1 6 1 1 1 1 1 1

Notes: Junkie, reportedly first infected a company in the Netherlands after being downloaded from a bulletin board.

iJunkie is a multi-partite virus that infects hard drive MBR, floppy disk boot record and .COM files.

Junkie is not a stealth virus.

It is variably encrypted, but not polymorphic.

No "trigger" or "payload" have been identified for the Junkie virus.

NAV Will Detect & Repair Junkie Virus

Name: Justice		
Aliases: Justice		Type: Program.
Disk Location: COM application.	Features:	
EXE application.		

	1		
Damage:	Size:		See Also:
Notes : Once found in the wild i	n Bulgaria.		
Name: K-4			
Aliases: K-4			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program o	can detect and r	remove K-4 (687 and 737).
Name: Kamikazi			
Aliases: Kamikazi	'		Type: Program.
Disk Location: EXE application	n.		orrupts a program or overlay files.
Damage : Corrupts a program	Size:		See Also:
or overlay files.			
Notes : Rare virus. Overwrites	the beginning of	an infected file	
Damages the first four bytes of a	0 0		
,			
Name: Kamp			
Aliases: Kamp, Telecom 1, Tel	ecom 2. Kamp-3	700. Kamp-	Type: Program.
3784, Holo	, r	r P	
Disk Location:		Features:	
Damage:	Size: Polymor	ohic: each	See Also:
8	infection differe	•	
Notes:			
Name: Kampana			
Aliases: Kampana, Anti-Tel, Ca	ampana. Drug. H	olo.	Type: Boot sector.
Holocaust, Holokausto, Kampai		· ·	-J F
Spanish Trojan, Telecom, Telecom			
Telephonica	,	,	
Disk Location: MBR Hard disk	master boot	Features: Co	orrupts floppy disk boot sector
record-partition table.			l disk boot sector
Floppy disk boot sector.		1	
Damage: Corrupts floppy	Size:		See Also:
disk boot sector			
Corrupts hard disk boot sector			
	that infects the l	OOS boot secto	or of floppy disks and the master
boot record (MBR) of the first h	nard drive (80h).	The boot virus	code is two sectors in length and
reserves 1K of memory by modi			
machine, CHKDSK would report	rt 654,336 bytes	of free memory	'.
II			

On the hard drive, the second virus sector and original MBR is stored on physical sectors six and seven of the infected drive. The virus stores the second virus sector and original DOS boot sector in the last two sectors of the root directory. Unlike Stoned, Kampana very methodically calculates the correct sectors for floppy disks ranging from 160K to 1.44 MB. If Kampana is active in memory, the virus sectors and original MBR sectors are all stealthed on the hard drive. Floppy

disk sectors are not stealthed.

Kampana is often classified as multipartite, which means it infects program files and boot sectors. However, this is not strictly correct. Kampana is a stealth virus and does not infect files, but is dropped by a file virus. For example, there is a file virus strain, Kampana.3700, that infects .COM files and drops the Kampana boot sector virus. However, the Kampana boot virus, in turn, does not infect .COM files, as do true multipartite viruses. Moreover, the Kampana file virus is not at all common, while the Kampana boot sector virus is very common.

Each time an infected hard drive is booted, a counter is incremented. When the counter reaches 401, the virus triggers. The virus then overwrites all sectors on the first and second hard disks with garbage. As each head on each drive is overwritten, the following message (encrypted on the disk and in memory) is displayed:

Campana Anti-TELEFONICA (Barcelona)

The original Kampana file virus contains more encrypted text that credits a Grupo Holokausto in Barcelona, Spain with programming the virus, and gives date of 23-8-90 along with a copyright notice. A message in the virus also demands lower phone rates and more service.

Kampana.3445 has three known strains:

- •Kampana.3445 Drops the Kampana boot virus.
- •Kampana.3770 Uses polymorphic technology and drops the Kampana boot virus.
- •Kampana.3784 Drops the Kampana boot virus.

Name: KAOS4			
Aliases: KAOS4, Kaos 4, Sexo	otica		Type: Program.
Disk Location: EXE application	n.	Features: In	nterferes with a running
COM application.		application.	
COMMAND.COM		No damage,	only replicates.
Damage : Interferes with a	Size: 697		See Also: Vienna
running application.			
No damage, only replicates.			

Notes: The KAOS 4 virus is a variant of the Vienna virus that has been extended to infect .EXE files as well as .COM files. The virus is direct acting, and randomly infects one .COM and one .EXE file every time it is run. It attacks COMMAND.COM first. On my machine, it seemed to prefer the \DOS and the \NU (norton) directories. The virus adds 697 bytes to the length of both .COM and .EXE files, the modification date of the files does not change. The following text is in the clear in the last sector of an infected file: KAOS4 / Khntark.

For *.COM files case, When the file is less than 64K and if it does not start with E9??h ??20h, then the target *.COM file will be infected.

It is not detected by DataPhysician Plus 4.0D or SCANV116. A virus signature file is available from DDI named KAOS4.PRG that works with version 4.0C. There is a problem with using it with version 4.0D. load it into Virhunt by using the Options - E (user signature file) command and type the file name, or load it at startup with VIRHUNT USC:\DDI\KAOS4.PRG (assuming that kaos4.prg is in your DDI directory on your C drive. Then run a normal scan. Virhunt will identify

it as an "Unknown Virus". Virhunt can also apparently remove this virus from files using this virus signature file.

The virus does not seem to have a payload, though while not intentionally damaging, infected systems become unbootable.

The next version of SCANV is also supposed to detect the virus (probably 117).

The virus is not detected by ThunderBYTE.

Name: Karnivali.1971		
Aliases: Karnivali.1971		Type: Multipartite.
Disk Location: Hard disk boot	sector.	Features: No damage, only replicates.
EXE application.		
Damage: No damage, only	Size:	See Also:
replicates.		

Notes: The Karnivali.1971 virus is a multipartite virus that infects both the hard disk boot record and .EXE files. It uses an undocumented system call to attempt to bypass the CPAV antivirus program, and does nothing more then replicate.

Due to the lack of stealth code, infected files are easy to spot using the DIR command. Their file size increase is noticeable and the files date/time stamp is changed to the current systems date/time settings.

Name: Kemerovo		
Aliases: Kemerovo		Type:
Disk Location:	F	eatures:
Damage:	Size:	See Also:
Notes : v6-151: At least one ant	i-virus program can	detect and remove Kemerovo.257.E.

Name: Kennedy			
Aliases: Kennedy, 333, Dead	Kennedy, Danish	Tiny,	Type: Program.
Stigmata, Brenda			
Disk Location: COM application. Feat		Features: C	forrupts the file linkages or the
		FAT.	-
Damage : Corrupts the file	Size: 333		See Also:
linkages or the FAT.	S I		
_	1000 (Stigmat	a Variant)	
	256 (Brenda V	variant)	
NT . TTT		. 1 001 (01	

Notes: When an infected file is run, it infects a single .COM file in the current directory. On June 6th, November 18th and November 22nd it displays the message:

Kennedy er dd - Inge leve "The Dead Kennedys"

The Brenda variant contains the text:

(C) '92, Stingray/VIPER

Luv, Brenda

v6-151: At least one anti-virus program can detect and remove Danish Tiny (163 and Kennedy.B).

Name: Kernel			
Aliases: Kernel	"		Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one anti-	virus program c	an detect and	remove this virus.
	_		
Name: Keypress			
Aliases: Keypress			Type: Program.
Disk Location: COM application. EXE application.		Features:	
3	Size: 1232-124 1472-1487 in .E		e. See Also:
Notes : Every 10 minutes, the viru			d interrupt) for 2 seconds; if a
keystroke is recognized during thi			
it thus appears as a "bouncing key		1	
v6-140: At the moment I know of	f the following	variants:	
1215 1215/1455 by			
1228 1228/1468 by			
9 variants of 1232 1232/1472	•		
1236 (Chaos) 1236/1492	•		
1266 1266/1506 by			
1495 1495/1735 by			
1744 1744/1984 by			
2728 2728/2984 by	tes		
A total of 16 variantswhatever C without information on the virus s			SS 5" is probably one of them, but is frisk
C 141 " II ' ICDA	11120	11 41 617	
			eypress variants, and the one that it
calls KeyPress 5 is something that v6-142: "CPAV 2.0 calls "KeyP			unrage (2728) in your naming
scheme".	Tess 5 Only the	last one - Ke	ypress (2728) in your naming
scheme			
Name: Knight			
Aliases: Knight			Type: Program.
Disk Location:		Features: C	orrupts a program or overlay files.
	Size:		See Also:
or overlay files.			
Notes : v6-151: Overwrites/destro	ys infected files	S.	
	-		
Name: KOH			
Aliases: KOH, StealthBoot-D, K Hydroxide	ing of Hearts, F	Potassium	Type: Boot sector.
Disk Location: Floppy disk boot Hard disk partition table.	sector.	Features:	

Damage: Size: See Also:

Notes: It basically encrypts disks for the user using a user-defined password - asking permission before infecting hard drives (and recommending a backup) and allowing a toggle-key for floppy infection, as well as one for uninstallation from the hard-drive (complete decryption, removal of interrupt handlers, and replacement of the old Master Boot Record).

The KOH virus comes in it's initial installation package as a 32000 byte COM. It is a comparitively "user-friendly" virus, with un-installation routines and a floppy-infection toggle. It's purpose is this: when run, it asks for a password - it will encrypt the floppy using this password and the IDEA encryption algorithm (not yet verified by my disassembly). When the floppy is rebooted from, it will ask for permission to infect the hard drive, and recommend a backup beforehand. It will then ask for a password for the Hard-Drive to be encrypted with, and ask whether to use IDEA encryption or a simple routine

After the encryptions have been installed: the virus will ask for passwords on bootup for the Hard-drive and floppy - this will be used to encrypt/decrypt calls that would read or write to the disk. The floppy password may be changed at any time, allowing the reading of any encrypted floppy as long as the user knows the password. The function-keys for the virus are as follows:

CTRL-ALT-K Set new floppy password CTRL-ALT-O Toggle Floppy Infect

CTRL-ALT-H Uninstall Virus From Hard-Drive

Notice that there is no floppy uninstall.

Name: Lapse		
Aliases: Lapse		Type: Program.
Disk Location:]	Features:
Damage:	Size:	See Also:
Notes : v6-151: At least one ant	i-virus program cai	n detect and remove Lapse (323, 366, and 375)

Name: Leandro			
Aliases: Leandro, Timewarp			Type: Boot sector.
Disk Location: Floppy disk boot sector.		Features: May corrupt the hard disk.	
Hard disk boot sector.		May corrupt	the floppy disk.
MBR Hard disk master boot record-partition			
table.			
Damage: May corrupt the	Size:		See Also:
hard disk.			
May corrupt the floppy disk.			

Notes: This is a diskette and Master Boot Record infector. It is only able to infect a hard disk when you try to boot the machine from an infected diskette. At this time, Leandro infects the Master Boot Record, and after that it will go resident to high DOS memory during every boot-up from the hard disk.

Once Leandro gets resident to memory, it will infect mostl non-writeprotected diskettes used in the machine.

On October the 21st the virus activates, and displays the following message:

Leandro and Kelly! GV-MG-BRAZIL

You have this virus since xx-xx-xx

The xx-xx-xx part contains the date when the virus first infected the machine.

The virus has no intentionally destructive payload, but it will sometimes corrupt floppies and hard drives when storing the original boot sector to another part of the disk.

Name: Leapfrog
Aliases: Leapfrog, 516

Disk Location: COM application.

EXE application.

Damage: Corrupts a program or overlay files.

Overlay files.

Notes: Does not change the file entry point. (other viruses that are similar are Voronezh-1600 and Brainy)

Leapfrog modifies the instruction the initial JMP points to (for COM files) v6-084: will not be noticed by the integrity checking of MSAV (DOS 6.0 antivirus).

Name: Lehigh			
Aliases: Lehigh, Lehigh-2, Lehigh-B			Type: Program.
Disk Location: COMMAND.COM		Features: Corrupts a program or overlay files.	
		Corrupts the	file linkages or the FAT.
		Corrupts boo	t sector
Damage: Corrupts a program or overlay files. Corrupts the file linkages or the FAT. Corrupts boot sector	Size: Overlays increase 555 bytes insert area of COMM	ted in stack	See Also:

Notes: Spreads between copies of COMMAND.COM. After spreading four or ten times, it overwrites critical parts of a disk with random data. Displaying junk on the screen. Alters the contents and the date of COMMAND.COM. Spread will be detected by any good modification detector.

Name: Lemming.2160			
Aliases: Lemming.2160, Keepe	r, Thunderbyte I	Killer	Type: Program.
Disk Location: EXE application	n.	Features:	
COM application.			
Damage:	Size:		See Also:
Notes : The following text is in	the virus body:		
"The Rise and Fall of Thunderbyte-1994-Australia. You Will Never Trust			
Anti-Virus Software Again!!			
[LEMMING] ver .99ß".			

Name: Leningrad

Aliases: Leningrad

Type: Program.

Disk Location:

Features: Corrupts a program or overlay files.

Damage: Corrupts a program or overlay files.

See Also:

Notes: A friday the 13th time bomb virus that may or may not format the disk v6-151: At least one anti-virus program can detect and remove Leningrad II.

Name: Leprosy
Aliases: Leprosy, Leprosy 1.00, Leprosy-B, News Flash,
Clinton

Disk Location:

Damage: Corrupts a program or overlay files.

Damage: Corrupts a program or overlay files.

Notes: v6-151: Overwrites/destroys infected files.

Name: Liberty

Aliases: Liberty, Liberty-B, Liberty-C Type: Program.

Encrypted/Stealth The virus

actively hides.

Disk Location: COM application. **Features:** Corrupts a program or overlay files.

EXE application. Corrupts boot sector

Program overlay files.

Damage: Corrupts a program | **Size**: 2862 bytes | **See Also**:

or overlay files. Corrupts boot sector

Notes: Self-encrypting, not known if destructive

floppy boot infection occurs rather rarely and is possible on PC XTs only

Scanners don't seem to report an infection when tested against an infected floppy.

INT 1CH is used to trigger. When triggered, the virus changes all characters being sent/received via INT 14H, printer via INT 17H and displayed via INT 10H (AH=09 or AH=0AH) toomake a string "MAGIC!!" for 512 timer ticks (approx 28 secs). After 10th triggering the virus swaps the upper line of a screen for blinking yellow-on-red sign "M A G I C !!!" (won't work on monochromes) then passes cotrol to ROM Basic. PCs without ROM Basic will either hang or reboot.

On self-encrypting: only self-encryps small piece of code used to infect COM files. Also encrypts first 120 bytes of infected COM file but this is NOT SELF-encrypting.

Name: Lisbon

Aliases: Lisbon, Vienna, Vienna 656

Disk Location: COM application.

COMMAND.COM.

Type: Program.

Features: Corrupts a program or overlay files.

Commage: Corrupts a program or overlay files.

Size: 648 bytes added to the end of the file.

Notes: Vienna Virus strain. The time stamp of an infected file is changed: the seconds are set to 62 (= 2 * 1Fh). When infected file is executed, .COM-files in the current directory as well as in

the directories in the DOS-PATH are extended by appending the viral code; no infection if the file size<10 or file size>64000 bytes. A selected .COM-file is infected by "random" IF (system seconds AND 58h) <> 0 ELSE damaged!

A selected .COM-file is damaged permanently by overwriting the first five bytes by "@AIDS" Damaged applications Easy identification.: Last five bytes of file = "@AIDS" (Ascii) The time stamp of an infected file is changed: the seconds are set to 62 (= 2 * 1Fh). Replace damaged files.

Name: Literak		
Aliases: Literak		Type:
Disk Location:		Features:
Damage:	Size:	See Also:
Notes : v6-151: At least one ar	iti-virus program	can detect and remove this virus.
Name: Little Girl		
Aliases: Little Girl		Type:
Disk Location:		Features:
Damage:	Size:	See Also:
Č		See Also: a can detect and remove Little Girl.985.
Č		177 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
Č		177 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
Notes: v6-151: At least one an	nti-virus program	177 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
Notes: v6-151: At least one an Name: Little Red	nti-virus program , Mao	can detect and remove Little Girl.985.
Notes: v6-151: At least one and Name: Little Red Aliases: Little Red, Little.Red	nti-virus program , Mao	Type: Program.
Notes: v6-151: At least one and Name: Little Red Aliases: Little Red, Little.Red Disk Location: COM application	nti-virus program , Mao	Type: Program. Features: Audio messages under certain
Notes: v6-151: At least one and Name: Little Red Aliases: Little Red, Little.Red Disk Location: COM application EXE application.	nti-virus program , Mao	Type: Program. Features: Audio messages under certain

The Little.Red virus is written to commemorate the Chinese leader "Mao-Tse Tung". It deliver its payload on Sep. 9 and Dec. 26 on any year larger 1994. On Dec. 26 (Mao's birthday), It plays the Chinese tune 'Liu Yang River', this river runs through the Hunan province or Mao's birthplace. On Sept. 9 (the death date of Mao-Tse Tung), it plays the Chinese tune 'The East is Red'.

The virus body is appended to the COM and EXE files and the file beginning is modified according to file type. Both infected EXE and COM are capable of infecting the memory and they are functionally the same. However, the memory resident copy resides in different location in memory.

Little.Red's ID in memory is the BL register returns a value of 5Bh. In EXE file, the Initial IP is equal to 693. In COM file, the first byte is JMP, then a mathematical operation is performed on 2nd and 3rd byte, if the result equals to the contents of 4th and 5th byte, then the COM file is infected.

The installation method in memory is done in the usual way. Suppose an infected COM file is executed, control is passed to the virus code which checks for its ID in memory. If no resident copy is found, then it decrypts the code, executes installation routines, re-encrypts the code and returns control to the host file. The installation routine use DOS call Int 21h, function 4Ah (Resize Memory Block) to shrink memory by 6Dh paragraphs and copy itself into that space at the

end of the memory block. The last part of the procedure is to hook Int 21h, Int 1Ch, and attempt to infect COMMAND.COM file(not successful). The resident copy of the virus hooks several subfunctions of Int 21h for its use, they are:

AH = 11h, AH = 12h, AH = 30h, and AX = 4B00h.

The virus is rather eager to infect as many files as possible when DIR command is issued, however, the draw back is that the machine becomes very slow when there many clean EXE and COM file in the directory. This sluggishness is also accompanied by disk clanking and it gives a clue to the presence of the virus.

As it was mentioned above, Little.Red does not carry any destructive payload. However, the continuous music could be irritating and nerve racking to some people.

The recommended method for disinfection is to use clean system conditions, then identify and replace the infected files.

1			
Name: Lock-up			
Aliases: Lock-up			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program o	can detect and	remove this virus.
Name: Loki			
Aliases: Loki	·		Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program o	can detect and	remove Loki.1234.
Name: Loren			
Aliases: Loren	1		Type: Program.
Disk Location: EXE application	n.	Features: Corrupts a program or overlay files.	
COM application.		Attempts to	format the disk.
Damage: Corrupts a program	Size:		See Also:
or overlay files.			
Attempts to format the disk.			
Notes: v6-125: Loren infects al	l .COM and .EXI	E files opened	for execution and all files
mafamanaad by Int 21 fn 11 and 1	2 vyhiah ana aha	alata aammana	la still used by the DID semmend

Notes: v6-125: Loren infects all .COM and .EXE files opened for execution and all files referenced by Int 21 fn 11 and 12, which are obsolete commands still used by the DIR command. Thus, if the virus is in memory, using DIR will infect all COM and .EXE files opened. The virus hides increases in file length when active in memory.

The virus counts the number of files infected, and if the counter reaches 20 the warhead is triggered. This tries to format cylinder 0, head 0 on drive C. If this fails, it tries drives A and B. If it suceeds in formatting any drive the following message is put to screen:

Your disk is formatted by the LOREN virus. Written by Nguyen Huu Giap. Le Hong Phong School *** 8-3-1992

and the counter is reset. A low level format will usually be needed to recover affected hard disks.

Aliases: Lyceum Disk Location: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove Lyceum.930. Name: LZ Aliases: LZ Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove Lyceum.930. Name: LZ Aliases: LZ Disk Location: Damage: Size: See Also: Notes: This companion virus makes a copy of itself with .com extension, and duplicates the name of all .exe files so it gets run first. Non-resident virus. Looks in current directory for an exe file. makes com file with same name, finds one at a time. Only one version (scan 86) finds it, it had too many false alarms so they took it out. LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program Size: Reduces real memory or overlay files. Notes: Because of the steath, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_jmp Aliases: M_jmp Disk Location: Peatures: See Also: Notes: See Also: Notes: Ve-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Type: Program. Mcgy Disk Location: COM application. Ext application. Floppy disk boot sector. Hard disk boot sector. Hard disk boot sector. Hard disk boot sector.	Name: Lyceum			
Name: LZ	Aliases: Lyceum			Type:
Name: LZ Aliases: LZ Disk Location: Damage: Size: See Also: Notes: This companion virus makes a copy of itself with .com extension, and duplicates the name of all .exe files so it gets run first. Non-resident virus. Looks in current directory for an exe file. makes com file with same name, finds one at a time. Only one version (scan 86) finds it, it had too many false alarms so they took it out. LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Type: Boot sector. Brad disk partition table. Damage: Corrupts a program by LK Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Aliases: M_imp Type: Disk Location: Features: Size: See Also: Notes: See Also: Notes: See Also: Notes: V6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Features: Unknown, not analyzed yet.	Disk Location:		Features:	
Name: LZ Aliases: LZ Disk Location: Damage: Size: See Also: Notes: This companion virus makes a copy of itself with .com extension, and duplicates the name of all .exe files so it gets run first. Non-resident virus. Looks in current directory for an exe file. makes com file with same name, finds one at a time. Only one version (scan 86) finds it, it had too many false alarms so they took it out. LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Size: See Also: Notes: See Also: Notes: See Also: Size: See Also: Notes: See Also: Notes: Size: See Also: Notes: M_imp Aliases: M_imp Aliases: M_imp Aliases: MacGyver Aliases: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Features: Unknown, not analyzed yet.	Damage:	Size:		See Also:
Name: LZ Aliases: LZ Disk Location: Damage: Size: See Also: Notes: This companion virus makes a copy of itself with .com extension, and duplicates the name of all .exe files so it gets run first. Non-resident virus. Looks in current directory for an exe file. makes com file with same name, finds one at a time. Only one version (scan 86) finds it, it had too many false alarms so they took it out. LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Size: See Also: Notes: See Also: Notes: See Also: Size: See Also: Notes: See Also: Notes: Size: See Also: Notes: M_imp Aliases: M_imp Aliases: M_imp Aliases: MacGyver Aliases: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Features: Unknown, not analyzed yet.	Notes: v6-151: At least one ant	i-virus program o	can detect and	remove Lyceum.930.
Aliases: LZ Disk Location: Size: See Also:				•
Disk Location: Size: See Also: Notes: This companion virus makes a copy of itself with .com extension, and duplicates the name of all .exe files so it gets run first. Non-resident virus. Looks in current directory for an exe file. makes com file with same name, finds one at a time. Only one version (scan 86) finds it, it had too many false alarms so they took it out. LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR	Name: LZ			
Damage: Size: See Also:	Aliases: LZ			Type: A Companion virus
Notes: This companion virus makes a copy of itself with .com extension, and duplicates the name of all .exe files so it gets run first. Non-resident virus. Looks in current directory for an exe file. makes com file with same name, finds one at a time. Only one version (scan 86) finds it, it had too many false alarms so they took it out. LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program of Size: Reduces real memory or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Disk Location: Peatures: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Features: Unknown, not analyzed yet.	Disk Location:		Features:	
of all .exe files so it gets run first. Non-resident virus. Looks in current directory for an exe file. makes com file with same name, finds one at a time. Only one version (scan 86) finds it, it had too many false alarms so they took it out. LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Features: Corrupts a program or overlay files. Damage: Corrupts a program by 1K Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Type: Disk Location: Size: See Also: Notes: V6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. Features: Unknown, not analyzed yet.	Damage:	Size:		See Also:
Looks in current directory for an exe file. makes com file with same name, finds one at a time. Only one version (scan 86) finds it, it had too many false alarms so they took it out. LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Features: Corrupts a program or overlay files. Pamage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Aliases: M_imp Type: Disk Location: Notes: Ve-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Features: Unknown, not analyzed yet.	Notes : This companion virus m	akes a copy of its	self with .com	extension, and duplicates the name
Only one version (scan 86) finds it, it had too many false alarms so they took it out. LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Type: Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Features: Unknown, not analyzed yet.	of all .exe files so it gets run firs	t. Non-resident v	virus.	
LZ is a valid compression utility, that was causing lots of false alarms. Look in directory, see .com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Type: Boot sector. Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Type: Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Features: Unknown, not analyzed yet.	Looks in current directory for a	n exe file. makes	com file with s	same name, finds one at a time.
.com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Type: Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector.	Only one version (scan 86) finds	s it, it had too ma	ny false alarms	s so they took it out.
.com file there that has same name. (com file may be hidden) This one was tough to find, McAfee version should NOT be detecting it (too many false alarms) Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Type: Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector.	LZ is a valid compression utility	, that was causing	g lots of false a	alarms. Look in directory, see
Name: LZR Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_jmp Aliases: M_jmp Type: Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: Features: Unknown, not analyzed yet. Features: Unknown, not analyzed yet.				•
Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_jmp Aliases: M_jmp Type: Disk Location: Damage: Size: See Also: Notes: See Also: Notes: See Also: Notes: V6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Features: Unknown, not analyzed yet.	This one was tough to find, McA	Afee version shou	ıld NOT be de	tecting it (too many false alarms)
Aliases: LZR, GenBP, Gen B, Stoned.LZR Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_jmp Aliases: M_jmp Type: Disk Location: Damage: Size: See Also: Notes: See Also: Notes: See Also: Notes: V6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Features: Unknown, not analyzed yet.				
Disk Location: Floppy disk boot sector. Hard disk partition table. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Disk Location: Damage: Size: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. Features: Unknown, not analyzed yet. Features: Unknown, not analyzed yet.	Name: LZR			
Hard disk partition table. Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_jmp Aliases: M_jmp Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Features: Unknown, not analyzed yet.	Aliases: LZR, GenBP, Gen B,	Stoned.LZR		Type: Boot sector.
Damage: Corrupts a program or overlay files. Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Features: Unknown, not analyzed yet.	Disk Location: Floppy disk boo	ot sector.	Features: C	orrupts a program or overlay files.
or overlay files. by 1K Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_jmp Aliases: M_jmp Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Floppy disk boot sector.	Hard disk partition table.			
Notes: Because of the stealth, It is difficult to detect or remove. When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_imp Aliases: M_imp Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Floppy disk boot sector.	Damage : Corrupts a program	Size: Reduces	real memory	See Also:
When the vvirus is not resident, an infected sector contains the letter r followed by a two character variable counter at offset 114. Name: M_jmp Aliases: M_jmp Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Features: Unknown, not analyzed yet.	or overlay files.	by 1K		
Name: M_jmp Aliases: M_jmp Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Floppy disk boot sector.	Notes : Because of the stealth, It is difficult to detect or remove.			
Name: M_jmp Aliases: M_jmp Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Floppy disk boot sector.	When the vvirus is not resident,	an infected secto	r contains the	letter r followed by a two
Aliases: M_imp Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Features: Unknown, not analyzed yet.	character variable counter at off	set 114.		
Aliases: M_imp Disk Location: Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove M_imp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Features: Unknown, not analyzed yet.				
Disk Location:Features:Damage:Size:See Also:Notes:v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128)Name:MacGyverAliases:MacGyver, McGyver, Shoo, Mad Satan, Satan, McgyType: Program.Disk Location:COM application.EXE application.Features:Unknown, not analyzed yet.EXE application.Floppy disk boot sector.	Name: M_jmp			
Damage:Size:See Also:Notes:v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128)Name:MacGyverAliases:MacGyver, McGyver, Shoo, Mad Satan, Satan, McgyDisk Location:COM application.EXE application.Features:Unknown, not analyzed yet.EXE application.Floppy disk boot sector.	Aliases: M_jmp			Type:
Notes: v6-151: At least one anti-virus program can detect and remove M_jmp (122, 126, and 128) Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Floppy disk boot sector. Floppy disk boot sector.	Disk Location:		Features:	
Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Floppy disk boot sector. Floppy disk boot sector.	Damage:	Size:		See Also:
Name: MacGyver Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Floppy disk boot sector. Floppy disk boot sector.	Notes : v6-151: At least one ant	i-virus program o	can detect and	remove M_jmp (122, 126, and
Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Type: Program. Features: Unknown, not analyzed yet.	128)			
Aliases: MacGyver, McGyver, Shoo, Mad Satan, Satan, Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Type: Program. Features: Unknown, not analyzed yet.				
Mcgy Disk Location: COM application. EXE application. Floppy disk boot sector. Features: Unknown, not analyzed yet.	Name: MacGyver			
Disk Location: COM application.Features: Unknown, not analyzed yet.EXE application.Floppy disk boot sector.	Aliases: MacGyver, McGyver,	, Shoo, Mad Sata	ın, Satan,	Type: Program.
EXE application. Floppy disk boot sector.	Mcgy			
Floppy disk boot sector.	Disk Location: COM application	on.	Features: U	Inknown, not analyzed yet.
==:	EXE application.			
Hard disk boot sector.	Floppy disk boot sector.			
	Hard disk boot sector.			

Damage: Unknown, not	Size: 2803	See Also:
analyzed yet.	2824	
	3160	
	4112	
	4480, 4645	

Notes: MacGyver is a family of viruses with different properties and text.

Variant:Properties:Text

MacGyver.2803: Infects EXE files: MACGYVER V1.0 Written by JOEY in Keelung.

TAIWAN

MacGyver.2824A: Infects EXE files: MACGYVER V1.0 Written by JOEY in Keelung.

TAIWAN

MacGyver.2824B: Infects EXE files: * Satan Virus * MAD!! Another Masterpiece of

Sax

(c) Copyright 1993 Written by Mad

Satan... Ver 2.02

MACGYVER V1.0 Written by JOEY

in Keelung. TAIWAN

MacGyver v4.0 written by Dark Slayer

in Keelung,

Taiwan. 93/09/09

MacGyver.3160: Infects COM and EXE files

MacGyver.4112: Infects COM and EXE files and boot sectors

MacGyver.4480: Infects COM and EXE files, stealth: MacGyver v4.0 written by Dark

Slayer Taiwan. 93/09/09

MacGyver.4643: Infects COM and EXE files

MacGyver.4645: Infects COM and EXE files, stealth

F-Prot 2.19 detects this virus.

SCAN 226 detects variant 2824 as 2803 and incorrectly disinfects the files. Disinfected files become unusable. Scan removes the virus but does not fix the pointer to the start of the .EXE program so the first step jumps to where the virus used to be causing a crash or worse.

Name: Macho			
Aliases: Macho, MachoSoft, 3555, 3551			Type: Program. Encrypted/Stealth The virus actively hides.
Disk Location: COM application.		Features: Corrupts a program or overlay files.	
EXE application.		Corrupts a dat	ta file.
COMMAND.COM.			
Damage : Corrupts a program	Size: 3550-3560 bytes are		See Also:
or overlay files.	appended on a paragraph		
Corrupts a data file.	boundary		

Notes: Spreads between .COM and .EXE files. It scans through data on the hard disk, changing the string "Microsoft" (in any mixture of upper and lower case) to "MACHOSOFT". If the environment variable "VIRUS=OFF" is set, the virus will not infect. Use this as a temporary

protection. Microsoft changes to MACHOSOFT Search for the string: 50,51,56,BE,59,00,B9,26,08,90,D1,E9,8A,E1,8A,C1,33,06,14,00,31,04,46,46,E2,F2,5E,59

Name: Magician			
Aliases: Magician			Type:
Disk Location:	1	Features:	1
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	can detect and	remove this virus.
Name: Major.1644			
Aliases: Major.1644, Puppet, B			Type: Program.
Disk Location: EXE application		Features: N	o damage, only replicates.
Damage : No damage, only replicates.	Size: 1644		See Also:
Notes: See the Virus Bulletin 9/	96 for a complet	e description	<u> </u>
Trotes. See the virus Bunetin 97	yo for a complet	e description.	
Name: Maltese Amoeba			
Aliases: Maltese Amoeba, Irish	, Grain of Sand		Type: Program.
			Memory resident - TSR
Disk Location: COM application	n.	Features: O	verwrites MBR/prints msg on
EXE application.		11/1 & 3/15	
Damage: Overwrites	Size: Variable,	dur to variable	e See Also:
MBR/prints msg on 11/1 &	length of encry	•	
3/15	Polymorphic: ea	ach infection	
	different		
Notes : widespread in Ireland& v5-006)	UK, a dangerous	polymorphic i	multi-partite fast infector (virus-l,
,	es MBR of hard	drive and displa	ays a message that says something
like			
"Amoeba virus by Hacker Twins	Just wait for A	moeba 2". Th	e message refers to he University
of Malta. This virus was probab			·
infects, it checks for the existance	e of the Casino,	and if its there	, it takes over INT 21 from it
(thereby eradicating Casino) and	places itself then	e instead.	
Signature scans don't work for the	his virus, an algo	rithmic check i	s the best way to locate it.
No strange activity until activation	on date, at which	point much te	xt gets printed to the screen and
the computer hangs.			
Not many anti-viral programs as		•	
Note: PKZIP 2.04C causes false	positives for this	s virus, especia	lly with CPAV, or the microsoft
version of CPAV.			
- 1000			
Name: Mange_Tout.1099			

Aliases: Mange_Tout.1099		Type: Program.
Disk Location: EXE application	n.	Features: Corrupts a program or overlay files.
COM application.		
Damage : Corrupts a program	Size:	See Also:

or overlay files.

Notes: Mange-Tout has been seen on some Cirrus CL5428 video card driver floppies, marked 'VGA MASTER, Utility diskette'. These files contained an infected INSTWIN.EXE. However, even though this file is infected, it can't spread the infection. This is because the original clean INSTWIN.EXE was not an executable even though it had an EXE extension.

Mange-Tout keeps itself encrypted all the time, even when it is resident in memory. When the virus is started, it decrypts itself by calling a complexly protected decryption routine. While in memory, Mange-Tout calls this routine when certain interrupt calls take place. The virus also contains traps for debug programs, and this makes it quite difficult to examine.

When Mange-Tout is resident in memory, it hijacks the interrupts 08h, 09h and 21h (clock, keyboard and DOS). It infects COM and EXE files which grow by 1099 bytes. Infection occurs every time a DIR command is issued; EXE files in the current directory are infected first. When all EXEs are infected, the virus starts to infect COM files as well.

The virus activates when a computer's keyboard has been left untouched for one hour. It tries to erase the computer's CMOS memory and main boot record, but fails more often than not and only manages to crash the computer.

Name: Manitoba			
Aliases: Manitoba, Stonehenge,	Stoned.Manitol	ba	Type: Boot sector.
Disk Location: Floppy disk boot sector.		Features: Corrupts floppy disk boot sector	
Hard disk boot sector.		Trashes the floppy disk(2.88EHD)	
Damage: Corrupts floppy	Size: 2 kbytes		See Also: Stoned
disk boot sector			
Trashes the floppy			
disk(2.88EHD)			

Notes: The Stoned.Manitoba virus is closely related to the original Stoned. It was probably written in the University of Manitoba.

The virus is memory resident, direct action type. The virus occupies 2 Kbytes in memory. Manitoba infects floppy disk as soon as they are used.

The virus overwrites boot sector of floppy disks without moving the original boot sector elsewhere, which means corrupted boot sectors.

Manitoba has no activation routine or messages.

Name: Manuel			
Aliases: Manuel]	Гуре:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one anti 858, 876, 937, 995, 1155 and 13		can detect and re	emove Manuel (777, 814, 840,

Name: Manzon			
Aliases: Manzon	·		Type: Program.
Disk Location: EXE application	n.	Features: No	damage, only replicates.
COM application.			
COMMAND.COM			
Damage: No damage, only	Size: 1434 to 1	1486	See Also:
replicates.			
Notes : The following string is e	ncrypted in the v	irus: "MANZO	N © Sgg1F5PZ"
Name: Manzon			
Aliases: Manzon			Type: Program.
Disk Location: EXE application	n.	Features: Co	rrupts a program or overlay files.
COM application. Damage: Corrupts a program	Size:		See Also:
or overlay files.	Size:		See Also:
Notes: Manzon is a fast infector	n of COM and EV	VE files and is	shout 1414 1400 bytes in size
Manzon has two layers of encry			•
MANZON (c) Sgg1F5PZ.	puon, under wind	ii you can iiid	the following text.
, , 55	on but can't be co	onsidered really	polymorphic. It can be detected
with a set of search strings.	m, out can't be ex	onsidered really	polymorphie. It can be detected
with a set of search strings.			
Name: MAP			
Aliases: MAP, FAT EATER			Type: Trojan.
Disk Location: MAP.???			rrupts the file linkages or the
		FAT.	-
Damage : Corrupts the file	Size:		See Also:
linkages or the FAT.			
Notes : This is another trojan ho			
what TSR's are in memory and v	vorks on FAT an	d BOOT sector	. FAT EATER.
Name: Marauder			
Aliases: Marauder			Type: Program.
Disk Location:		Features:	
Damage:	O' D 1		
	Size: Polymorp		See Also:
	infection differe		See Also:
Notes:	, ,		See Also:
	, ,		See Also:
Name: Markt	, ,	nt	
Name: Markt Aliases: Markt	infection differe	nt	Type: Program.
Name: Markt Aliases: Markt Disk Location: COM application	infection differe	Features: Tr	
Name: Markt Aliases: Markt Disk Location: COM application EXE application.	infection differe	nt	Type: Program. ashes the hard disk.
Name: Markt Aliases: Markt Disk Location: COM application EXE application. Damage: Trashes the hard	infection differe	Features: Tr	Type: Program.
Name: Markt Aliases: Markt Disk Location: COM application EXE application. Damage: Trashes the hard disk.	infection differe	Features: Tr	Type: Program. ashes the hard disk.
Name: Markt Aliases: Markt Disk Location: COM application EXE application. Damage: Trashes the hard	infection difference on. Size:	Features: Tr	Type: Program. ashes the hard disk.

- >>"A computer hacker with the nickname The Wizard' has distributed a virus
- >>that is set to destroy
- >>data on thousands of computers next month, German retail group Media Markt
- >>said. The virus
- >>could affect more than 10,000 personal computers worldwide."

Well yes the virus exists its name is Markt. on the 9.th of September it will write garbage (1990 sectors through INT26) to every logical and local partition it can find beginning with C: and ending with Z:

It is a simple, lightly encrypted virus based on the VCL (virus construction lab), but manually 'enhanced'. It also displays a skull, a Media Markt logo, and a stupid message on the trigger date. It was only sighted in southern Germany, Switzerland and Austria.....

NO NEED FOR PANIC ESPECIALLY IN THE US!!!!!

- >>It is possible that the "Markt" name could be a Post typo, but I am
- >>unsure. Perhaps y'all could investigate and let us
- >>know what our vulnerability might be and what packages might detect it.
- >>At least, with this notice, we have some
- >>planning time if it is a real virus alert.

Name: MATHKIDS

Aliases: MATHKIDS, FIXIT

Current AV products like McAfee SCAN, F-PROT, and TOOLKIT detect and eradicate the virus.

Type: Trojan.

Disk Location: FIXIT.ARC	sk Location: FIXIT.ARC Features: Cracks/opens a BBS to		cks/opens a BBS to
	_	nonprivileged u	sers.
Damage: Cracks/opens a	Size:		See Also:
BBS to nonprivileged users.			
Notes : This trojan is designed to	o crack a BBS sy	stem. It will att	emp to copy the USERS file on
a BBS to a file innocently called	FIXIT.ARC, wh	ich the originato	r can later call in and download.
Believed to be designed for PCE	Board BBS's.		
Name: Matura			
Aliases: Matura		Т	'ype:
Disk Location:	-	Features:	
Damage:	Size:		See Also:
NT 4 C 151 A 1			1.60.6
Notes : v6-151: At least one ant	1-vīrus program c	can detect and rea	move Matura. 1626
Notes : v6-151: At least one ant	1-virus program c	can detect and re	move Matura.1626
Notes: v6-151: At least one ant	1-virus program c	can detect and re	move Matura.1626
	1-virus program c		move Matura.1626 Sype:
Name: Mel	1-virus program c		
Name: Mel Aliases: Mel	Size:	Т	
Name: Mel Aliases: Mel Disk Location:	Size:	Features:	ype: See Also:

Name: Merritt			
Aliases: Merritt, Alameda, Yale	Type: Boot sector.		
Mazatlan, Peking, Seoul, SF Vir			
Disk Location: Floppy disk boo	ot sector.		rupts boot sector
	1		le linkages or the FAT.
Damage: Corrupts boot	•	boot sector, no	See Also:
sector	increase		
Corrupts the file linkages or			
the FAT.			
Notes: Track 39 sector 8 is used			•
overwritten. Destroys the FAT a	_	-	
sequence is used with an uninfect			
reformat drive C: after n infection		• •	·
Unbootable disks, destroyed file with a "real" system disk. If diffe			
blocks. Execute a SYS commar			
blocks. Execute a STS collillar	id to remstan rea	1 boot block and	system me nom a clean disk.
Name: Merry Christmas			
Aliases: Merry Christmas		7	Гуре:
Disk Location:		Features:	- J F
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program o	can detect and re	move this virus.
Name: Mexican Stoned			
Aliases: Mexican Stoned, stone	ed variant	7	Type: Boot sector.
Disk Location:			rupts boot sector
Damage: Corrupts boot	Size:		See Also:
sector			
Notes: Prints out "No votes por	r el pri"		
which is spanish for "Don't vote	for el Pri" (a pol	itical party)	
Name: MGTU			
Aliases: MGTU		· · · · · · · · · · · · · · · · · · ·	Г уре: Program.
Disk Location:	1	Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	can detect and re	move Mgtu (269, 273.B and
273.C).			
N. M. I. I.			
Name: Michelangelo	1 36 1	-	n n
Aliases: Michelangelo, Michael			Type: Boot sector.
Disk Location: Floppy disk boo Hard disk partition table.	ot sectors.	reatures: Cor	rupts boot sector
Damage: Corrupts boot	Size: Overlavs	boot sector, no	See Also:
	ZIZZ S TOTIMYS	23323201, 110	~
sector	increase		
sector	increase Moves orig. bo	ot sector	

elsewhere	
Uses Interrupts INT 13 and	
INT 1A	

Notes: First identified in the summer of 1991. This virus is similar to the Stoned, but utilizing some different techniques, so it's not simply a Stoned variant. It works for any version of MS DOS.

Triggers: Bootup from an infected disk will infect. Usage of floppy a: drive (read, write, or format) will cause infection of that medium. Payload: on March 6 (Michaelangelo's birthday) this virus will destroy data by overwriting the medium the computer was booted from. Hard disks will have sectors 1-17 on heads 0-3 of all tracks, floppies: sectors 1-9 or 1-14 on both heads and all tracks depending on the FAT type will be overwritten.

When Stoned and Michaelangelo both infect a disk, problems occur because they both try to hide the partition table in the same place. March 6th (Michaelangelo's birthday) data destruction.

Upon bootup from an infected floppy the virus will go memory resident and infect the partition table. Any INT13 is intercepted thereafter. Any floppy A: operation will infect the disk in drive A: provided the motor was off (this cuts excessive infection testing).

When the virus is resident, CHKDSK will return a "total bytes memory" value 2048 less than normal. for a 640k PC normal=655,360; with virus: 653,312

Most anti-viral untilities will detect and remove it. Also, boot from a clean disk and move the original sector to its proper location (sector 1 head 0 track 0); on some systems FAT copy 1 might be damaged, so an additional copy of FAT 2 ont FAT 1 might be necessary

Name: Milan			
Aliases: Milan, Milan.WWT.67	'.C	Type: Program	
Disk Location:		Features: Corrupts a program	n or overlay files.
Damage : Corrupts a program	Size:	See Also:	
or overlay files.			
Notes : v6-151: Overwrites/dest	rovs infected file	S.	

Name: Milena			
Aliases: Milena			Type: Program.
Disk Location: COM application	on.	Features: C	orrupts a program or overlay files.
EXE application.			
Damage : Corrupts a program	Size: increases	by 1160	See Also:
or overlay files.			

Notes: Installs itself using standard Mem Alloc (DOS service 48) and INT 21 will be hooked by it. After becoming resident, and EXE or COM opened to create, open, chmod, load&exec, rename, or new file will be infected

Opened TXT files will be overwritten at the end with the string "I Love Milena...". Infected files contain strings "LOVE" and "I Love Milena"

A search string is 3D 21 25 74 0E 3D 21 35 74 15

Name: minimal			
Aliases: minimal, minimal-45, 4	15		Type: Program.
Disk Location: COM application.		Features: Co	orrupts a program or overlay files.
EXE application.			orrupes a program or overmy mess
Damage : Corrupts a program	Size: 45 bytes!		See Also:
or overlay files.	Bize. +3 bytes.		Sec 11150.
	nly 15 bytes lone	a Non residen	t program infactor. No known
Notes : World's smallest virus. Only 45 bytes long. Non-resident program infoctor. No known damage. users of F-PROT can add the following line to SIGN.TXT to detect it.			
Minimal-45	i add the ionown	ig line to Stor	N.TAT to detect it.
	mmW/tMnCfnDv/	owaliacetou	Udhutail Erahu D71VIII vfl d
dOT5v5ememVLstmMnMLdjSı		2W/U/GI/IDV	valivigjeersowk/11311xiea.
Name: Minimite			
Aliases: Minimite			Tymas
Disk Location:		Esstumes.	Type:
	G.	Features:	C. Alexandre
Damage:	Size:	1 1	See Also:
Notes : v6-151: At least one ant	1-virus program c	an detect and	remove this virus.
7.555			
Name: MIREA.1788			
Aliases: MIREA.1788, Lyceum			Type: Program.
Disk Location: EXE application.		Features: N	o damage, only replicates.
COM application.			
COMMAND.COM			
Damage: No damage, only	Size: 1788		See Also:
Damage : No damage, only replicates.	Size: 1788		See Also:
replicates.		nactivity and di	See Also: splays a box with white borders
replicates.	tes of keyboard in		splays a box with white borders
replicates. Notes: It triggers after 30 minut	tes of keyboard in		splays a box with white borders
replicates. Notes: It triggers after 30 minut	tes of keyboard in		splays a box with white borders
replicates. Notes: It triggers after 30 minutand a red background centered of	tes of keyboard in		splays a box with white borders of unreadable text.
replicates. Notes: It triggers after 30 minutand a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone	tes of keyboard in the screen with	n several lines o	splays a box with white borders of unreadable text. Type: Program.
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror	tes of keyboard in the screen with	reserved lines of Features: In	splays a box with white borders of unreadable text.
replicates. Notes: It triggers after 30 minutand a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone	tes of keyboard in the screen with	Features: In application.	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running
replicates. Notes: It triggers after 30 minutand a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application	tes of keyboard in the screen with	Features: In application.	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running ogram or overlay files.
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a	tes of keyboard in on the screen with n. Size: 925	Features: In application.	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a running application.	tes of keyboard in the screen with	Features: In application.	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running ogram or overlay files.
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a running application. Corrupts a program or overlay	tes of keyboard in on the screen with n. Size: 925	Features: In application.	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running ogram or overlay files.
replicates. Notes: It triggers after 30 minute and a red background centered of the second s	tes of keyboard in on the screen with n. Size: 925 933	Features: In application. Corrupts a pr	Type: Program. terferes with a running ogram or overlay files. See Also:
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a running application. Corrupts a program or overlay	tes of keyboard in on the screen with n. Size: 925 933	Features: In application. Corrupts a pr	Type: Program. terferes with a running ogram or overlay files. See Also:
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a running application. Corrupts a program or overlay files. Notes: When the virus is trigger	tes of keyboard in on the screen with n. Size: 925 933	Features: In application. Corrupts a pr	Type: Program. terferes with a running ogram or overlay files. See Also:
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a running application. Corrupts a program or overlay files. Notes: When the virus is trigger	tes of keyboard in on the screen with n. Size: 925 933	Features: In application. Corrupts a pr	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running ogram or overlay files. See Also: ally character for character.
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a running application. Corrupts a program or overlay files. Notes: When the virus is trigger Name: Misis Aliases: Misis, Zharinov	size: 925 933 red, the screen w	Features: In application. Corrupts a pr	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running ogram or overlay files. See Also: Type: Boot sector.
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a running application. Corrupts a program or overlay files. Notes: When the virus is trigger Name: Misis Aliases: Misis, Zharinov Disk Location: Floppy disk boots	size: 925 933 red, the screen w	Features: In application. Corrupts a pr	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running ogram or overlay files. See Also: ally character for character.
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a running application. Corrupts a program or overlay files. Notes: When the virus is trigger Name: Misis Aliases: Misis, Zharinov Disk Location: Floppy disk boothard disk boot sector.	size: 925 933 red, the screen with the screen	Features: In application. Corrupts a pr	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running ogram or overlay files. See Also: Type: Boot sector.
replicates. Notes: It triggers after 30 minute and a red background centered of the Name: Mirror Aliases: Mirror, Flip Clone Disk Location: EXE application Damage: Interferes with a running application. Corrupts a program or overlay files. Notes: When the virus is trigger Name: Misis Aliases: Misis, Zharinov Disk Location: Floppy disk book	size: 925 933 red, the screen with the screen	Features: In application. Corrupts a pr	Isplays a box with white borders of unreadable text. Type: Program. terferes with a running ogram or overlay files. See Also: Type: Boot sector.

Damage: Corrupts boot	Size:	See Also:
sector		

Notes: Misis is a very small boot sector virus from Russia. The virus uses stealth routines, so the infected boot sectors will seem to be clean if they are inspected while the virus is resident in memory.

Practically all boot sector viruses decrease the amount of available DOS memory from 640 KB and use this 'memory-hole' to store their code in. They cannot go resident by using the usual DOS calls, because they activate before DOS is even loaded. This makes most boot sector viruses easy to spot, since the user can check the amount of total DOS memory with the MEM or CHKDSK commands.

Misis uses an unusual way to circumvent this symptom: it stores its code in low system memory, overwriting part of the interrupt vector table. This makes the system potentially unstable, because any program that changes the higher interrupt vectors (from 94h to FFh) will overwrite part of the resident virus code, probably causing the system to crash.

One side-effect of this virus is that infected diskettes will work normally in an infected machine, but will cause read errors if accessed in a clean computer. This happens because the virus overwrites the disk parameter block which, on diskettes, is stored in the beginning of the boot sector. On infected machines this has no effect, because the virus stealths the changes it has made.

Misis contains several phrases of Russian text. These are not comprehensible on machines without a Russian screen driver. Translated to English, the texts read approximately as:

Moscow Institute of Steel and Alloys (MISiS). May 1992. Zharinov Soft 236-25-35. "Zharinov" come!.. Database NIKA!

Go away from computer! Work for programmers! Fame to Lozinsky! Were you warned by the Surgeon General?! Pray all...

Lozinsky is a well-known Russian antivirus expert. The virus contains an activation routine, which causes some of the above-mentioned texts to be displayed in the upper left corner of the screen. On western machines, these messages show up as garbage. The texts are displayed in yellow blinking colour on brown background. The virus triggers every 16th time the boot sector is accessed.

The Misis virus was originally known as Zharinov. The name was changed when it was found out that Zharinov is the name of a professor at the MISiS, and that the virus was most likely written by one of his students. Mr. Zharinov himself obviously has nothing to do with this virus.

Name: Mix1	
Aliases: Mix1, MIX1, MIX/1, Mixer1	Type: Program.
Disk Location: EXE application.	Features: Interferes with a running
	application.
	Corrupts a program or overlay files.

MS-DOS/PC-DOS Computer Viruses			
Damage : Interferes with a running application. Corrupts a program or overlay files.	Size: 1618-163 16 equals 0	4 length mod	See Also:
Notes : The output is garbled or booting the computer will crash bouncing on the screen. Garbled	the system (a bu	g), num-lock is	constantly on, a ball will start
screen. "MIX1" are the last 4 b		-	
N M4			
Name: Moctzuma Aliases: Moctzuma, Moctzuma	, R		Type: Program.
Disk Location:	I-D	Features:	Type. Flogram.
Damage:	Size: Polymorp infection differe	ohic: each	See Also:
Notes:			-
N			
Name: Moloch			T D
Aliases: Moloch			Type: Boot sector.
Disk Location: Floppy disk boot sector.Features: Corrupts boot sectorHard disk boot sector.Damages CMOS.			OS.
Damage: Corrupts boot	Size:		See Also:
sector Damages CMOS.			
Notes: Moloch is a boot sector	virus which cont	tains the follow	ing encrypted texts:
Notes. Wolden is a boot sector	virus, winch com	tanis the follow	ing enerypted texts.
OH-MY-GOD! Moloch (tr	m) is here!		
Moloch is a trademark of S	·		
The virus modifies only few byte	es in the boot sec	tor. It uses vari	able encryption.
Moloch also modifies the CMOS	S settings to force	e a hoot to han	nen always from the hard drive
Moloch also uses direct I/O to c			
bypass if it's already resident in r		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	100 to 40000 000000 11 000 to
Name: Monkey			
Aliases: Monkey, Stoned.Monk		key	Type: Boot sector.
Disk Location: MBR Hard disk	master boot		rrupts hard disk boot sector
record-partition table.			by disk boot sector
Floppy disk boot sector.		Corrupts the f	ile linkages or the FAT.
Damage : Corrupts hard disk	Size:		See Also:
boot sector Corrupts floopy disk boot			
Corrupts floppy disk boot sector			
Corrupts the file linkages or			
the EAT			

Notes: As the name indicates, Monkey is a distant relative of Stoned. The virus infects the

Master Boot Records of hard disks and the DOS boot records of diskettes, just like Stoned. Monkey spreads only through diskettes.

Monkey does not let the original partition table remain in its proper place in the Master Boot Record, as Stoned does. Instead it moves the whole Master Boot Record to the hard disk's third sector, and replaces it with its own code. The hard disk is inaccesible after a diskette boot, since the operating system cannot find valid partition data in the Master Boot Record - attempts to use the hard disk result in the DOS error message "Invalid drive specification".

When the computer is booted from the hard disk, the virus is executed first, and the hard disk can thereafter be used normally. The virus is not, therefore, easily noticeable, unless the computer is booted from a diskette.

The fact that Monkey encrypts the Master Boot Record besides relocating it on the disk makes the virus still more difficult to remove. The changes to the Master Boot Record cannot be detected while the virus is active, since it rerouts the BIOS-level disk calls through its own code. Upon inspection, the hard disk seems to be in its original shape.

The relocation and encryption of the partition table render two often-used disinfection procedures unviable. One of these is the MS-DOS command FDISK /MBR, capable of removing most viruses that infect Master Boot Records. The other is using a disk editor to restore the Master Boot Record back on the zero track. Although both of these procedures destroy the actual virus code, the computer cannot be booted from the hard disk afterwards.

There are five different ways to remove the Monkey virus:

- 1. The original Master Boot Record and partition table can be restored from a backup taken before the infection. Such a backup can be made by using, for example, the MIRROR /PARTN command of MS-DOS 5.
- 2. The hard disk can be repartitioned by using the FDISK program, after which the logical disks must be formatted. All data on the hard disk will consequently be lost, however.
- 3. The virus code can be overwritten by using FDISK/MBR, and the partition table restored manually. In this case, the partition values of the hard disk must be calculated and inserted in the partition table with the help of a disk editor. The method requires expert knowledge of the disk structure, and its success is doubtful.
- 4. It is possible to exploit Monkey's stealth capabilities by taking a copy of the zero track while the virus is active. Since the virus hides the changes it has made, this copy will actually contain the original Master Boot Record. This method is not recommendable, because the diskettes used in the copying may well get infected.
- 5. The original zero track can be located, decrypted and moved back to its proper place. As a result, the hard disk is restored to its exact original state.

It is difficult to spot the virus, since it does not activate in any way. A one-kilobyte reduction in

DOS memory is the only obvious sign of its presence. The memory can be checked with, for instance, DOS's CHKDSK and MEM programs. However, even if MEM reports that the computer has 639 kilobytes of basic memory instead of the more common 640 kilobytes, it does not necessarily mean that the computer is infected. In many computers, the BIOS allocates one kilobyte of basic memory for its own use.

The Monkey virus is quite compatible with different diskette types. It carries a table containing data for the most common diskettes. Using this table, the virus is able to move a diskette's original boot record and a part of its own code to a safe area on the diskette. Monkey does not recognize 2.88 megabyte ED diskettes, however, and partly overwrites their File Allocation Tables.

Name: Monxla A			
Aliases: Monxla A, Monxla B, Time Virus, Vien		nna variant,	Type: Program.
VHP			
Disk Location: COM application	on.	Features:	
EXE application.			
Damage:	Size:		See Also:
Notes : A virus with a time bom	b: on the 13th of	any month it o	damages the files it tries to infect
on that day only.			
It is a Vienna variant, it infects of	only files in the cu	rrent director	y and in the directories inthe path
variable.			
Also can be identified as Vienna	[VHP] virus.		
Name: Moose			
Aliases: Moose, Moose31, Moose32			Type: Program.
Disk Location: EXE application	n.	Features: C	orrupts a program or overlay files.
COM application.			
COMMAND.COM			
Damage : Corrupts a program	Size: 464-1700)+ bytes	See Also:
or overlay files.			
Notes : One report of this virus	in virus-l, v6-113	, may be relate	ed to games, may not even be a
virus.			
Name: Morphine.3500			
Aliases: Morphine.3500, Morphine.A			Type: Program.
Disk Location: EXE application	n.	Features: D	eletes or moves files.
COM application.			
COMMAND.COM			
Damage: Deletes or moves	Size: 3500 bytes		See Also:
files.	Polymorphic: each infection		
	different		
N-4 Tl- M1 2500		1 4 1	1

Notes: The Morphine.3500 virus is memory resident, polymorphs virus. The virus infects COMMAND.COM, COM, and EXE files. It checks file name before infecting the files. If the name indicated that the file is anti–virus type, then it will not be infected. F_PROT, TBAV, and SCAN are known to be safe from infection. Otherwise all standard EXE or COM files are infected when they are accessed via open, chdir, rename, move commands.

The virus searches for anti-virus ANTI-VIR.DAT, CHKLIST.N			e e e e e e e e e e e e e e e e e e e
Morphine.3500 has the followin [Morphine-A] 0.6.4	g text strings:		
by Ren Hoëk			
BA.Argentina			
Greets to: PJanes,Rat,La Kill the talking bastard! okrec-tunn stolen from	kill him! Juap!		
COMSPEC=	}		
The virus has a payload and 2 tr triggering mechanisms. The pay hangs, and a reboot is needed. The message is: { RELIGIOUS VOMIT! Means to the payload and 2 tr triggering mechanisms. The payload and 2 tr triggering mechanisms.	load consists of a	a video effect a	
The video effect is to display an	inverted cross w	rith blood runn	ing down the screen.
Name: MPS-OPC II			
APC ODG II			
Aliases: MPS-OPC II			Type:
Disk Location:		Features:	
Disk Location: Damage:	Size:	1	See Also:
Disk Location:		1	See Also:
Disk Location: Damage: Notes: v6-151: At least one ant		1	See Also:
Disk Location: Damage: Notes: v6-151: At least one ant		1	See Also: remove this virus.
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G		can detect and	See Also:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location:	i-virus program	1	See Also: remove this virus. Type:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage:	i-virus program	can detect and Features:	See Also: remove this virus. Type: See Also:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location:	i-virus program	can detect and Features:	See Also: remove this virus. Type: See Also:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant	i-virus program	can detect and Features:	See Also: remove this virus. Type: See Also:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant	i-virus program	can detect and Features:	See Also: remove this virus. Type: See Also: remove this virus.
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Aliases: Mshark	i-virus program	Features:	See Also: remove this virus. Type: See Also:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Aliases: Mshark Disk Location:	Size:	can detect and Features:	See Also: remove this virus. Type: See Also: remove this virus. Type:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Aliases: Mshark Disk Location: Damage:	Size: ii-virus program Size:	Features: Features:	See Also: remove this virus. Type: See Also: remove this virus. Type: See Also:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Aliases: Mshark Disk Location:	Size: ii-virus program Size:	Features: Features:	See Also: remove this virus. Type: See Also: remove this virus. Type: See Also:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Aliases: Mshark Disk Location: Damage: Notes: v6-151: At least one ant	Size: ii-virus program Size:	Features: Features:	See Also: remove this virus. Type: See Also: remove this virus. Type: See Also:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Aliases: Mshark Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark	Size: ii-virus program Size:	Features: Features:	See Also: Type: See Also: remove this virus. Type: See Also: remove this virus.
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Aliases: Mshark Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Disk Location: Damage: Notes: v6-151: At least one ant	Size: ii-virus program Size:	Features: can detect and Features: can detect and	See Also: remove this virus. Type: See Also: remove this virus. Type: See Also:
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Aliases: Mshark Disk Location: Damage: Notes: v6-151: At least one ant Name: Multi Aliases: Multi Disk Location:	Size: ii-virus program Size: ii-virus program ii-virus program	Features: Features:	See Also: remove this virus. Type: See Also: remove this virus. Type: See Also: remove this virus.
Disk Location: Damage: Notes: v6-151: At least one ant Name: Mr. G Aliases: Mr. G Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Aliases: Mshark Disk Location: Damage: Notes: v6-151: At least one ant Name: Mshark Disk Location: Damage: Notes: v6-151: At least one ant	Size: ii-virus program Size: ii-virus program Size: ii-virus program	Features: can detect and Features: can detect and Features:	See Also: Type: See Also: remove this virus. Type: See Also: remove this virus. Type: See Also: remove this virus.

Name: Mummy			
Aliases: Mummy		7	Г уре: Program.
Disk Location: EXE application	ı.	Features:	
Damage:	Size:		See Also:
Notes : Infects .exe files only.			

Name: Murphy HIV

Aliases: Murphy HIV, AmiLia, Murphy variant

Disk Location: COM application.

EXE application.

Size: Overlays application, no increase

See Also:

Notes: FPROT 2.01 identifies it as Murphy HIV.

A "fast file infector", it infects every file that is opened. No bounds have been found on the size of programs infected.

The text string "AmiLia I Viri - [NukE] i99i" appears at the beginning of the infection. The text section also refers to "Released Dec91 Montreal". This indicates that the virus has spread extensively since its release. In vancouver, it appears to ave been obtained in one instance from a BBS known as Abyss. Other indications that it has spread.

Name: Murphy-1			
Aliases: Murphy-1, Murphy, V1277, April 15, Swami,		Type: Program.	
Exterminator, Demon, Goblin, Patricia, Smack, Stupid Jack,			
Crackpot-272, Crackpot-1951,	Woodstock		
Disk Location: COM application. Features: In		nterferes with a running	
EXE application.		application.	
Damage : Interferes with a	Size: 1277		See Also:
running application.			

Notes: Murphy is a program virus that appends itself to any COM or EXE file larger than 1277 bytes. COM files must be smaller than 64226 bytes, however if a COM file larger than 64003 is infected, it will not run.

The virus also locates the original INT 13 handler and unhooks any other routines that have been hooked onto this interrupt and restores the interrupt to the original handler.

It infects files on execution and opening.

Between 10 and 11 AM, the speaker is turned on and off which produces a clicking noise. See Summary below for comments on some of the abovementioned aliases Between 10 and 11 AM, the speaker is turned on and off which produces a clicking noise. The virus contains the string: "Hello, I'm Murphy. Nice to meet you friend. I'm written since Nov/Dec. Copywrite (c)1989 by Lubo & Ian, Sofia, USM Laboratory."

v6-151: At least one anti-virus program can detect and remove Murphy 1277.B and Woodstock.

Name: Murphy-2	
Aliases: Murphy-2, Murphy, V1521	Type: Program.
Disk Location: COM application.	Features: Interferes with a running
EXE application.	application.

COMMAND.COM.

Damage: Interferes with a running application.

Size: 1521

See Also:

Notes: A variant of Murphy-1, Murphy-2 is a program virus that appends itself to any COM or EXE file larger than 1521 bytes. COM files must be smaller than 63982 bytes.

The virus also locates the original INT 13 handler and unhooks any other routinesthat have been hooked onto this interrupt and restores the interrupt to the original handler.

Files are infected on execution and opening.

Between 10 and 11 AM a ball (character 07) bounces over the screen. Between 10 and 11 AM a ball (character 07) bounces over the screen. The virus contains the string: "It's me - Murphy. Copywrite (c)1989 by Lubo & Ian, Sofia, USM Laboratory."

Name: Music_Bug			
Aliases: Music_Bug		Type: Boot sector.	
Disk Location: Hard disk boot	disk boot sector. Features: Corrupts boot sector		
Floppy disk boot sector.			
Damage: Corrupts boot	Size:	See Also:	
sector			

Notes: This virus contains a couple of text strings:

The Music_Bug virus infected the computers of a Taiwanese producer of VGA-driver software, which then distributed infected, shrink wrapped, write-protected diskettes to unsuspecting users. When a computer has been infected for four months, the virus enables the "music" effect. Then it uses the system timer as a random generator to determine whether it should play a tune or not. The tune it plays is a sequence of 36 notes, each of which is selected at random from a list of eight basic notes. The authors idea was probably to increase the virus' chances of spreading, by making it stay silent for the first four months after it infects a system.

Name: Mutation Engine			
Aliases: Mutation Engine, Dark Avenger's Latest, Pogue,			Type: Program.
MtE, Sara, Sarah, Dedicated, Fear, Cryptlab, Groove,			Virus Authoring Package
Questo, CoffeeShop, DAME (D	ark Avenger Mu	tation	
Engine)			
Disk Location: COM application. Feature			orrupts a program or overlay files.
Damage : Corrupts a program	Size: could be	any size	See Also:
or overlay files.	Polymorphic: ea	ach infection	
	different		
l · · · - · · - · ·			

Notes: The MtE is a mutatuon engine that makes an existing virus difficult to detect by changing a virus with each infection. The first is the demo virus in the package (a silly, non-resident, COM file infector, infects only the files in the current directory) and a virus, called Pogue, wihch has been available on some VX BBSes in the USA.

See notes below about the mutating engine.

11/2/92 virus-l, v5-186: announcement of MtE test reports, can be found via anonymous ftp from ftp.informatik.uni-hamburg.de:pub/virus/texts/tests/mtetests.zip

and cert.org:pub/virus-l/docs/mtetests.zip none yet, but anti-virus researchers have it and are

^{&#}x27;MusicBug v1.06 MacroSoft Corp.' and '-- Made in Taiwan --'

working hard -2/14/92

v6-126: CoffeeShop has same author as Cruncher virus.

v6-151: At least one anti-virus program can detect and remove Coffeeshop.1568.

Name: Mutator			
Aliases: Mutator			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one anti-virus program can detect and remove Mutator (307 and 459).			

Name: N8FALL			
Aliases: N8FALL			Type: Program.
Disk Location: COM application	n.	Features: S	ometime displays message.
EXE application.		May drop a '	CHILD' non-polymorphic
COMMAND.COM		companion v	irus.
		May cause so	oftware problems (false free
		memory avai	lable) .
Damage : Sometime displays	Size: About 58	300 byte long.	See Also:
message.	Polymorphic: e	ach infection	
May drop a 'CHILD' non-	different		
polymorphic companion virus.			
May cause software problems			
(false free memory available)			

Notes: The following notes are extracted from VB, May 1995:

N8FALL is about 5800 byte long; It is quite complex and stealth, and employs DOS commands and functionality to its own advantage.

When an infected file is executed, the virus checks for itself in memory by finding the value at 000:05E0h. If the returned value is JMP VIRUS instruction, then N8FALL follows the instruction and determines that its indeed a memory resident. If the virus is memory resident, control is returned to the host program. Otherwise, It attempts to install itself in system memory. First, N8FALL calls Int 13h, Int 21h, and Int 2Ah vectors to check to anti-virus program as well as using them for its own installation, infection, etc. If any found, then they are disabled for salve preservation. Second, It looks for HIMEM.SYS. It uses Int 21h handler to determine the residence of DOS interrupt handler. If interrupt handler is in high-memory, then the area next to it will be over written with JMP VIRUS instruction. If interrupt handler is in low-memory, then it will be overwritten with JMP VIRUS instruction. Next, it opens COMMAND.COM files and closes the file, now COMMAND.COM is infected. Finally, N8FALL decrypts the string 'C:\NCDTREE\NAVINFO.DAT' which is name used by Norton Anti-Virus program. Control now is returned to the host program.

The virus infects COM and EXE files. Before infecting any file, it conducts checks so that 1) anti-virus program are exclude. 2) floppy disk are not write-protected. 3) DOS error messages, VSAFE, and Microsoft's TSR are disabled. When all these conditions are satisfied, the virus examines the lower five bits of the file, if they are all set to 1, then it becomes a candidate for infection. Next, the last 24 bytes are read and decoded. The virus look for its ID in this area. If the

file is already infected, then control is given to a routine that runs the virus. If the file is clean, then it appends itself at end of the file and the beginning will be modified according to file type. For EXE file, the IP field are modified to point to the virus. In COM files, JMP VIRUS instruction will written into first 3 bytes.

Sometime, N8FALL instead of infecting an EXE file, it drops a companion virus which is 527 byte long, then it prints the following message:

Any means necessary for survival

N8FALL/2XS

By the perception of illusion we experience reality

Art & Strategy by Neurobasher 1994 - Germany

I don't think that the real violence has even started yet

Then, it waits for a key to press and it continues.

The companion is fully function and completely independent of the 'parent'. It identified itself in memory (memory word at 0000:052D2 has a value of 5832h). Then, Int 21h performs checks to avoid derives A: or B: and F-PORT.EXE. Later, it creates a matching COM file to which it writes itself setting the date/time to 11:55:00, 01 January 1994. In addition, the COM file has the attributes of System/Hidden/Read-only. No other attempts are being make to hide its presence.

The recommended method for disinfection is to use clean system conditions, then identify and replace the infected files.

Name: Natas			
Aliases: Natas			Type: Multipartite.
Disk Location: Floppy disk boot	Disk Location: Floppy disk boot sector.		o damage, only replicates.
Hard disk partition table.			
EXE application.			
COM application.			
Damage: No damage, only	Size: 4744 for	file infections	See Also: Satan Bug
replicates.	Overlays boot s	sector, no	_
	increase		
	Variants as 474	4, 4746,	
	4774,4988 byte	es are known	

Notes: The Natas virus infects program files, the DOS boot sector on floppies and the master boot record (MBR) on the first physical hard disk. The virus code is two sectors in length and it reserves 6k of memory by modifying the available-memory word at 40:13. Thus, on a 640k machine, mem would report 634k and chkdsk would report 649216 bytes of free memory. The virus body is stored, unencrypted, on 9 sectors near the end of track 0, head 0, on the hard drive.

The word "Natas" is near the end of the last virus sector.

The virus appears to be incompatible with some memory managers. Problems have been reported when QEMM386 and DOS EMM386 become infected.

The virus was evidently programmed by Little Loc, the programmer of the Sat_Bug (Satan Bug, or Satan) virus. According to Microsoft, NATAS is often the cause of "Driver Error 01" from EMM386.

Additional notes from VB Dec. 1994: The virus is triggered when it detects the debugger or on

the (1/512) chance of loading from and infected disk. The trigger routine formats the entire hard disk. The 4744 byte contains two text strings: "Natas " and "BLACK MODEM ". The 4774 byte contains the string "Time has come to pay (c) 1994 NEVER- 1". The 4988 byte contains the string the following string: "Yes I know my enemies. They're the teachers who taught me to me compromise, conformity, assimilation, submission, ignorance, hypocrisy, the elite all of whitch are American dreams (c) 1994 by Never-1 (Belgium Most Hates) Sandrine B. ".

Name: Naught				
Aliases: Naught Type: Program.				
Disk Location:		Features: Cor	rupts a program or overlay files.	
Damage : Corrupts a program	Size: 712		See Also:	
or overlay files.	865			
Notes : v6-151: Overwrites/dest	troys infected file	S.		
Name: Necros.1164				
Aliases: Necros.1164, Gnose, l		,	Type: Companion program.	
Disk Location: COM application	on.		rferes with a running	
EXE application.		application.		
COMMAND.COM				
Damage : Interferes with a	Size:		See Also:	
running application.	<u> </u>	1 (COM: C		
Notes: The Necros.1164 virus intentionally saves any demands				
intentionally cause any damage.				
a .COM file of the same name w	in maden attribu	ites that contains	s pure virus code.	
In attempts to increase the comp	nlevity of this vir	ie the virue auth	or uses a technique called	
polymorphism, which allows the	. •			
polymorphism, which allows the	virus to change	ns code eden tim	e it infects a me.	
Upon activation of the viruses to	rigger, which is a	nv November 21	st, the virus first beens and then	
Upon activation of the viruses trigger, which is any November 21st, the virus first beeps and then displays the following text (this text is stored within the body of the virus in an encrypted format):				
Virus V2.0 (c) 1991 Necros The	e Hacker.			
Written on 29,30 June in Tralee	, Co. Kerry, Irela	ind.		
Happy Birthday, Necros!				
Name: Net Crasher				
Aliases: Net Crasher		\	Type: Program.	
Disk Location: COM application	on.	Features: Cor	rupts a program or overlay files.	
Damage : Corrupts a program	Size:		See Also: Vienna	
or overlay files.				
Notes:				
Name: Neuroquila				
Aliases: Neuroquila, Neuro.Ha	voc, Havoc, Wed	dding, Stealth 7	Type: Multipartite.	
Boot.E				
Disk Location: Floppy disk boo	ot sector.	Features: Cor	rupts hard disk partition table	

MS-	DOS/PC-DOS	Computer Viruse	S		
EXE application.					
Hard disk partition table.					
Damage : Corrupts hard disk partition table	Size: 4644-467	75 Se	e Also: Tremor		
Notes: The Neuroquila virus in	fects EXE files,	MBRs on harddisks a	and boot sectors on		
floppies. The original MBR is er					
The infected MBR does not con	tain a valid partit	ion table, so removal	l of the virus from memory		
makes the hard drive unmountab	ole. On Floppy di	sks, the virus formats	s an extra track to store the		
virus code.					
The virus attempts to load into t	he UMB. If no s	pace is available, it lo	oads into the STACKS area.		
The stealth capability hides all cl	hanges to the disl	or filew while the v	rirus is in memory.		
Neuroquila is a retrovirus, and a TBDISK, VSAFE, and TBUTI		P.EXE, DOSDATA	A.SYS, TBDRIVER,		
After several months, the virus of	After several months, the virus displays the following text:				
<havoc> by Neurobasher 93/ PART</havoc>	Germany -GRIP	PED-BY-FEAR-UN	TIL-DEATH-US-DO-		
Name: Never Mind					
Aliases: Never Mind Type:					
Disk Location:		Features:			
Damage:	Size:	Se	e Also:		
Notes: v6-151: At least one ant	i-virus program o	an detect and remov	ve this virus.		
	1 0				
Name: Nexiv_Der					
Aliases: Nexiv_Der, Red Vixer	1	Туре	: Multipartite.		
Disk Location: COM application	on.	Features: No dam	age, only replicates.		
Hard disk boot sector.					
Damage: No damage, only	Size:	Se	e Also:		
replicates.					
Notes : The seconds field of a fi	le date stamp is s	et to 7.			
Clean with the SYS command.					
Name: Nice Day					
Aliases: Nice Day			e: Boot sector.		
Disk Location:	1	Features:			
Damage.	Size	C.	e Also:		

Notes:

III C		oompater v	<i>nuoco</i>		
Name: Nightfall					
Aliases: Nightfall, N8fall			Type: Program.		
Disk Location: EXE application. COM application.		Features: C	orrupts a program or overlay files.		
Damage : Corrupts a program	Size:		See Also:		
or overlay files.					
Notes : This is a very complicate	ed German stealt	h and polymor	phic virus.		
There are several variants. The message:	variants display o	lifferent messa	ge. The smaller ones display this		
Invisible and silent - c	ircling overland:				
\\\ N 8 F A L I	. ///				
Rearranged by Neur	robasher - Germa	nny			
-MY-WILL-TO-DESTRO	OY-IS-YOUR-C	HANCE-FOR	-IMPROVEMENTS-		
And the larger ones this:					
"Any means necess	sary for survival"				
* N8FALL/	2XS *				
"By the perception of illu	sion we experien	ce reality"			
Name: Nina					
Aliases: Nina			Type:		
Disk Location:		Features:			
Damage:	Size:	1	See Also:		
Notes: v6-151: At least one anti-virus program can detect and remove Nina (B and C)					
Name: NMAN Aliases: NMAN, NMAN B, NI	MANC C virus	Nowhere	Type: Program.		
Man	viAiv C, C viius,	Nowhere	Type: 110gram.		
Disk Location: EXE application. Features: Corrupts a program or overlay files.					
COM application. Attempts to format the disk.					
Damage: Corrupts a program	Size:		See Also:		
or overlay files.					
Attempts to format the disk.					
Notes: Can get false positives b to hit.	ecause this virus	was written in	C and you might get the compiler		
Not memory resident, this virus			*		
with itself, making recovery imp	ossible. Mostly i	infects EXE fil	es, although .COM files can be		

infected, the infection mechanism treats .COM files as .EXE files.

NMAN B writes out a message, where NMAN does not. NMAN B also is nastier to the hard disk, and can erase the disk, but it is not certain if the erasure is intentional or not.

It appears that this virus was written with the Borland Turbo C++ compiler, that's why this virus is sometimes called "C virus".

Virus sample examined had a date of 9/24/91, so virus is at least that old.

Name: No Bock				
Aliases: No Bock		Type:		
Disk Location:	Feat	ures:		
Damage:	Size:	See Also:		
Notes : v6-151: At least one anti-virus program can detect and remove this virus.				

Name: No Frills				
Aliases: No Frills			Type:	
Disk Location:		Features:		
Damage:	Size: 835		See Also:	
Notes: v6-151: At least one anti-virus program can detect and remove this virus.				

Name: No_Smoking				
Aliases: No_Smoking			Type: Program.	
Disk Location: COM application	on.	Features: N	o intentional damage	
		Very small fil	es are corrupted	
Damage: No intentional	Size: 1575 byte	e , self-	See Also:	
damage	encrypting COM	M file.		
Very small files are corrupted				

Notes: 1. The virus is not a memory resident, but leaves part of its own Int 21h in the memory as means of infecting more files.

- 2. On infection, it intercepts Int 21h and Int 24h to call trigger routines and to prevent DOS error messages.
- 3. Upon the execution of an infected file, control is passed to the virus decryption routine (the virus encrypts itself twice, thus two decryption routines are required). Using Int 21h and Int 24h, the infection routine is called which scans the directory to locate 5 uninfected COM files. It writes the body of the virus at the end of the file and modifies file entry point to JMP instruction to the starting location of the virus code.
- 4. The virus checks for file length and somehow it does not check the length properly. This shortcoming on the virus part causes the corruption of very small files and the very large files are exempted from infection (more than 59860 byte).
- 5. The trigger routine is activated on Novell NetWare stations, only. The trigger routine is called when there is an Int 24h call on infection. Upon activation, the first step is to obtain the sever name to which the infected stations connected using "GET FILE SERVER INFORMATION" function. The name of the server that was used at login will returned to virus. Second, the virus finds out the number of user connected to the server using "GET FILE SERVER

INFORMATION", and obtains the hosting computer number using "GET CONNECTION NUMBER, Int 21h, AH=DCh". Third, it randomly selects two connected computers on the network, gets their names and addresses via "GET CONNECTION INFORMATION". Finally, the virus generates the phrase "NAME: Text" where NAME is the name of the network of the first selected computer. Text is a string that is send to the second selected computer. The text string is "Friday I'm in LOVE!" or "No Smoking, please! Thanks.". Receiving this type of message does not rise any suspicion, since it has the appearance of a joke making its way over the network. Eventually, the message will be received by all users and people will be alarmed to the situation.

- 6. The virus corrupts those EXE file with COM extension such as the compression of COM files with certain versions of DIET.
- 7. The recommended method for disinfection is to Re-Boot from write-protected system diskette. Identify and replace the infected file, which should be easy, knowing the type being COM and virus adds 1575 byte to any infected file.

Name: Nomenklatura			
Aliases: Nomenklatura, 1024-B	,		Type:
Disk Location:		Features:	
Damage:	Size:		See Also: Diamond
Notes : Diamond is a relative of	this virus		

Name: Nostardamus			
Aliases: Nostardamus			Type: Program.
Disk Location: EXE application.		Features: Displays messages	
COM application.		Corrupts boo	et sector
Program overlay files (OVL).		Corrupts a data file.	
		Corrupts key	board inputs.
Damage: Displays messages	Size: 2247 byte	e long.	See Also:
Corrupts boot sector			
Corrupts a data file.			
Corrupts keyboard inputs.			

Notes: The following notes are extracted from VB, March 1995:

This virus has spread in many Russian towns as was reported by Fidonet echo.

Nostardamus is a polymorphic file infector. The code has several main instruction which are selected randomly from a list. The virus has several trigging routine, each routine performs a specific task such as displaying messages, overwriting files, changing file attributes, erasing boot sectors, disabling several keys on the keyboard. Furthermore, it has instruction to elude several 'Russian' anti-virus programs.

The virus intercepts Int 21h, Int 16h, Int 1Ch, and Int 24h handler and uses their functionality rather well to perform its task smoothly and unobstructively.

Upon the execution of an infected file, control is passed to the decryption loop, and the virus body code is restored to the executable form. First, the virus uses Int 21h function to determine weather its memory resident. If its a memory resident, then CL register returns 4Bh. Otherwise, the virus acquires an area of memory for itself. It achieves that by direct manipulation of MCB chain, hooks Int 16h and Int 21h, obtains the original address of Int 21h, then returns control to the host file.

When a file is targeted for infection, the routine hooks to Int 24h to suppress any DOS error messages which occurs in write-protected disk, then it disables the Control-Break interruption and checks the extension. If the file extension is *.?YS, the virus aborts the infection routine. If the extension is ?OM or ?XE or ?VL, then infection takes place. For EXE and COM files, the virus checks the name for strings CO*, *EB, *NF, *TI,and AI*. The string CO* identifies the COMMAND.COM and the infection routine is aborted. The other strings are to identify Russian anti-virus programs WEB, ADINF, ANTI,and AIDSTEST in which case the virus turns on a special flag acknowledging that existence of these programs and how to elude them when the infected files are executed.

Files with extension EXE, COM, and OVL will be affected by virus. The virus will not infect files shorter than 1500 byte. For COM files longer than 63288, the infection routine will be aborted. When these conditions are met the virus checks the file for 'Identification Bytes' so that multiple infection is avoided. The ID for an infected EXE files is the word at offset 12h being 07B7h. And, the ID for an infected COM file is 4the byte having a value of C3h. If the file is not infected, then an encrypted virus code will be appended to the file end with jump instruction to the virus code. Then, control is returned to the host file. Also, all infected files are marked with a second ID, namely, the seconds filed of the time and date stamp to 20.

Nostardamus has several payload. When the 20 th infection occurs, the virus becomes active. First, the date is checked, If the day number equal 2* month number, the following message is display:

THE NOSTARDAMUS-Erace (c) v2.1 beta

Formatting Disk C:

40 Mb

Next it simulated disk formatting (not actually erasing or formatting). Pressing any key causes a system crash. Another triggering routine is system time counter. If minute vales is less than 4, the 80 th sector of A:drive will be erased. If time is later than 18:00, the virus hooks Int 1Ch and displays the following message:

HOME RUN!!

Another triggering routine is placed in virus' Int 16h. The virus checks the keyboard input; It disables F8, Shit-F8, and Ctrl-F8. It Ctrl-F10 key will replace by F8 key. The last triggering routine is placed in the virus' Int 21h handler. If the file attributes is Hidden, then the virus changes its attributes to Read-only/Hidden, and overwrites the first byte with the virus name.first byte (excludes EXE, COM, SYS, and OVL files).

Name: NOTROJ				
Aliases: NOTROJ		ſ	Гуре: Trojan.	
Disk Location: NOTROJ.???		Features: Cor	rrupts the file linkages or the	
		FAT.		
		Attempts to for	rmat the disk.	
Damage : Corrupts the file	Size:		See Also:	
linkages or the FAT.				
Attempts to format the disk.				

Notes: All outward appearances indicate that the program is a useful utility used to FIGHT other trojan horses. Actually, it is a time bomb that erases any hard disk FAT table that IT can find on hard drives that are more than 50% full, and at the same time, it warns: "another program is attempting a format, can't abort! After erasing the FAT(s), NOTROJ then proceeds to start a low level format.

Delete the NOTROJ.COM Application.

Name: Novell
Aliases: Novell, Jerusalem variant

Disk Location: COM application.

EXE application.

Damage: Deletes or moves
files.

Size: 1806-1816

See Also:

Notes: This virus can infect Novell lans and defeat LAN privilages. It behaves like the Jerusalem B virus in stand alone mode, loads a TSR and hooks init 21. In a networked system it hooks init 21 and 8. Once in memory, it infects files when they are run. The virus infects NetWare 2.15C servers from infected nodes, dos server writing without write privileges, server deleting without delete privileges. Server deletion can be done from nodes with just ROS privileges (i.e. neither modify flags or write). On Friday the 13th, the program deletes any executed program instead of infecting it, even from nodew with no delete privilages on the server.

Files increase by a little over 1800 bytes. Date and time stamps change on files on a server, even when the node does not have the modify privilage. "sUMsDos" string in executable file. Standard detectors will probably see it, it looks like Jeruseleam-B, "sUMsDos" string in virus. Standard eradicators that can fix Jeruseleam B, though you should replace .exe and .com files.

Name: November 17			
Aliases: November 17, 855, No	ov 17, Nov. 17, N	Nov 17-768,	Type: Program.
Nov 17-880, Nov 17-B, Nov 17	7-800	_	
Disk Location: COM application	on.	Features: E	Erases the Hard Disk.
EXE application.	EXE application.		
COMMAND.COM.			
Damage : Erases the Hard	Size: 855		See Also:
Disk.	786		
	880		
	928		
	800		

Notes: The Nov. 17 virus is a memory resident virus that adds 855 bytes to .COM and .EXE files.

It was discovered Dec, 1991 in Italy.

On Nov. 17 it activates and trashes the hard disk.

May target the McAfee programs SCAN and CLEAN to not infect those programs Use a scanner such as FPROT, ViruScan, IBM Scan, Novi, CPAV, NAV 2.1+, Vi-Spy, AllSafe, ViruSafe, Sweep, AVTK, VBuster, Trend, Iris, VNet, Panda, UTScan, IBMAV, NShld, Delete the file or repair with a scanner.

Someone once (11/18/93) referred to this virus as "Simplistic File Infector" virus, but that is not a recognized alias for this virus.

v6-140: At least 8 known variants.

v6-142: correction: there are at lease 11 variants now.

Name: November 30
Aliases: November 30, Jerusalem variant

Disk Location:

Damage:

Size:

See Also: Jerusalem

Notes: A variant of Jerusalem with a trigger date of November 30, discovered in January 1992

Could be same virus found early last summer in Korea. (source: virus-l, v5-069)

Name: Npox-963.A

Aliases: Npox-963.A, Evil Genius

Disk Location: EXE application.

COM application.

COMMAND.COM

Damage: Attempts to format the disk.

Size: 963

the disk.

Notes: Triggers on the 24th day of any month when the . or DEL key are pressed and formats

Notes: Triggers on the 24th day of any month when the . or DEL key are pressed and formats the first 20 cylinders of the first 53 sectors of the first physical drive

Name: Npox.1482

Aliases: Npox.1482, Varicella

Disk Location:

Damage:

Size:

See Also:

Notes: v6-146: This virus was written to hurt users of the TBCLEAN antivirus package. If you have a file infected with the Varicella virus, and if you tried to clean this virus infected file with tbclean, what would actual happen is that tbclean will report "that this file is not infected by a virus" but what _actually_ happen was that the virus escaped the controlled environment that tbclean setup to try to disinfect the file, and the virus will go resident and hook interrupts 21h,13h,8h,1ch. and it will allocate memory under the TOM, and fool tbclean in reporting that no virus is in the file, and tbclean will exit normally!

whereby, in fact the varicella virus went resident and is now infecting the system. and to advice you, the varicella virus is fairly a stealth virus that disinfects files on the file, when opened and reinfects them when closed, and it hides its virus length very well! such a virus can easily get out of control on a huge level.

Name: NukePox
Aliases: NukePox, NPox
Disk Location:

Damage:
Size:
See Also: Varicella
Notes: v6-151: At least one anti-virus program can detect and remove Npox (955, 1482, 1722 and 1723)

Name: Number of the Beast

Aliases: Number of the Beast, Beast C, Beast D

Disk Location: COM application.

Type: Program.

Features: Corrupts a program or overlay files.

Damage: Corrupts a program

Size: 512 bytes

See Also:

or overlay files. Notes: Beast: 13 variants, all of them detected (inapproiately) as 512 by SCAN 97, some of the

variants are not very widely spread in Bulgaria.

Variants: Beast B, C, D, E, F, and X

SCAN 97 still says that "number of the beast" is the 512 virus (erroneously)

v6-149: "elegant and full of tricks, but doesn't seem to spread well - not everybody seems to be

running DOS 3.3"

Name: Nutcracker.AB0

Aliases: Nutcracker.AB0, Superunknown **Type:** Boot sector.

Disk Location: Floppy disk boot sector. **Features:** Erases the Hard Disk.

MBR Hard disk master boot record-partition

table.

Size: Overlays boot sector, no | **See Also:** Nutcracker variants **Damage**: Erases the Hard Disk. increase

Notes: It triggers when a floppy is inserted, it may display a bouncing ball on the screen. If you press Ctrl-Alt-Del while the ball is visible, it will erase sectors from the hard drive.

It also triggers when a program other than the virus writes the virus code to the disk. If it see's that activity, it erases sectors on the hard disk.

It also triggers on Apr. 7 and displays the message: "_S_U_P_E_R_U_N_K_N_O_W_N_ was done by Lord Nutcracker (AB0)"

See the Virus Bulletin 10/96 for a complete analysis.

Name: Nutcracker.AB1.Antarex

Aliases: Nutcracker.AB1.Antarex **Type:** Program.

Disk Location: EXE application. **Features:** Corrupts a program or overlay files.

Damages CMOS. COM application. SYS System files.

Damage: Corrupts a program See Also: Nutcracker variants Size:

or overlay files. Damages CMOS.

Notes: Large (>64K) EXE files have the header encrypted and the signature byte changed from MZ to AB. When the virus is in memory, it decrypts these encrypted files on the fly. Removing the virus from the hard disk destroys the encryption key.

If an error occurs during infection, it erases the CMOS and reboots the system.

Name:

Nutcracker.AB1.Antarex.A

Aliases: Nutcracker.AB1.Antarex.A **Type:** Program.

Disk Location: SYS System files. Features: Damages CMOS.

COM application. EXE application.

BIN application.

Damage: Damages CMOS. Size: See Also: Nutcracker variants

Notes: If an error occurs during infection, it erases the CMOS and reboots the system.

At different times, it plays the theme songs from Russian cartoons.

Name: Nutcracker.AB2

Aliases: Nutcracker.AB2

Disk Location: Floppy disk boot sector.

EXE application.

COM application.

Hard disk partition table.

Damage: Corrupts EXE files.

Size:

See Also: Nutcracker variants

Notes: The PC hangs if it is a pentium or if the virus is run under a debugger.

Name: Nutcracker.AB3

Aliases: Nutcracker.AB3

Disk Location: EXE application.

COM application.

Damage: Overwrites sectors on the Hard Disk.

Notes: Triggers on Jan. 12, and July, 23. It erases sectors on the C drive. 23 days after the infection, it slows down the infected PC.

Name: Nutcracker.AB4

Aliases: Nutcracker.AB4

Disk Location: EXE application.

Damage: Overwrites sectors on the Hard Disk.

Damage: Overwrites sectors on the Hard Disk.

Notes: Triggers on Jan., 12 and July, 23 and formats sectors on the C drive. Using a counter it randomly marks sectors as bad.

It Trojans the MBR

Name: Nutcracker.AB5

Aliases: Nutcracker.AB5

Disk Location: EXE application.

COM application.

Damage: Overwrites sectors on the Hard Disk.

Damage: Overwrites sectors on the Hard Disk.

Notes: Trojans the MBR. A counter counts the number of boots and on the 511th boot, it formats sectors on the hard drive, erases the CMOS, and displays: "Gloomy Nutcracker (AB5) from the city of Brest (BY) with best wishes. Only the hope dies last!"

Name: Nutcracker.AB6

Aliases: Nutcracker.AB6

Disk Location: EXE application.

COM application.

MBR Hard disk master boot record-partition table.

Type: Multipartite.

Features: Overwrites sectors on the Hard Disk.

Damages CMOS.

Damage: Overwrites sectors on the Hard Disk.

Damages CMOS.

Notes: The virus deletes *.FW and *.?AS files and attempt to delete *.MS files.

There are 4 minor variants of this virus.

Triggers onJan. 12 and formats hard drive sectors, erases the CMOS , and displays:

AB6.a "Dreary Nutcracker (AB6) lives."

AB6.b "Dreary Nutcracker (AB6) Lives Again"

AB6.c "Dreary Nutcracker (AB6) "

AB6.d "Dreary Nutcracker (AB6) lives forever !."

Name: Nutcracker.AB7

Aliases: Nutcracker.AB7

Disk Location: EXE application.
Floppy disk boot sector.

MBR Hard disk master boot record-partition table.

Damage: Corrupts a program or overlay files.

Size: 2000

See Also: Nutcracker variants or overlay files.

Notes: The seconds field in a file's timestamp is set to 58.

On Jan., 12 the virus displays the text: "I'm Nutcracker (AB7)!"

EXE files are changed to COM file format with a jump at the beginning to the infection routine.

See the Virus Bulletin 2/96 for acomplete analysis

Name: NYB

Aliases: NYB, B1, Stoned.I, New York Boot

Disk Location: Floppy disk boot sector.

MBR Hard disk master boot record-partition table.

Damage: Corrupts boot

Size:

See Also:

Notes: The NYB virus is a diskette and Master Boot Record infector. It is only able to infect a hard disk when you try to boot the machine from an infected diskette. At this time B1 infects the Master Boot Record, and after that it will go resident to high DOS memory during every boot-up from the hard disk.

Once NYB gets resident to memory, it will infect most non-writeprotected diskettes used in the machine. NYB will allocate 1kB of DOS base memory. NYB is a stealth virus, so the changes made to MBR are not visible as long as the virus is resident.

Every time a floppy disk is accessed, there is a 1/512 chance that the virus activates. Virus then sends the floppy drive head repeatedly from track 0 sector 0 to track 255, sector 62. On standard floppy drives, such areas do not exist.

On some floppy drives there are no validity checking on these values, and so the floppy head might get hit against the stopper again and again. This might cause some physical damage to the floppy drive, but only if the routine is allowed to continue for some time.

The virus will crash the machine, if the hard disk is written to when the hour and minute fields of the system clock are zero (ie. right after midnight).

NYB has no text strings. While infecting, it will corrupt some diskettes seriously.

To remove the virus, boot from a clean system floppy disk. For hard disk, Under DOS 3.3 or later , use FDISK/MBR command. For older version of DOS, restore MBR from your backup, or move the continent of track 0, sector 11, head 0 to track 0, sector 1, head 0 (i.e. reverse the action of the virus). For floppy disk, use FORMAT/S command to remove the virus.

Name: Nygus			
Aliases: Nygus	I	,	Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one anti	i-virus program c	an detect and re	emove Nygus (163, 227, 295)
	1 0		
Name: Nympho			
Aliases: Nympho		,	Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one anti-	i-virus program c	an detect and re	emove this virus.
Name: Off-Road			
Aliases: Off-Road		,	Type: Program.
Disk Location: COM application	n.	Features: Ho	oks INT-08h
Damage: Hooks INT-08h	Size: 894 bytes	}	See Also:
Notes:			
Name: Ohio			
Aliases: Ohio, Den-Zuk 2, Den	Zuk 2		Type: Boot sector.
Disk Location: Floppy disk boo			rrupts boot sector
Damage: Corrupts boot	Size: Overlays	boot sector, no	See Also:
sector	increase		
Notes:			
Name: OK			
Aliases: OK			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one anti-	i-virus program c	an detect and re	emove this virus.

Name: Omega					
Aliases: Omega			Type:		
Disk Location:		Features:			
Damage:	Size:		See Also:		
Notes : A friday the 13th time bomb virus.					

Name: One_half			
Aliases: One_half, one half, Freelove, Slovak B		omber,	Type: Multipartite.
Explosion-II			
Disk Location: Hard disk partition table. Features: Encrypts the HD			ncrypts the HD
EXE application.		Trashes the hard disk.	
COM application.			
Damage : Encrypts the HD	Size: Polymor	phic: each	See Also:
Trashes the hard disk.	infection different		Commander_Bomber
	3544 bytes long	g	

Notes: We have determined that the virus is highly infectious, and it is multiply encrypted. It infects .COM, and .EXE files, and the master boot record, and it probably infects other executable files as well. It is a stealth virus, which actively hides its infection in the boot sector. It may also hide its infections on files.

It appears to only infect .EXE and .COM files that reside on networked drives.

When activated by running an infected program, the virus modifies the master boot record on the hard disk so that it runs the virus code, which is placed in the last seven sectors of the first track on the hard disk. The eighth sector from the end of the track contains a copy of the original master boot record. The last sector of the first track contains the following clear text at the end:

Did you leave the room?

The virus uses stealth to hide the boot infection.

According to VB of October 1994, the virus has two trigger routines. The first trigger routine is complex and attempts to executing this routine fails. Calling this complex routine leads to the encryption of DOS partitions of the hard disk. When the virus is removed the disk partitions are removed and the hard disk is trashed. The second trigger routine is called when the virus is installed in system memory. This routine test the system timer value against its own generation count routine. When these condition are to its liking then the following message is displayed:

Dis is one half.

Press any key to continue

and waits for response from the user. This routine is one that has the text string "Did you leave the room?".

The virus has an error in it that causes damage to large capacity hard disks. The virus appears to make some assumptions about the file system, which causes it to write things to the wrong place if you have a larger disk with a lot of logical read/write heads. Many of the new, larger disk drives map the true number of heads and cylinders on a disk to a larger number of logical heads and fewer logical cylinders to get around some DOS limitations on the number of cylinders allowed on

a disk. It appears that disks with 32 or more heads may be at risk.

The virus encrypts two cylinders of your hard drive starting with the highest numbered cylinders, every time your machine is booted, and then masks that encryption by decrypting any file accesses to that area. If the virus is not in memory, you will see encrypted data there. If you remove the virus from the disk, the encryption key is lost and the cylinders can not be disinfected. Any important files must be copied out of those cylinders before removing the virus.

The program chk_half.zip is available from DDI to find and remove this virus. DataPhysician Plus 4.0E should detect and remove it.

DOE Virstop can decrypt the cylinders.

Norton has a special copy of NAV that can decrypt the sectors.

Note: The virus code is at a constant off-set from the file end. Therefore, the scanner can detect the virus by checking the end file not the header.

Name: Ontario			
Aliases: Ontario			Type: Program.
Disk Location:		Features:	
Damage:	Size: Polymon	rphic: each	See Also:
	infection differ	rent	
	It toggles one	bit only	
Notes:			
Name: Ornate			
Aliases: Ornate			Type: Boot sector.
Disk Location: Floppy disk boot sector.		Features: Corrupts boot sector	
Hard disk boot sector.			_
Damage: Corrupts boot	Size:		See Also:
sector			
Notes : This is a boot virus that	t occasionally co	rrupts floppy d	isks. It has been reported in the
wild.	-		_
Managar One and			

Name: Oropax			
Aliases: Oropax, Music, Musician			Type: Program.
Disk Location: COM application.		Features: Interferes with a running application. Corrupts a program or overlay files.	
8	Size: 2756 -28 divisible by 51		See Also:

Notes: Infects .COM files. After 5 minutes, the virus will start to play three melodies repeatly with a 7 minute interval in between. This can only be stopped with a reset. After 5 minutes, the virus will start to play three melodies repeatly with a 7 minute interval in between. This can only

Typical texts in Virus body (readable with HexDump facilities): be stopped with a reset. "??????COM" and "COMMAND.COM" v6-151: At least one anti-virus program can detect and remove Oropax (B and C) Name: Osiris Aliases: Osiris Type: **Disk Location: Features:** Damage: Size: See Also: Notes: v6-151: At least one anti-virus program can detect and remove this virus. Name: Oulu Aliases: Oulu, 1008, Suomi **Type:** Program. **Disk Location:** COM application. **Features:** EXE application. Damage: **Size:** Polymorphic: each See Also: infection different Notes: Not very widespread in Finland. Name: Override **Aliases:** Override Type: **Disk Location: Features:** Size: Damage: See Also: **Notes**: v6-151: At least one anti-virus program can detect and remove this virus. Name: PACKDIR Aliases: PACKDIR Type: Trojan. **Disk Location:** PACKDIR.??? **Features:** Corrupts the file linkages or the FAT. **Damage**: Corrupts the file Size: See Also: linkages or the FAT. **Notes:** This utility is supposed to "pack" (sort and optimize) the files on a [hard] disk, but apparently it scrambles FAT tables. (Possibly a bug rather than a deliberate trojan?? w.j.o.). Name: Paris **Type:** Program. **Aliases:** Paris, France **Disk Location:** COM application. **Features:** EXE application. Damage: Size: See Also: **Notes:** Name: Parity **Aliases:** Parity **Type:** Program. **Disk Location:** COM application. **Features:** Interferes with a running COMMAND.COM application.

Size: 441

See Also: Parity 2

Damage: Interferes with a

running application.		
Notes : Whenever an infected pr	ogram is run, it infects one .COM	application. The virus may
emulate a parity error, display P.	ARITY CHECK 2 and hang the n	nachine.
v6-151: At least one anti-virus p	rogram can detect and remove Pa	rity.B.

Name: Parity Boot				
Aliases: Parity Boot, Parity_Boot.A, Parity_Boot.B, Parity 2 Type: Boot sector.				
Disk Location: Floppy disk boo	Disk Location: Floppy disk boot sector.		isplay message PARITY CHECK'	
Hard disk partition table.		and Halts the computer		
		Performs soft	reboot and warm reboot.	
Damage : Display message 'PARITY CHECK' and Halts	Size: Overlays increase	boot sector, no	See Also: Parity	
the computer	Reduces DOS r	memory by 1		
Performs soft reboot and	kbyte			
warm reboot.				

Notes: A memory resident boot virus that infects floppy disk boot records and hard disk partition tables.

The Virus uses stealth techniques to hide.

Stealth techniques preclude disk scan when virus is in memory.

It may display the message PARITY CHECK and then hang the computer.

v6-149: "...Germany is full of it. Not because it is stealth or survives warm reboot (which it is and does), no - because some large warehouse has distributed it on the computers they sold...."

Updated information:

Parity_Boot.A and Parity_Boot.B are two similar Boot Sector viruses. The only difference is that 'A' version stores a copy of the original Master Boot Sector in Sector 14, Side 0, Cylinder 0 of the hard disk. While the 'B' version uses Sector 9, Side 0, Cylinder 0. This difference is important for disinfection purposes.

A hard disk is infected upon booting from an infected floppy disk. The virus examines the MBS to determine whether the disk is infected or clean. If the offset 01BCh has a value of C9h, then the hard disk is infected. If the test fails, then the virus starts the infection process. It stores parts of the 24-hour timer for later use. And it stores the address of the current Int 13h handler and reduces DOS memory by 1 kbyte, which is used for the virus code. Then, it hooks Int 13h and Int 09h. Finally, It executes a soft reboot using the Int 19h function. The reboot will use the virus' Int 13h and Int 09h functions which loads the original boot sector into memory and gives it control.

The virus' payload is activated by Int 09h. Whenever Int 09h is called and the clock count byte stored at booting is less than the current time value, the payload will be delivered. It consists of displaying the message 'PARITY CHECK' and the processor is halted with HLT instruction, and the only way out of the situation is to turn the machine off! Also, when Ctrl_Alt_Del keys are pressed, then the virus simulates a memory parity error, executing a warm reboot.

Disk Location:	Fe	atures:	
Aliases: Particle Man			Type:
Name: Particle Man			

Damage:	Size:	See Also:
Notes: v6-151: At least one anti-virus program can detect and re		move this virus.

Name: Pasta

Aliases: Pasta, Boot-446

Disk Location: Floppy disk boot sector.

Hard disk boot sector.

Damage: Corrupts boot
sector

Size:
sector

See Also:

Notes: Pasta is a Master Boot Record (MBR)/Boot Sector infecting virus. Pasta moves the original MBR to head 0, cylinder 0, and sector 6.

The only way to infect a computer with an MBR/Boot Sector infector is to attempt to boot from an infected floppy diskette. The boot sector of the diskette has the code to determine if the diskette is bootable, and to display the "Non-system disk or disk error" message. It is this code that harbors the infection. By the time the non-system disk error message comes up, the infection has occurred.

Once the virus is executed, it will infect the hard drive's MBR and may become memory resident. With every subsequent boot, the virus will be loaded into memory and will attempt to infect floppy diskettes accessed by the machine.

Name: Pathogen

Aliases: Pathogen, Smeg, Pathogen: Smeg.0_1

Disk Location: EXE application.

COM application.

Damage: Corrupts a program or overlay files.

Damage: Corrupts a program or overlay files.

Damages CMOS.

See Also:

Damages CMOS.

Notes: Pathogen is a polymorphic, encrypting, memory resident, and file infecting virus. Pathogen infects .EXE and .COM file. Pathogen only infects files, whose date is less than 100 years from the current system date. Upon infection, Pathogen becomes memory resident. It uses Interrupts 21, 4B, 6C, 23 and 24.

Pathogen contains the following text strings:

Your hard-disk is being corrupted, courtesy of PATHOGEN!

Programmed in the U.K. (Yes, NOT Bulgaria!)

[C] The Black Baron 1993-4.

Featuring SMEG v0.1: Simulated Metamorphic Encryption Generator!

'Smoke me a kipper, I'll be back for breakfast.....'

Unfortunately some of your data won't!!!!!

This message is displayed, after the virus has infected 32 files, and a file is executed between 5:00 and 6:00 p.m. on a Monday. After the message is displayed, the virus disables the keyboard and corrupts the first 256 cylinders of the hard drive.

The virus maintains a counter, increasing by one each time an additional file is infected. Once the counter reaches 32 and a .COM or .EXE file is executed in DOS, the virus is triggered, the payload for the virus is to disable floppy drives by patching CMOS.

Total system and available memory, from DOS decreases by 7,872 bytes. Infected files increase by 4,004 to 4,084 bytes. The virus is located at the end of the file. Infected files are a multiple of 16 in size.

Name: PC Flu 2

Aliases: PC Flu 2

Disk Location:

Damage:

Size: Polymorphic: each infection different

Notes: v6-151: At least one anti-virus program can detect and remove PC-Flu.

Name: PC Weevil

Aliases: PC Weevil

Disk Location:

Peatures:

Damage:

Size:

See Also: MTE

Notes: A mutation Engine (MTE) variant which will, like Tremor, disable Microsoft Anti-Virus (VSAFE)

Name: PCW271
Aliases: PCW271, PC-WRITE 2.71

Disk Location: PCW271.???

Features: Corrupts the file linkages or the FAT.

Damage: Corrupts the file linkages or the FAT.

Size: 98274 Size of bogus PC-WRITE normal is 98644 bytes.

See Also:

Notes: A modified version of the popular PC-WRITE word processor (v. 2.71) that scrambles FAT tables. The bogus version of PC-WRITE version 2.71can be identified by its size; it uses 98,274 bytes whereas the good version uses 98,644.

Name: Peacekeeper
Aliases: Peacekeeper, MCG-Peace

Disk Location: EXE application.
COM application.

Damage: Corrupts a program or overlay files.

Overlay files.

Notes: The virus has an exclusion list to keep it from infecting antivirus software.

Two variants
Peacekeeper.a 3800 bytes
Peacekeeper.b 3830 bytes
See the Virus Bulletin 2/96 for a complete analysis.

Name: Peach			
Aliases: Peach			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-122: searches for and	l distroys all CH	KLIST.CPS files	s in every directory before
infection takes place (thereby dis	sabling CPAV).		

Name: Peanut				
Aliases: Peanut			Type: Multipartite.	
Disk Location: Hard disk partiti	on table.	Features: N	o damage, only replicates.	
Floppy disk boot sector.				
COM application.				
Damage: No damage, only	Size: The viru	s code is 444	See Also:	
replicates.	byte.			
	The body is app	pended to end		
	of COM file.			
	Patches the beg	ginning of files		
	with "M".			

Notes: The virus is transmitted to the PC by booting from an infected floppy disk and its designed to propagate. Its first action is determine whether the hard disk is infected. If the disk is clean, then the virus copies the MBS to sector 2, head 0,track 0, and installs itself in the MBS location. When this task is completed the virus loads the original MBS of the hard disk (not the boot sector of the floppy). This action gives the illusion that the user has booted from the hard disk and a person may not realize that a floppy disk was used in the booting the system just because it was left in A drive. By now the virus has installed its own Int 13h handler and its ready to propagate.

The infection process starts when the user executes a file. When the file is loaded by reading sectors, Peanut starts its second task which is to identify file marker and type. If a file starts with an "M", the virus identifies the file as an EXE file and installs its own Int 21h handler and remaps the original Int 21h into Int B9h. The file will not be infected and normal processing will resume. If the file does not start with an "M", then Peanut assume its a COM file. In this instant, the virus will paths its beginning with an "M" followed by jump to the end of file. It appends the rest of the code to the file end. The virus stores the first four byte of the original COM file for patching back later, also it preserves the time and date of the file and intercepts Int 24h from now on.

On an infected PC, all floppy reads are intercepted. The boot sector are overwritten by Peanut and the disk will infected (for infected floppy disks, it will be re-infected). For write-protected disk, the user is lead to believe that every thing is OK, since, the user will not receive any critical error message.

This virus has stealth characteristic; all reads to MBS are intercepted and the original MBS is returned. Any write to MBS are ignored without notifying the user.

So far, this virus seams to have no payload other than replication.

For disinfection, the VB recommended the following procedure:

Under clean system conditions, use the FDISK/MBR command to install the original MBS.

Infected files should be identified and removed.

Name: Pentagon

Aliases: Pentagon

Disk Location: Floppy disk boot sectors.

Damage: Corrupts boot sector

Size: Overlays boot sector, no sector

Size: Overlays boot sector, no increase

Notes: It infects floppy disk boot sectors, and removes the Brain virus from any disk it finds. The virus can survive a warmboot.

It appears that no anti-viral researchers can get this virus to replicate.

Name: Perfume

Aliases: Perfume, 765, 4711

Disk Location: COM application.
COMMAND.COM.

Damage: Corrupts a program or overlay files.
Interferes with a running application.

See Also:

See Also:

Notes: It infects .COM files, and after 80 executions, it demands a password to run the application. The password is 4711 (the name of a perfume). A password request for a program that does not need one, or the printing of code on the screen when a program is run, much like using the DOS TYPE command with an excutable file. One version contains the following strings: "G-VIRUS V2.0",0Ah,0Dh, "Bitte gebe den G-Virus Code ein: \$" <CRLF> 0Ah,0Dh, "Tut mir Leid!",0Ah,0Dh, "\$"; (translated 2nd and 3rd strings: "please input G-virus code"; "sorry")

Another version has a block of 88(dec) bytes containing 00h.

Name: Perry

Aliases: Perry

Disk Location:

Damage:

Size:

Type: Hoax.

Features:

See Also:

Notes: There is a false positive report of the Perry virus as reported by CPAV 2.0 on VALIDATE.COM, dist. by Patricia Hoffman as part of VSUM package.

Perry is NOT A VIRUS.

Perry is a program which was used to ask for a password when run, or self-destruct on a specific date, it is not and never was a virus.

Name: Peter_II	
Aliases: Peter_II, Peter	Type: Boot sector.
Disk Location: Floppy disk boot sector.	Features: Encrypts the Hark Disk
Hard disk boot sector.	

Damage : Encrypts the Hark	Size:	See Also:
Disk		

Notes: Peter_II is a boot sector virus that infects diskette boot sectors and hard disk Master Boot Records. As is normal for boot sector viruses, Peter_II can infect a hard disk only if the computer is booted from an infected diskette. After the initial Master Boot Record infection, Peter_II will go resident in high DOS memory every time the computer is booted from the hard disk.

Once Peter_II has managed to install itself into memory, it will infect most non-write protected diskettes used in the computer. Peter_II is also a stealth virus - if you try to examine the boot record in an infected computer, the virus will show you the original, clean record.

Peter_II activates every year on the 27th of February. When the computer is booted, the virus displays the following message:

Good morning, EVERYbody, I am PETER II

Do not turn off the power, or you will lost all of the data in Hardisk!!!

WAIT for 1 MINUTES, please...

After this, the virus encrypts the whole hard disk. Having done that, the virus continues by displaying the following questionnaire:

- Ok. If you give the right answer to the following questions, I will save your HD:
- A. Who has sung the song called "I'll be there"?
- 1. Mariah Carey 2. The Escape Club 3. The Jackson five 4. All (1-4):
- B. What is Phil Collins?
- 1.A singer 2.A drummer 3.A producer 4.Above all(1-4):
- C. Who has the MOST TOP 10 singles in 1980's?
- 1. Michael Jackson 2. Phil Collins (featuring Genesis) 3. Madonna
- 4. Whitney Houston(1-4):

If the user gives correct answers to every question, the virus decrypts the hard disk and displays the following message:

CONGRATULATIONS !!! YOU successfully pass the quiz!

AND NOW RECOVERING YOUR HARDISK

The user can then continue using the computer normally. However, if incorrect answers are given, the virus will not decrypt the hard disk. Instead, it will just display the following message:

Sorry!Go to Hell.Clousy man!

In case you do not find out about the infection until the virus starts its mischief, the correct answers are 4, 4 and 2. Of course, it is better to take care of the matter beforehand.

Name : Ph33r.1332			
Aliases: Ph33r.1332, Ph33r			Type: Program.
Disk Location: EXE application. Features: No damage, only replicates.			o damage, only replicates.
COM application.			
Damage : No damage, only	Size: 1332		See Also:
replicates.			
Notes: It contains the following text: "Qark/Vlad"			

Name: Phoenix			
Aliases: Phoenix, P1			Type: Program.
			Encrypted/Stealth The virus
			actively hides.
Disk Location: COM application	on.	Features:	
COMMAND.COM.			
Damage:	Size: 1704 All	.COM files but	See Also:
	COMMAND.C	COM	
	It overlays part	of	
	COMMAND.C	COM	
	Multiple infection	ons are	
	possible.		
	Polymorphic: ea	ach infection	
	different		

Notes: The Phoenix virus is of Bulgarian origin. This virus is one of a family of three (3) viruses which may be referred to as the P1 or Phoenix Family. The Phoenix virus is a memory resident, generic infector of .COM files, and will infect COMMAND.COM. Phoenix infects COMMAND.COM by overwriting part of the binary zero portion of the program, and changing the program's header information. COMMAND.COM will not change in file length. Phoenix is not able to recognize when it has previously infected a file, so it may reinfect .COM files several times. Each infection of a .COM file will result in another 1,704 bytes of viral code being appended to the file. Systems infected with the Phoenix virus will experience problems with executing CHKDSK.COM. Attempts to execute this program with Phoenix memory resident will result in a warm reboot of the system occurring, however the memory resident version of Phoenix will not survive the reboot. The Phoenix Virus employs a complex encryption mechanism, and virus scanners which are only able to look for simple hex strings will not be able to detect it. There is no simple hex string in this virus that is common to all infected samples. Also see: PhoenixD, V1701New A warmboot occurs when CHKDSK.COM is run. ViruScan V66+ Scan/D, or delete infected files

v6-123: Phoenix.800 Disables Ctrl-Break checking

Name: Phoenix D				
Aliases: Phoenix D, P1			Type: Program.	
			Encrypted/Stealth The virus	
			actively hides.	
Disk Location: COM application	on.	Features:		
COMMAND.COM.	G. 1501.11	~~~~		
Damage:	Size: 1704 All		t See Also:	
	COMMAND.C			
	It overlays part			
	COMMAND.C			
	Multiple infection possible.	ons are		
	Polymorphic: ea	ach infection		
	different	acii iiiicctioii		
Notes : The Phoenix-D virus is o		in and is a bug	r fixed version of Phoenix This	
			ed to as the P1 or Phoenix Family.	
The Phoenix virus is a memory i	1 1	•	· · · · · · · · · · · · · · · · · · ·	
COMMAND.COM. Phoenix inf				
			rmation. COMMAND.COM will	
not change in file length. Phoeni				
so it may reinfect .COM files sev				
1,704 bytes of viral code being a	appended to the f	ile. Systems ir	fected with the Phoenix virus will	
experience problems with executing CHKDSK.COM. Attempts to execute this program with				
Phoenix memory resident will result in a warm reboot of the system occurring, however the				
memory resident version of Phoenix will not survive the reboot. The Phoenix Virus employs a				
complex encryption mechanism, and virus scanners which are only able to look for simple hex				
strings will not be able to detect it. There is no simple hex string in this virus that is common to				
all infected samples.				
Also see: Phoenix, V1701New				
A warmboot occurs when CHI	XDSK.COM is ru	ın. ViruScan	V66+ Scan/D, or delete infected	
files				
Name: Phx				
Aliases: Phx			Type:	
Disk Location:		Features:	1) pc.	
Damage:	Size:		See Also:	
Notes: v6-151: At least one ant	i-virus program o	an detect and	remove this virus.	
Name: Pieck				
Aliases: Pieck, Kaczor			Type: Multipartite.	
Disk Location: MBR Hard disk	master boot	Features: C	orrupts boot sector	
record-partition table.				
EXE application.	1			
Damage: Corrupts boot	Size:		See Also:	

sector

Notes: Pieck has some similarities to the Tequila virus. It's a multipartite virus which infects the MBR when an infected file is run. After the next boot, the virus goes resident and infects EXE files when they are executed or accessed. However, EXE files are infected in floppy drives only. If infected EXE files are accessed on hard drives, the virus will disinfect them!

Pieck is a stealth virus, so changes made to MBR and EXE files are not visible as long as the virus is resident.

Pieck activates on third of March, every year. At this date, it decrypt and display this message:

Podaj haslo?

Which means "Password?". The correct password is 'PIECK'. If an incorrect answer is given, the virus displays 'Blad!' (which means 'Bad!') and makes the machine unbootable. Correct password is greeted with a new message:

Pozdrowienia dla wynchowankow Pieck'a.

('Greetings to "wychowankow" Pieck').

VARIANT:Pieck.4444

This variant is similar but activates by shaking the screen rapidly causing serious screen flicker every 3rd of March. It also has some problems infecting 3.5" floppies.

Aliases: Ping Pong, Bouncing Ball, Italian, Bouncing Dot, Type: Boot sector.	
Vera Cruz, Turin Virus	
Disk Location: Floppy disk boot sector. Features: Interferes with a running	
Hard disk boot sector. application.	
Corrupts boot sector	
Damage : Interferes with a Size: Overlays boot sector, no See Also:	
running application. increase	
Corrupts boot sector	

Notes: Bouncing dot appears on screen. No other intentional damage. Spreads between disks by infecting the boot sectors.

The bootsector contains at the offset 01FCh the word 1357h.

Enter TIME 0, then immediately press any key and Enter; if the virus is present, the bouncing dot will be triggered

v6-137: well written virus, it jumps to top of memory, doesn't work with 80286 and higher

Name: Ping Pong B	
Aliases: Ping Pong B, Boot, Falling Letters	Type: Boot sector.
Disk Location: Floppy disk boot sector.	Features: Interferes with a running

Hard disk boot sector.		application.	
	7	Corrupts boot	t sector
Damage : Interferes with a	Size: Overlays	boot sector, no	See Also:
running application.	increase		
Corrupts boot sector			
Notes: Bouncing dot appears of	n screen. No oth	er intentional d	amage. Spreads between disks by
infecting the boot sectors.			,
Name: Pit			
Aliases: Pit			Type:
Disk Location:	7.	Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and r	remove this virus.
Name: Pixel			
Aliases: Pixel, V-847, 847, V-	847B, V-852, Ar	nstrad.	Type: Program.
Advert, Near_End, Pojer	- , , ,	,	J F
Disk Location: COM application	on.	Features: Co	orrupts a program or overlay files.
Damage: Corrupts a program	Size: 847		See Also:
or overlay files.	0120		500 111500
Notes: Adds code to front of an	ny COM file in th	ne current direc	tory The virus contains an
advertisement for Amstrad com	•		•
			of the infection. The virus contains
the string "Program sick error:C			
is at offset 3 in the COM file.	an doctor or buy	1 12 LEL 101 Cui	e description . The string TV
v6-151: At least one anti-virus p	vrogram can data	ot and ramova l	Dival (277 R 300 3/3 8/6
847.Advert.B, 847.Advert.C and 847.Near_End.B) Pojer.1935 (only COM files - EXE files are not infected properly, the virus code is only appended)			
not injected property, the virus of	ode is only appea	nded)	
Name: PKFIX361			
Aliases: PKFIX361			Tymes Tueien
		· ·	Type: Trojan.
Disk Location: PKFIX361.EXI		Features: At	tempts to format the disk.
Damage : Attempts to format the disk.	Size:		See Also:
	OIAN* Suppose	ed patch to v3 (61 - what it really does is when
			CONTROLLER and does Low-
Level format. Thereby bypassing			
cards. w.j.o.).	5 enceking progre	inis. (Tins wou	id be only 111 type disk drive
caras. w.j.o.).			
Name: PKPAK/PKUNPAK 3.6	51		
Aliases: PKPAK/PKUNPAK 3		62	Type: Train
Disk Location: PK362.EXE	.01, FK302, FK3	Features:	Type: Trojan.
		reatures:	
PK363.EXE			
PKPAK/PKUNPAK v. 3.61	G.		G A1
Damage:	Size:		See Also:

Notes: PKPAK/PKUNPAK *TROJAN* There is a TAMPERED version of 3.61 that when used interfers with PC's interupts.

PK362.EXE This is a NON-RELEASED version and is suspected as being a *TROJAN* - not verified.

PK363.EXE This is a NON-RELEASED version and is suspected as being a *TROJAN* - not verified.

Name: PKX35B35

Aliases: PKX35B35, PKB35B35

Disk Location: PKX35B35.ARC
PKB35B35.ARC

PKB35B35.ARC

Damage: Corrupts the file linkages or the FAT.

See Also:

Notes: PKX35B35.ARC, PKB35B35.ARC This was supposed to be an update to PKARC file compress utility - which when used *EATS your FATS* and is or at least RUMORED to infect other files so it can spread - possible VIRUS?

Name: PKZ300 Warning

Aliases: PKZ300 Warning Type: Hoax.
Trojan.

Disk Location: Features:

Damage: Size: See Also:

Notes: The PKZ300 Trojan is a real Trojan program, but the initial warning about it was released over a year ago. For information pertaining to PKZ300 Trojan reference CIAC Notes issue 95-10, at http://ciac.llnl.gov/ciac/notes/Notes10.shtml that was released in June of 1995. The warning itself, on the other hand, is gaining urban legend status. There has been an extremely limited number of sightings of this Trojan and those appeared over a year ago. Even though the Trojan warning is real, the repeated circulation of the warning is a nuisance. Individuals who need the current release of PKZIP should visit the PKWare web page at http://www.pkware.com. CIAC recommends that you DO NOT recirculate the warning about this particular Trojan.

Name: PKZIP Trojan 1

Aliases: PKZIP Trojan 1, ZIP Trojan, PKZ201.ZIP,
PKZ201.EXE

Disk Location: PKZ201.ZIP, PKZ201.EXE

Damage: Alpha level
software, anything is possible.

Size:
See Also: PKZIP Trojan 2

Software, anything is possible.

Notes: The PKZIP trojan 1 is PKZIP version 1.93 Alpha renamed as PKZIP version 2.01. The only danger, is that this is alpha level software, and may have bugs in it. There will never be a version of PKZIP numbered 2.01 though there may be a version 2.0 in the near future (6/92). The program has been found in the files PKZ201.ZIP, PKZ201.EXE and has been uploaded to several BBSs. Contact PKWARE if you see it. Voice at 414-354-8699, BBS at 414-354-8670, FAX at 414-354-8559

PKWARE Inc., 9025 N. Deerwood Drive, Brown Deer, WI 53223 USA
See also PKZIP Trojan 2 Check the version number using PKUNZIP with the -l option to list the contents of the archive. If it is version 2.01 then delete it. Delete the file.

Name: PKZIP Trojan 2			
Aliases: PKZIP Trojan 2, PKZI	PV2.ZIP, PKZIP	V2.EXE,	Type: Trojan.
ZIP Trojan			
Disk Location: PKZIPV2.ZIP		Features: Er	ases the Hard Disk.
PKZIPV2.EXE			
Damage : Erases the Hard	Size: The files a	are short, only	See Also: PKZIP Trojan 1
Disk.	a few lines of tex		
Notes: The PKZIP trojan is a proshort command file containing Derase the contents of the C:\DOS	EL C:\DOS*.*,	and DEL C:*	
•	•		ear future (6/92). The Trojan has
			een uploaded to several BBSs. If
			cover them with an unerase utility
such as those supplied with Nort			· · · · · · · · · · · · · · · · · · ·
at 414-354-8699, BBS at 414-3			
PKWARE Inc., 9025 N. Deerwo			
See also PKZIP Trojan 1 Your	hard disk is erase	d. Type the fi	le to see if it is a command file
instead of an executable. The co	mmand file will co	ontain instructi	ions to delete files on the hard
disk. Delete the file.			
Name: Plague			
Aliases: Plague			Type:
		<u>_</u>	V I
Disk Location:		Features:	
Damage:	Size:		See Also:
Damage: Notes: claim that it was created			See Also:
Damage:			See Also:
Damage : Notes : claim that it was created 189).			See Also:
Damage: Notes: claim that it was created 189). Name: Plastique	by either someon	ne in Brisbane A	See Also: Austrailia, or USA. (virus-l, v5-
Damage: Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2,	by either someon	ne in Brisbane A	See Also:
Damage: Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application	by either someon	ne in Brisbane A	See Also: Austrailia, or USA. (virus-l, v5-
Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application.	by either someon	ne in Brisbane A	See Also: Austrailia, or USA. (virus-l, v5-
Damage: Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector.	Plastique 1, Plast	ne in Brisbane A	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector.
Damage: Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector. Damage:	Plastique 1, Plast n.	tique 4.51 Features:	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector. See Also: Jerusalem, Anticad
Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector. Damage: Notes: Most variants play a mel	Plastique 1, Plast n. Size: ody, if you press	tique 4.51 Features:	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector. See Also: Jerusalem, Anticad
Damage: Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector. Damage:	Plastique 1, Plast n. Size: ody, if you press	tique 4.51 Features:	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector. See Also: Jerusalem, Anticad
Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector. Damage: Notes: Most variants play a mel overwrites the beginning of the least the section.	Plastique 1, Plast n. Size: ody, if you press	tique 4.51 Features:	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector. See Also: Jerusalem, Anticad
Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector. Damage: Notes: Most variants play a mel overwrites the beginning of the least of the least open and t	Plastique 1, Plastin. Size: ody, if you press hard disk.	tique 4.51 Features: Ctrl-Alt-del with	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector. See Also: Jerusalem, Anticad hile melody is being played, it
Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector. Damage: Notes: Most variants play a mel overwrites the beginning of the hard sees: Plovdiv Aliases: Plovdiv, Plovdiv 1.1, P	Plastique 1, Plast n. Size: ody, if you press nard disk.	tique 4.51 Features: Ctrl-Alt-del with	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector. See Also: Jerusalem, Anticad
Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector. Damage: Notes: Most variants play a mel overwrites the beginning of the lamage. Name: Plovdiv Aliases: Plovdiv, Plovdiv 1.1, F. Damage 1.3, Bulgarian Damage.	Plastique 1, Plastin. Size: ody, if you press hard disk. Plovdiv 1.3, Dama 1.3	tique 4.51 Features: Ctrl-Alt-del winge 1.1,	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector. See Also: Jerusalem, Anticad hile melody is being played, it Type: Program.
Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector. Damage: Notes: Most variants play a mel overwrites the beginning of the hard the beginning of	Plastique 1, Plastin. Size: ody, if you press hard disk. Plovdiv 1.3, Dama 1.3	tique 4.51 Features: Ctrl-Alt-del warden age 1.1, Features: Co	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector. See Also: Jerusalem, Anticad hile melody is being played, it Type: Program. Drrupts a program or overlay files.
Notes: claim that it was created 189). Name: Plastique Aliases: Plastique, 3012, HM2, Disk Location: COM application EXE application. Hard disk boot sector. Damage: Notes: Most variants play a mel overwrites the beginning of the lamage. Name: Plovdiv Aliases: Plovdiv, Plovdiv 1.1, F. Damage 1.3, Bulgarian Damage.	Plastique 1, Plastin. Size: ody, if you press hard disk. Plovdiv 1.3, Dama 1.3	tique 4.51 Features: Ctrl-Alt-del winge 1.1, Features: Co	See Also: Austrailia, or USA. (virus-l, v5- Type: Boot sector. See Also: Jerusalem, Anticad hile melody is being played, it Type: Program. Drupts a program or overlay files. ormat the disk.

or overlay files.	increase1000 bytes in files,	
Attempts to format the disk.	1328 bytes in memory	

Notes: The virus identifies infection by the seconds field in file time. It allocates a memory block at high end of memory, 1344 bytes long Programs are infected at load time (using the functionload/execute of MS-DOS) and whenever a file is opened with the extension of .COM or .EXE The virus carries an evolution counter that is decreased every time the virus is executed. At 0, virus reads system timer, if the value of hundreds > 50 virus will format all available tracks on current drive (effectively 50% chance of destruction).

The virus knocks out the transient part of COMMAND.COM forcing it to be reloaded and thereby infected, therefore it is a "fast infector" contains string "(c)Damage inc. Ver 1.3 1991 Plovdiv S.A."

Name: Pogue **Aliases:** Pogue **Type:** Program. **Disk Location:** COM application. **Features:** Unknown, not analyzed yet. Damage: Unknown, not See Also: **Size:** Polymorphic: each analyzed yet. infection different Notes: A variant of Gotcha that uses the MtE mutation engine.

Name: Positron **Aliases:** Positron **Type:** Program. **Disk Location:** COM application. **Features:** Corrupts a program or overlay files. **Damage**: Corrupts a program | **Size**: 512 See Also: or overlay files.

Notes: The jump to the virus body is not from the start of the infecte application but from within

100 years are added to the date stamp of infected files.

Contains the string: "Positron © 1994 Evil Avatar"

Infected files must be replaced.

An error in the infection mechanism corrupts some files.

See Virus Bulletin 2/96 for a complete analysis.

Name: Possessed Aliases: Possessed, Possessed A, Possessed B, Demon **Type:** Program. **Disk Location:** COM application. **Features:** Corrupts a program or overlay files. EXE application. Deletes or moves files. **Damage**: Corrupts a program See Also: Size: or overlay files. Deletes or moves files.

Notes: Displays a low resolution picture of a demon on the screen with the words "Your computer is now Possessed"

under it. Can delete files

This virus has been falsely identified within one of the files on the DayStar Digital LT200 PC LocalTalk software disk (file DNET2.COM) by an older version of McAfee's SCAN82. If a "positive" reading is done on this file, please confirm by using a newer version of the software, or

another scanning package.(virus	-l, V4-214) sta	andard detecti	ion/eradication packages
Name: Print Screen			
Aliases: Print Screen, 8920, EF	21 Drint Caraci	n 2 Det Ca	Type: Boot sector.
Disk Location: Floppy disk boo		Features:	Type: Boot sector.
Hard disk partition table.	ot sector.	reatures:	
Damage:	Size:		See Also:
Notes: VirHunt calls it PrtSc	Size.		See Also.
110tes. Virruit cans it 11tsc			
Name: Prot-T.Lockjaw.2			
Aliases: Prot-T.Lockjaw.2, LO	KIAW-ZWEL I	ockiaw-	Type: Companion program.
zwei, Black Knight	1101111 21121, 2	oonjaw	2, per companion program.
Disk Location:		Features:	
Damage:	Size:	= 00000= 000	See Also:
Notes: v6-124: Author calls it I	J	wei is two in	
T.LockJaw.2. The author calls			
	•		resident virus. It targets several anti-
virus products, meaning that it d			
			plays a visual effect. In particular,
those names are:		г	
IM. (Integrity Master)		
RX. (VirX PC)	,		
STOP. (VirStop)			
AV. (CPAV, MSAV)			
PROT. (F-Prot)			
SCAN. (SCAN)			
LEAN. (CLEAN)		
Name: Proto-T.Flagyll.371			
Aliases: Proto-T.Flagyll.371			Type: Program.
Disk Location:	1	Features: 0	Corrupts a program or overlay files.
Damage : Corrupts a program	Size: 371		See Also:
or overlay files.			
Notes : v6-151: Overwrites/dest	roys infected file	s.	
Name: proton			
Aliases: proton			Type: Program.
Disk Location: EXE application	n.	Features:	
COM application.			
COMMAND.COM			
Damage:	Size: 4000 byt	es	See Also:
Notes:			

Name: Proud				
Aliases: Proud, V1302, Phoeni	v related	Type: Program.		
Disk Location:	Features:	Type. 1 logram.		
Damage:	Size: Polymorphic: each infection different	See Also:		
Notes:		,		
Name: PS-MPC				
Aliases: PS-MPC, Alien, Arcv-	9, Deranged, Dos3, Ecu,	Type:		
Flex, Geschenk, Grease, Iron Ho				
Nuke5, Page, Shiny, Skeleton, S				
Soup, T-rex, Toast, Toys, McW	hale, Jo, Scroll, Slime			
D'I I	To a decision of the second			
Disk Location:	Features:	C - Al		
Damage:	Size:	See Also:		
		remove PS-MPC (331, 349, 420,		
		2010, Alien.571, Alien.625, Arcv-		
Napolean, Nirvana, Nuke5, Page		e, Iron Hoof.459, Iron Hoof.462,		
Toast, Toys and McWhale. 1022		Soffec4, Soffec5, Soup, 1-fex,		
Toast, Toys and Mc Whale. 1022	,			
Name: PSQR				
Aliases: PSQR, 1720		Type: Program.		
Disk Location:	Features:			
Damage:	Size:	See Also: Jerusalem		
Notes: v6-151: At least one ant	i-virus program can detect and	remove this Jerusalem variant		
Name: QRry				
Aliases: QRry, Essex		Type: Boot sector.		
Disk Location:	Features:			
Damage:	Size:	See Also:		
Notes : v6-139: the boot sector has the word "QRry" in it.				
V6-142: FPROT calls it QRry, it's an MBR infector, so FDISK /MBR will remove it.				
Γ				
Name: Quadratic				
Aliases: Quadratic	(Type:		
Disk Location:	Features:	1		
Damage:	Size:	See Also:		
Notes : v6-151: At least one anti-virus program can detect and remove Quadratic.1283.				
Name: Quandary				
Aliases: Quandary, NewBoot_	<u> </u>	Type: Boot sector.		
Disk Location: Floppy disk boo	ot cactor Footures N	No damage, only replicates.		

MBR Hard disk master boot rectable.	ord-partition		
Damage: No damage, only	Size: Overlays boot sector, no	See Also:	
replicates.	increase		
Notes : Clean floppies by saving files and formatting. Clean a hard drive with FDISK/MBR			

Name: Quicky			
Aliases: Quicky, Quicksilver.1376, V.1376			Type: Program.
Disk Location: EXE application.		Features: Deletes checksum data files.	
Damage: Deletes checksum	Size: 1376 bytes long		See Also:
data files.		-	

Notes:

The following notes are extracted from VB, June 1995:

Quicky appeared in UK and Europe. The virus is 1376 bytes long and it infects EXE files. Quicky uses no stealth techniques to hide its present, the increase in file length can be detected immediately.

The virus code is poorly written and have many flaws. The writer had attempted to include a destructive routine that could corrupt writes to the hard disk, however, the writer was not successful in his programming so he/she had bypassed that section with a jump.

The first action of the code is to decrypt its code. It is decrypted to two halves using a simple byte-swapping XOR routine. It re-modifies its decryption routine and patches its addressing to identify its location in memory. Now, the first error/bug in the code shows up. The virus checks to see if its already a memory resident by calling Int 21h with AX=C000h (a memory resident copy returns AX=76F3h). This call conflicts with some interrupt calls of 'NetWare' so it may lead to aborting the host program). Next, it checks the continent of register BX for a certain vale. This check is to activate the destructive routine which is currently is bypassed. If the virus is memory resident, then control is returned to the host program. Otherwise it move down to memory, hooks Int 13h and Int 21h, returns control to the host program.

The file infection method is somewhat unusual. It looks out for program execution on the system, then it remove read-only attribute, open the file, closes the file immediately, reset the attributes, and lets the program to run. The virus infects the program during the closing process The net effect of this method is that even write-protected files become infected upon their execution (due to programing error, DOS error messages are displayed when the infection process fails).

Quicky has a section that deletes various checksum data files used by anti-virus programs to prevent detection. Again, due programming error, data files are deleted from the current directly only which may not be the same directory that contains the infected program. This error allows the detection of the virus by checksummer after all.

The recommended method for disinfection is to use clean system conditions, then identify and replace the infected files.

The memory resident copy can be deactivated by calling Int 21h with AX=C001h.

Name: QUIKRBBS

Aliases: QUIKRBBS Type: Trojan.

Disk Location: QUIKRBBS.??? **Features:** Corrupts the file linkages or the

FAT.

Damage: Corrupts the file **Size**: **See Also**:

linkages or the FAT.

Notes: This Trojan horse advertises that it will install program to protect your RBBS but it does

not. It goes and eats away at the FAT.

Name: QUIKREF

Aliases: QUIKREF Trojan.

Disk Location: ARC513.COM **Features:** Cracks/opens a BBS to

nonprivileged users.

Damage: Cracks/opens a Size: See Also:

BBS to nonprivileged users.

Notes: This ARChive contains ARC513.COM. Loads RBBS-PC's message file into memory two times faster than normal. What it really does is copy RBBS-PC.DEF into an ASCII file named HISCORES.DAT.

Name: Quiver

Aliases: Quiver, Qvr, LP Type: Boot sector.

Hard disk boot sector.

Damage: Corrupts boot Size: See Also:

sector

Notes: The Quiver virus is a hard disk boot record and floppy boot sector infecting virus. One annoying features of this virus is while the virus is active in memory, random garbage is displayed to the screen during each issued command.

Besides performing the above mentioned trickery on the screen, this virus tries to hide itself using a technique called stealthing, that causes the system to point to a clean copy of the infected area rather then the infected area itself.

On infected hard drives a copy of the original boot sector is stored at physical location cylinder 0 side 0 sector 5.

Name: Quox

Aliases: Quox, Stealth 2 Boot Type: Boot sector.

Disk Location: Floppy disk boot sector. **Features:** Corrupts floppy disk boot sector

Hard disk partition table.

Overwrites sectors on the Hard Disk.

No damage, only replicates.

Damage: Corrupts floppy Size: Overlays boot sector, no See Also:

disk boot sector increase

Name: Radvum

MS-DOS/PC-DOS Computer Viruses

Overwrites sectors on the	Installs itself in the top 1K of
Hard Disk.	the base memory
No damage, only replicates.	

Notes: 1. When a system is booted from an infected disk the virus installs itself on the Master Boot Sector. Also, when a clean floppy disk is inserted into an infected machine, any attempt to access the boot sector results in infecting the disk.

- 2. Its known function is only replication (No deliberate damage or side effect).
- 3. The occupies a single disk sector of 512 bytes which replaces the Master Boot Sector of the hard disk or the DOS Boot Sector on a floppy disk.
- 4. The virus take advantage of the DOS FDISK program that partitions the disk. It locates the Boot Sector and installs itself. Any version of DOS that does not comply with the conventions are safe from infection, because the infection routine fails to locate the Boot Sector and its aborted.
- 5. When an infected 1.4 MByte 3.5-inch disks is accessed by an clean system. The disk becomes unreadable under DOS and the message "General failure error 'is given. This failure is caused by MS-DOS operating system, not the virus.
- 6. Disinfecting a fixed disk must be done by booting from write-protected system diskette. Using the DOS command FDISK/MBR or disk editor to restore the Boot Sector saved by the virus. Floppy disks are sanitized by reformatting the disk or by copying the boot sector from a clean disk of the exact same type. For unreadable disk, data are recovered by copying the boot sector of a clean to the infected disk.

Aliases: Radyum			Type:	
Disk Location:		Features:		
Damage:	Size:		See Also:	
Notes : v6-151: At least one ant	i-virus program o	can detect and	remove Radyum (698 and 707)	
Name: RAM				
Aliases: RAM			Type: Program.	
Disk Location:	<u>, </u>	Features:		
Damage:	Size:		See Also:	
Notes: v6-081: There is no such thing as the RAM virus. Somebody gave Patty [Hoffman] a sample which was infected with two viruses - Cascade and Jerusalem, I think. This combination works perfectly together, but she did not realize the nature of the sample, and seemed to think this was one new virus. There are some other non-existing viruses in VSUM as well, but they are mostly for "copy protection" purposes				
frisk				

Name: Rape			
Aliases: Rape			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	ļ	can detect and	remove Rape (2777.A and
2877.B)	1 0		
Name: Rasek			
Aliases: Rasek			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program	can detect and	remove Rasek (1489, 1490, and
1492).			
Name: RCKVIDEO			[
Aliases: RCKVIDEO			Type: Trojan.
Disk Location: RCKVIDEO.??	·	Features: A	Attempts to erase all mounted disks.
Damage : Attempts to erase	Size:		See Also:
all mounted disks.	1		Cut .
			e program erases every file it can
find. After about a minute of the download a video about rock sta		ee ascii files th	iat say "You are stupid to
download a video about fock sta	ais.		
Name: Red Diavolyata			
Aliases: Red Diavolyata	· · · · · · · · · · · · · · · · · · ·		Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program	can detect and	remove Red Diavolyata (830.B
and 830.C).			
Name: Relzfu			
Aliases: Relzfu			Type:
Disk Location:	1	Features:	
Damage:	Size:		See Also:
Notes : A friday the 13th time b	omb virus.		
Name: Retribution			
Aliases: Retribution			Type:
Disk Location:	G.	Features:	G A1
Damage:	Size:	1 , , 1	See Also:
Notes : v6-151: At least one ant	1-virus program	can detect and	remove this virus.
Name: Davieres 049			
Name: Reverse.948 Aliases: Reverse.948, Red Spice	lor Dovorca A 1	Davarca D	Type Program
A HARBET REVEICE YAX REA NO	iei. Keverse.A. I	zeverse.b	Type: Program.
Disk Location: EXE application			No damage, only replicates.

COM application.

Damage: No damage, only replicates.

Size:

See Also:

Notes: The Reverse.948 virus is a memory-resident, .COM and .EXE file infecting virus that does nothing more then replicate. It contains code to ensure that it does not infect the file command.com.

Located within the body of the virus is the following text (this text is stored in an encrypted format):

Red Spider Virus created by Garfield from Zielona Gora in Feb 1993 moc.dnammocexe.niamcn

Name: Ripper

Aliases: Ripper

Disk Location: Floppy disk boot sector.

Hard disk boot sector.

FORMAT.COM, SYS.COM, MORE.COM
UNFORMAT.COM

Damage: Attempts to format the disk.

Size:

See Also: Jack-the-Ripper the disk.

Notes: This appears to be different from Jack-the-Ripper.

It lives in the boot sector of floppies and hard disk partition tables and infects four DOS files: FORMAT.COM, SYS.COM, MORE.COM, UNFORMAT.COM.

On the sixteenth reboot, it will reformat your hard drive.

Dr Solomons Tookit also detects Ripper CPAV v 2 (due early '94) will detect it F-PROT

Name: RMNS			
Aliases: RMNS, RMNS MW			Type: Program.
Disk Location: COM application	on.	Features: No	damage, only replicates.
Damage: No damage, only	Size: Two part	s; Male (297	See Also:
replicates.	bytes) and Fem	nale (353 bytes)	
NT 4	. 10 1	ID 16 1005	

Notes: The following notes are extracted from VB, May 1995:

The virus get its name from an internal text string at the end of the code. The virus has two parts, the male code is 297 bytes long, and the female code is 353 bytes long. The following text strings are found at end:

Male: R.M.N.S Test Virus R.M.N.S MW Man Female: R.M.N.S Test Virus R.M.N.S MW Woman

Each section is installed separately in memory, and file infection occurs only when both section are memory resident on the same PC. The code is appended to the end of COM file with JMP

VIRUS instruction at the beginning of the host file. The two codes are similar and different from each other at the same time. They both intercept Int 21h, and take control upon the execution of an infected file. The difference comes it their functionality. The male intercepts file execution. The female infects file only when asked by the male virus.

The virus places its ID in register AX. When an inquiry is make about the value of register AX, a file infected with the male part returns a value of 4BBCh, and the female part returns 4BBDh. However, both parts returns 4BBBh when they are memory resident. Also, the time date stamp of all infected files are set to 31.07.80; 12:07am.

The virus intercepts Int 21h function Load and Execute only. Both parts use the subfunctions of Load and Execute call for their communication and infection.

On a Load and Execute call, the male section checks the file and if it is a clean COM file, then it calls the female section with an 'infect it 'call (Int 21h, AX=4BB4h). The female part checks the length of the file. If its longer than 65024 bytes, infection is aborted, otherwise, the infection process takes place. The system timer is used in deciding which part to be used in the infection by this method both parts have a 50% chance of infecting files.

The virus makes no attempt to hide its present, suppress DOS error message, etc. So far its only goal is to propagate.

The recommended method for disinfection is to use clean system conditions, then identify and replace the infected files.

Name: Roet.1300			
Aliases: Roet.1300, CountDow	n.1300	Type: Program.	
Disk Location: COM application.		Features: May corrupt files while infecting.	
Damage: May corrupt files	Size: 1300 byte	es See Also: Roet.1363	
while infecting.			

Notes: The Roet.1300 virus is a typical, simple virus, which appends itself to COM files only. It has no destructive payload, but it may corrupt files while infecting them. The viral code has some bugs and these bugs may cause the corruption. Roet.1300 neither uses encryption nor employs stealthing scheme. The most notable feature is that it uses a large number of NOP instructions.

Name: Roet.1363				
Aliases: Roet.1363, CountDo	own.1363	1	Г уре: Program.	
Disk Location: COM application. Fe		Features: Tras	Features: Trashes the hard disk.	
11		Trashes the floppy disk.		
Damage : Trashes the hard	Size: 1363		See Also: Roet.1300	
disk.				
Trashes the floppy disk.				
Motor The Deat 1262 wines	mmanda itaalfta C	OM Classonler W/	han an infacted file is arrapated	

Notes: The Roet.1363 virus appends itself to COM files only. When an infected file is executed on the system, the virus installs itself in the memory. Each time the Roet.1363 virus is lunched, it attempts to infect 3 new files. Roet.1363 does not use stealthing techniques. It is not clear, whether Roet.1363 uses any encryption scheme or not.

The virus has a destructive payload, which is triggered by a random combination of Month/Day. When Roet.1363 is triggered, it attempts to destroy the hard disk and any floppy disk present in the floppy drive.

Name: RP				
Aliases: RP, Rhubarb		Type: Boot sector.		
Disk Location: Floppy disk boot sector.		Features: C	Features: Corrupts hard disk boot sector	
Hard disk boot sector.	7			
Damage: Corrupts hard disk	Size:		See Also:	
boot sector				
Notes : This is a stealth boot sec				
decrease the total amount of DC	OS memory; inste	ad it decreases	the amount of free memory.	
RP activates on the 17th of Deco	ember. When the	machine is bo	oted on that date, the virus	
decrypts a message, switches the			•	
RP wants to say hello!	1 7			
_	oart of the hard d	rive, making th	e machine unbootable. The virus	
is buggy and often crashes when				
Name: RPVS				
Aliases: RPVS, 453, RPVS-B,	TUQ		Type: Program.	
Disk Location: COM application	on.		orrupts a program or overlay files.	
		Interferes wit	h a running application.	
Damage : Corrupts a program	Size: 453		See Also:	
or overlay files.				
Interferes with a running				
application.				
Notes : Whenever an infected ap	plication is run,	at least one oth	ner .COM file in the default	
directory is infected.				
Name: Russian Mutant				
Aliases: Russian Mutant, 914			Type: Program.	
Disk Location:	~ ~ ·	Features:		
Damage:	Size: Polymorp		See Also:	
	infection differe	ent		
Notes:				
N. D. T.				
Name: Russian_Flag	1		The same of the sa	
Aliases: Russian_Flag, Ekaterir		To a decision N	Type: Boot sector.	
Disk Location: Floppy disk boo		Features: N	o damage, only replicates.	
MBR Hard disk master boot rec	ord-partition			
table.	C!		Con Algor	
Damage : No damage, only	Size:		See Also:	
replicates. Notes: It triggers on Aug. 19 ar	d displays the D	ussion floo		
	1 *			
See the Virus Bulletin 5/96 for a complete analysis.				

Name: Russian_Mirror			
Aliases: Russian_Mirror			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and	remove Russian Mirror B

Name: Saddam			
Aliases: Saddam, stupid		Type: Program.	
Disk Location: COM application.		Features: Corrupts a program or overlay files	
Damage: Corrupts a program	Size: 917-924	See Also:	
or overlay files.			

Notes: This appears to be a variant of the Stupid virus. On every eight infection, the string: "HEY SADAM" {LF} {CR} "LEAVE QUEIT BEFORE I COME" is displayed. The virus copies itself to [0:413]*40h-867h, which means that only computers with 640KB can be infected. Many large programs also load themselves to this area and erase the virus from the memory, or hang the system.

Name: Sampo			
Aliases: Sampo, Wllop, Turbo			Type: Boot sector.
Disk Location: Floppy disk boot sector.		Features: On	Nov. 30, displays message.
Hard disk partition table.		Installs Teleform	onica.A' virus under specific
1		conditions.	-
		Sends misleading messages and plays trick on	
		users	
Damage: On Nov. 30,	Size: Overlays	boot sector, no	See Also: Stones and its
displays message.	increase		variants
Installs Telefonica.A' virus			
under specific conditions.			
Sends misleading messages			
and plays trick on users			

Notes: From VB March & April 1995 issues:

Sampo is in the wild in England and Singapore. Its is a MBS infector or Partition Table sector infector (PT) on hard disk. It acquires 6 kbyte of memory for its code, just below the 640 kbyte of the base memory. The method of installing itself is similar to any MBS virus. It stores the original MBS in sector 14 track 0.

The virus has few interesting feature; It knows several MBS viruses (Stoned is one of them) and it carries an encrypted copy of the virus Telefonica. A' with itself. Before installing itself, Sampo searches for there viruses and extracts any valuable information they have obtained from the system. When it install itself on the top of the memory it overwrites all the altered make by those virus, thus, it controls the system, overriding the others.

The virus is capable of surviving a warm reboot (i.e using Ctrl_Alt_Del keys). It simulates the complete process involved in the warm reboot, deceiving the user and remaining in memory. Sampo delivers its payload on '30 November 'about 2 hours after booting. It displays the following message:

S A M P O
"Project X"
Copyright (c) 1991 by the Sampo X-Team. All rights reserved.
University Of The East Manila

Sampo is partial to floppy disk, and it attacks them with vengeance. The memory-resident Sampo attempts to infect the boot sector of a floppy disk during any read function, such as after DIR command. First, it checks for write-protection attribute. The floppy disk will be infected readily when its not write-protected. If its write-protected, then Sampo plays trick and causes trouble. It copies an image of Telefonica. A virus to the buffer and informs the user that the boot sector is infected with Telefonica. A virus, when in reality the floppy is quit clean. This message is rather misleading for the user will try to remove a virus that does not exist on the boot sector. When the boot sector of write-protected floppy disk is copied to an infected system, the boot sector of the copy will be actually infected with Telefonica. A virus.

The recommended method for disinfection is to use FDISK/MBR command under clean system conditions.

Name: Sarampo.1371

Aliases: Sarampo.1371

Disk Location: EXE application.

COM application.

Damage: Corrupts a program or overlay files.

Or overlay files.

Notes: The Sarampo virus stays resident and infects COM and EXE files. Sarampo activates on certain dates: at this time it will fill the screen with random garbage characters and display the following text:

Do you like this Screen Saver? I hope so. Created by Sarampo virus.

Name: Saratoga				
Aliases: Saratoga, 632, Disk Eating Virus, One		In Two	Type: Program.	
Disk Location: EXE application.		Features: In	Features: Interferes with a running	
		application.		
			rogram or overlay files.	
		Corrupts the	file linkages or the FAT.	
Damage : Interferes with a	Size: 642 to 657 Length		See Also:	
running application.	MOD 16 will al	lways be 0.		
Corrupts a program or overlay				
files.				
Corrupts the file linkages or				
the FAT.				
Notes : Infects every 10th .EXE	file run, and if th	ne current drive	e is a hard disk larger than10M	

bytes, the virus will select one cluster and mark it as bad in the first copy of the FAT. Diskettes

and 10M byte disks are not affected. Disk space on hard drives shrinking.

EXE files increasing in length. EXE Files: Infected files end in "PooT".

System: Byte at 0:37F contains FF (hex).

Name: Sata			
Aliases: Sata		Type:	
Disk Location:	F	eatures:	
Damage:	Size:	See A	Also:
Notes: v6-151: At least one ant	i-virus program can	detect and remove	Sata.612.

Name: Satan Bug Aliases: Satan Bug, SatanBug, Sat_Bug, Satan, S-Bug, **Type:** Program. Fruit-Fly **Disk Location:** EXE application. **Features:** Corrupts a program or overlay files. COM application. COMMAND.COM Program overlay files.? SYS System files.? **Damage**: Corrupts a program See Also: Natas **Size:** Polymorphic: each or overlay files. infection different Files increase 2.9K to 5K

Notes: The virus is a memory resident, non-stealth, encrypted, mutating, polymorphic virus that infects .COM, .EXE, .SYS, and .OVL files. It hooks the file open and file execute commands and infects programs when they are opened or executed.

If Satan Bug is not already in memory, and if COMSPEC is not the first item in the environment (SET) the virus will not load into memory. If the virus is already in memory, this has no effect. If command.com is infected there is no way to make comspec last without having the virus load first. This appears to be how the virus writer protected his own system. To move comspec from the first position, use something like the following at the beginning of your autoexec.bat file: SET TEMP=C:\DOS

SET COMSPEC=C:\COMMAND.COM

This puts comspec into the second position. Note that if you redefine TEMP, comspec will move back into the first position.

The virus addes 100 years to the file's creation date. It probably uses this to check for an infection. You can't see this change with the DIR command, but must use a special utility.

NAVCERT created the program CHKDATE to look for this change in the date.

Since the program infects .SYS files, network drivers tend to break after infection, making networks inaccessible. Note that I have not been able to get it to infect a .sys file, but it does infect emm386.exe which is usually installed high and could force the other drivers out.

Do not run an infected virus scanner on a disk, as it will then infect the whole disk.

Encrypted in the file is the text:

SATAN BUG virus - Little Loc

Locate with: DataPhysician Plus 4.0B, Scan V106, Norton AntiVirus 2.1 with August 1993 virus definitions

Scan v106-109 do not see all infected files.

Name: Satria			
Aliases: Satria, Ilove		T	Type: Boot sector.
Disk Location: Floppy disk boo	ot sector.	Features: C	orrupts boot sector
Hard disk boot sector.	1		
MBR Hard disk master boot rec	cord-partition		
table.	G.		
Damage: Corrupts boot	Size:		See Also:
sector			
Notes: Satria is a boot sector v			
1 1 0		with an infected	d floppy in drive A:. After this all
floppies get infected during acce	ess.		
			e is booted on this date, the virus
displays a graphic which says T	U'. Otherwise the	virus just spre	eads.
	. 1 1.1	11	1 1 9 6 11 511 1
Satria also contains two unencry	pted texts which	are never disp	layed: My Honey B'day' and
'SATRIA'.			
MADIANTE CALL D			
VARIANT:Satria.B			
This country displaces a displayer	l:cc	1	To also assumed to the suit is al
This version displays a slightly of		nen activating.	It also overwrites the original
MBR without saving a copy of i	ll.		
Name: Satyricon			
Name: Satyricon Aliases: Satyricon			Type:
Name: Satyricon Aliases: Satyricon Disk Location:		Features:	Type:
Aliases: Satyricon Disk Location:	Size:	Features:	Type: See Also:
Aliases: Satyricon	J	<u>I</u>	See Also:
Aliases: Satyricon Disk Location: Damage:	J	<u>I</u>	See Also:
Aliases: Satyricon Disk Location: Damage:	J	<u>I</u>	See Also:
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and	J	<u>I</u>	See Also: remove this virus.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay	i-virus program c	can detect and	See Also: remove this virus. Type: Program.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one ant Name: SayNay Aliases: SayNay Disk Location: COM application	i-virus program o	ean detect and	See Also: remove this virus. Type: Program. o damage, only replicates.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only	i-virus program c	ean detect and	See Also: remove this virus. Type: Program.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only replicates.	i-virus program o on. Size: Adds File	Features: N	See Also: remove this virus. Type: Program. o damage, only replicates. See Also:
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only	on. Size: Adds Filentaining the virus	Features: N	See Also: remove this virus. Type: Program. o damage, only replicates. See Also:
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only replicates. Notes: Creates an ASM file con SAYNAY.ASM and SAYNAT.	on. Size: Adds Filentaining the virus BAT.	Features: No	See Also: remove this virus. Type: Program. o damage, only replicates. See Also: AT file to assemble it.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only replicates. Notes: Creates an ASM file con	on. Size: Adds Filentaining the virus BAT.	Features: No	See Also: remove this virus. Type: Program. o damage, only replicates. See Also: AT file to assemble it.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only replicates. Notes: Creates an ASM file con SAYNAY.ASM and SAYNAT. The following text is visible in the same series of the same serie	on. Size: Adds File ntaining the virus BAT. he virus: "SayNay	Features: N code and a BA naysaynay.as	See Also: remove this virus. Type: Program. o damage, only replicates. See Also: AT file to assemble it.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only replicates. Notes: Creates an ASM file con SAYNAY.ASM and SAYNAT.	on. Size: Adds File ntaining the virus BAT. he virus: "SayNay	Features: N code and a BA naysaynay.as	See Also: remove this virus. Type: Program. o damage, only replicates. See Also: AT file to assemble it.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only replicates. Notes: Creates an ASM file con SAYNAY.ASM and SAYNAT. The following text is visible in the same series of the same serie	on. Size: Adds File ntaining the virus BAT. he virus: "SayNay	Features: N code and a BA naysaynay.as	See Also: remove this virus. Type: Program. o damage, only replicates. See Also: AT file to assemble it.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only replicates. Notes: Creates an ASM file con SAYNAY.ASM and SAYNAT. The following text is visible in the See the Virus Bulletin 5/96 for a SayName: SBC	on. Size: Adds File ntaining the virus BAT. he virus: "SayNay	Features: N code and a BA naysaynay.as	See Also: remove this virus. Type: Program. o damage, only replicates. See Also: AT file to assemble it. sm saynay.bat Magic!;)"
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only replicates. Notes: Creates an ASM file con SAYNAY.ASM and SAYNAT. The following text is visible in the See the Virus Bulletin 5/96 for a Name: SBC Aliases: SBC, SBC-1024	on. Size: Adds File ntaining the virus BAT. ne virus: "SayNay n complete analys	Features: No code and a BA naysaynay.as	See Also: remove this virus. Type: Program. o damage, only replicates. See Also: AT file to assemble it. sm saynay.bat Magic!;)" Type: Program.
Aliases: Satyricon Disk Location: Damage: Notes: v6-151: At least one and Name: SayNay Aliases: SayNay Disk Location: COM application Damage: No damage, only replicates. Notes: Creates an ASM file con SAYNAY.ASM and SAYNAT. The following text is visible in the See the Virus Bulletin 5/96 for a SayName: SBC	on. Size: Adds File ntaining the virus BAT. ne virus: "SayNay n complete analys	Features: No code and a BA naysaynay.as	See Also: remove this virus. Type: Program. o damage, only replicates. See Also: AT file to assemble it. sm saynay.bat Magic!;)"

Damage: Corrupts a program or overlay files.

Size: 1024 min length of infectable files is 1536 bytes
Polymorphic: each infection different

See Also:

Notes: Fairly new as of Jan 1992, an encrypted, but not polymorphic virus, memory resident, uses

INT 21h/AX=4BFFh to detect its presence in memory, fast infector (infects both when copy and execute files)

.EXE files are padded up to the next multiple of 16 before they are infected.

Nothing obviously intentionally destructive in the virus code.

Name: Scitzo.1329

Aliases: Scitzo.1329

Disk Location: EXE application.

COM application.

Damage: Corrupts a program or overlay files.

See Also:

Overlay files.

Notes: Scitzo is a fast COM and EXE infector, infecting files when they are opened. It displays

Notes: Scitzo is a fast COM and EXE infector, infecting files when they are opened. It displays the text "I feel a little scitzo" to screen every now and then.

The virus contains the following encrypted text:

SCITZO - by "RED A", Lund, Sweden 1994

Name: Scrambler

Aliases: Scrambler, KEYBGR Trojan

Disk Location: KEYBGR.COM

Type: Trojan.

Features: Interferes with a running application.

Size:

running application.

Size:

Notes: About 60 minutes after the trojan KEYBGR.COM is started a smiley face moves in a random fashion about the screen displacing characters as it moves. The Trojan contains many copies of the string "nothing".

Name: Screaming Fist

Aliases: Screaming Fist

Disk Location:

Damage:

Size: Polymorphic: each infection different

Notes: Rumor: Written by the group PHALCON/SKISM (like Bob Ross, aka Beta virus)

Some debate whether it is polymorphic or not v6-151: At least one anti-virus program can detect and remove Screaming Fist.I.683.

Name: SECRET

Aliases: SECRET

Disk Location: SECRET.???

Features: Attempts to format the disk.

Damage : Attempts to format the disk.	Size:		See Also:
Notes: BEWARE!! This may be	e posted with a n	ote saying it d	oesn't seem to work, and would
someone please try it; when you	do, it formats yo	our disks.	
Name: SECURE.COM			
Aliases: SECURE.COM	·		Type: Hoax. Just a password
			guesser not a virus.
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: virus rumor in comp.sys	novell in July 19	91. Inquiry in	virus-l v4-128.
From virus-1: There has been so	me discussion in	comp.sys.nov	ell about a new "virus" called
SECURE.COM			
which opens up and damages ne	tware binderies.	No-one has se	een it themselves yet, everyone has
heard about it, so it may be anot	her "urban legen	d". It is likely	that if it does exist someone in this
group will have heard of it, or be	e CERTAIN that	it does not ex	ist.
It is a password guessing progra	.m.		
Name: Sentinel			
Aliases: Sentinel			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: written in Pascal, created	d in Bulgaria.		
Name: Shake			
Aliases: Shake	·		Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program o	can detect and	remove Shake.B.
Name: Shanghai			
Aliases: Shanghai			Type:
Disk Location:		Features:	
Damage:	Size:	I	See Also:
Notes: v6-151: At least one ant	ļ.	can detect and	
Name: Shifter			
Aliases: Shifter			Type: Boot sector.
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: Possibly from Russia.			
Name: ShiftPart			
Aliases: ShiftPart	1		Type: Boot sector.
		T . T	7 =
Disk Location: Floppy disk boo	ot sector.	Features: E	rases the Hard Disk.

MBR Hard disk master boot rec	ord partition	•	
table.	oru-partition		
Damage : Erases the Hard	Size:		See Also:
Disk.	2200		200122300
Notes: It triggers after 120 boo	ts and erases rand	dom sectors or	n the hard drive.
See the Virus Bulletin 12/96 for	an analysis.		
Name: SI-492			
Aliases: SI-492			Type:
Disk Location:		Features:	G 47
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program o	an detect and	remove S1-492.C.
Name: Sibylle			
Aliases: Sibylle			Type: Program.
Disk Location: EXE application	n	Fastures: D	oes no damage.
Damage : Does no damage.	Size:	reatures. D	See Also:
Notes: This virus is a simple me		XF file infecti	
destructive payload. Should the	•		C
			C.BAT file a set of commands that
			oking for Sibylle" to the screen.
	10 op time prints		oming for projection to the gereom
Name: SIDEWAYS			
Aliases: SIDEWAYS, SIDEWA	AYS.COM		Type: Trojan.
Disk Location: SIDEWAYS.C	OM	Features: C	orrupts boot sector
Damage: Corrupts boot	Size: 3 KB		See Also:
sector	SIDEWAYS.C	OM	
	30 KB The legi	timate	
	SIDEWAYS.E	XE application	l.
Notes : Both the trojan and the			
sideways, but SIDEWAYS.COM	M trashes a [hard]] disk's boot se	ector instead.
Name: SillyC			
Aliases: SillyC		- ·	Type:
Disk Location:	G.	Features:	G A
Damage:	Size:	1 1	See Also:
Notes : v6-151: At least one ant	1-virus program c	an detect and	remove SillyC (208 and 215).
Name: CillyOD			
Name: SillyOR Aliases: SillyOR			Tymas Duoguaya
3		Footungs C	Type: Program.
Disk Location:	Size:	Features: C	orrupts a program or overlay files. See Also:
Damage : Corrupts a program or overlay files.	Size:		See Alsu:
Notes: Variants include version	s: 60 66 68 69	74 76 77 88	3 94 97 98 99 101 102 107
109 and 112	.5. 55, 55, 56, 56, 57,	, 1, 70, 77, 00	,, , 1, , 1, , 0, , , , 101, 102, 101,

v6-151: Overwrites/destroys info	ected files.		
The second second of the secon	<u> </u>		
Name: Simulation			
Aliases: Simulation			Type: Program.
Disk Location:		Features:	
Damage:	Size: Polymorp	-	See Also:
	infection differe	ent	
Notes:			
Name: Sistor			
Aliases: Sistor		D 4	Type:
Disk Location:	G:	Features:	G A1
Damage:	Size:		See Also:
Notes: v6-151: At least one and	1-virus program (can detect and	remove Sistor (1149 and 3009).
Name: Skew			
Aliases: Skew			Type:
Disk Location:		Features:	Type:
Damage:	Size:	I caralest	See Also:
Notes: v6-151: At least one ant	I	can detect and	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	1 0		
Name: Sleep_Walker.1266			
Aliases: Sleep_Walker.1266, S	walker		Type: Program.
Disk Location: COM application	on.	Features: N	Vo damage, only replicates.
COMMAND.COM	1		
Damage: No damage, only	Size: 1274		See Also:
replicates.			0.000
Notes : The virus contains the fo	ollowing text: "S	leepwalker ©	OPTUS 1993".
Name: Slovakia			
Aliases: Slovakia			Types Drogram
Disk Location: EXE application	<u> </u>	Footumes (Type: Program.
Damage: Corrupts a program	Size:	reatures: C	Corrupts a program or overlay files. See Also:
or overlay files.	Size.		See Also.
Notes: Only activity is infecting	files sometimes	displaying a r	nessage Infects in current
directory or path.	, ines, sometimes	displaying a r	nessage. Infects in current
	increased by 200	0-2200 bytes.	Last four bit of length are set to
1101binary.	J	•	Č
Virus remains inactive in infecte	d program 10 day	ys or til the en	d of the month.
It's an encrypted virus. Decrypt	ion code has 8 m	utations. On	Monday, Wed, or Friday after
March 1992, message displayed			
"SLOVAKIA virus version 3.00	* *	•	
Greeting from Bratislava, SLOV	AKIA. Type the	word SLOVA	KIA:".

W3-	-DOS/PC-DOS	Computer VII	ruses
Name: Slub			
Aliases: Slub			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program c	an detect and re	emove this virus.
Name: Smeg			
Aliases: Smeg, Pathogen, Quee	g	- 1	Type: Program.
Disk Location: EXE application	n.	Features: Ov	verwrites sectors on the Hard
COM application.		Disk.	
Damage: Overwrites sectors	Size:		See Also: Junkie
on the Hard Disk.			
Notes: Smeg and its variants are	e memory resider	nt, polymorphic	COM and EXE infectors.
The Pathogen variant overwrites	s part of your disl	k drive between	the hours of 17:00 and 18:00 on
Monday evenings. It then prints	the follwoing me	ssage:	
Your hard-disk is being corru	upted, courtesy of	f PATHOGEN!	!
Programmed in the U.K. (Ye	es, NOT Bulgaria	(!) [C] The Blac	ck Baron 1993-4.
Featuring SMEG v0.1: Simu	ılated Metamorpl	nic Encryption (Generator!
Smoke me a kipper, I'll be ba	ack for breakfast.		
Unfortunately some of your of	data won't!!!!!		
The author of SMEG is spending	g 15 months in ja	il for computer	misuse.
McAfee SCAN incorrectly detec	ets SMEG in the	Windows NT sy	ystem file NTIO.SYS.
Name: Smoka			
Aliases: Smoka		- 1	Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and re	emove this virus.
Name: Sofia-Term			
Aliases: Sofia-Term		- 1	Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program c	an detect and re	emove Sofia-Term (837 and
887).			
Name: Solano 2000			
Aliases: Solano 2000, Dyslexia	, Dyslexia 2.00, I	Dyslexia	Type:
2.01, Syslexia, Subliminal	-		
Disk Location:		Features:	
Damage:	Size:		See Also: Jerusalem
Notes: v6-151: At least one ant	i-virus program c	an detect and re	emove this Jerusalem variant.

Name: Spanska				
Aliases: Spanska, Spanska 1120	, Spanska.1120.a	Type: Program.		
Disk Location: COM application	n. Features: N	lo damage, only replicates.		
Damage: No damage, only	Size: 1120 bytes	See Also:		
replicates.				
Notes : Spanska (Spanska.1120.a) is a direct action virus that infects COM files. Spanska came from Spain and it propagated via the Internet in January of 1997. When an infected program is executed, the virus attempts to infect 7 files in current directory and its neighboring directories (i.e. sub-directories under the same parent directory).				
Spanska has a triggering mechanidelivers its payload, if an infected value of 0-30 seconds. The PC w Remember those who died f No Pasaran! Virus (c) Span The text seems to refer to the Sp	file is executed at 'X:15:Z' whill display 2 burning torches and or Madrid ska 1996 }	•		

Name: Spanska.1000			
Aliases: Spanska.1000, NO PASARAN			Type: Program.
Disk Location: COM application	n.	Features: N	o damage, only replicates.
Damage: No damage, only	Size: 1000-100	08 bytes	See Also: Spanska 1120,
replicates.			
Notes: Spanska.1000 is a variar	t of Spanska.112	20.a. It was dis	covered in France in December
1997. The size of COM files inc	reases by 1000-10	008 bytes; hen	ce, the virus is occasionally called
Spansks.1008.			
The virus differs slightly from Sp	oanska; it displays	s the following	text:
{ Remember those who died	for Madrid		
No Pasaran! Virus v2 by Spanska 1997 }			
The text seems to refer to the Sp	oanish Civil War i	in 1936.	

Name: Spanska.1120			
Aliases: Spanska.1120]	Type: Program.
Disk Location: COM application	on.	Features: Cor	rupts a program or overlay files.
Damage : Corrupts a program	Size:		See Also:
or overlay files.			
NT. 4 C 1 1' 4 '1 4 1	1	, .	1007 1/1 1

Notes: Spanska was distributed in several usenet newsgroups in January 1997. It is a simple direct action infector of COM files.

Spanska activates occasionally, displaying this text:

Remember those who died for Madrid No Pasaran! Virus (c) Spanska 1996

The text is displayed on a screen which contains an animation of flames. The text seems to refer to a famous speech given by Dolores Ibarruri, a Spanish freedom fighter. She said the famous "No Pasaran" ("They shall not pass") phrase in her radio speech in 1936.

Name: Spanska.1120.B			
Aliases: Spanska.1120.B, Spanska1120.b,			Type: Program.
Spanska97.1120.B			
Disk Location: COM applicatio	n.	Features: N	o damage, only replicates.
Damage: No damage, only	Size: 1120 byte	es	See Also: Spanska,
replicates.			Spanska.1000
Notes : Spanska.1120.B is another later variant		of Spanska.1120	0.a. It was found in the wild in
June 1997. It has all the characte	ristics of Spanka	a.1120.a with a	change in the payload.
When the payload is activated, o	n a star filled sky	y, the following	text is displayed:
To Carl Sagan, poet and scient	ist, this little Co	smos.	
(Spanska 97)			

Name: Spanska.1500			
Aliases: Spanska.1500, MARS	S_LAND		Type: Program.
Disk Location: EXE application	n.	Features: N	o damage, only replicates.
COM application.			
Damage : No damage, only	Size: 1500 byt	es	See Also: Spanska,
replicates.			Spanska.1000,
_			Spanska.1120.B.

Notes: Spanska.1500 is another variant of Spanska. The virus was spread in April 1997, because an infected file was posted to several newsgroups. The Spanska.1500 is a direct action virus. It appends itself to both COM and EXE files. Infected files have shown a size increase of 1500-1509 bytes. When an infected program is executed, the virus attempts to infect files in current directory. Spanska attempted to infect seven files, the exact number of files to be infected by Spanska.1500 is not known.

Spanska.1500 has a triggering mechanism that uses the system clock and a harmless payload. When the current minute are 30, then the PC displays and animation of flight over Mars and displays the following text:

{ Mars Land, by Spanska (coding a virus can be creative) }.

Name: Spectre			
Aliases: Spectre		ŗ	Гуре:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : destroys data April 1			
We don't know if this is real or r	ot. We have only	y a Chinese news	s report about it.

Name: Split			
Aliases: Split		T	Ype: Program.
Disk Location: COM application	on.	Features:	
Damage:	Size: 250 bytes		See Also:
Notes : infects every comfile in	the currect director	ory. Has been fo	ound in the wild in germany.

Name: Spring			
Aliases: Spring	1		Type:
Disk Location:		Features:	V 1
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program c	an detect and	remove this virus.
	1 0		
Name: Stamford			
Aliases: Stamford			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes:			
Name: STAR			
Aliases: STAR, STRIPES			Type: Trojan.
Disk Location: STAR.EXE			Cracks/opens a BBS to
STRIPES.EXE		nonprivilege	
Damage: Cracks/opens a	Size:		See Also:
BBS to nonprivileged users.			
Notes: STAR.EXE Beware RI			
copying RBBS-PC.DEF to anot			
			erican flag (nice touch), while it's
busy copying your RBBS-PC.D	EF to another me	(STRIPES.E	3QS).
Name: Stardot			
Aliases: Stardot, 805, V-801			Type: Program.
Disk Location: COM application	on.	Features: (Corrupts a program or overlay files.
EXE application.			1 1 0
Damage: Corrupts a program	Size:		See Also:
or overlay files.			
Notes : v6-151: At least one ant	i-virus program c	an detect and	remove Stardot.789.C.
Name: Starship			
Aliases: Starship			Type: Stealth virus
Disk Location:	G.	Features:	C A1
Damage:	Size:	- (1 C)	See Also:
Notes: Russian origin virus, info			VC 6.0 virus)
Hard to get to replicate, but it w		-	
can infect when copying files on	diskettes, but is t	quite buggy.	
Name: Stealth_Boot			
Aliases: Stealth_Boot, Stealth	R STR AMSES	Stealth R	Type: Boot sector.
Stelboo	b, bib, ambes	, sicami.D,	Type. Boot sector.
Disk Location: Floppy disk boo	ot sector	Features: (Corrupts floppy disk boot sector
Zion Document i toppy disk bot	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	- carares. (John Mark Door Bootof

Hard disk partition table.	Corru	ipts boot sector	
Damage: Corrupts floppy	Size: 512 bytes	See Also:	
disk boot sector	six sectors		
Corrupts boot sector			

Notes: The virus code is six sectors in length. It infect 360k and 1.2m floppies by formatting an extra track and placing 5 sectors of virus code followed by the original boot sector. On 720k and 1.44m floppies, however, it uses the last cluster, head 1, to store the code and boot sector, and mark these sectors as bad to protect them. On the hard drive it uses track 0, head 0, sectors 2-7 to store the additional sectors.

The virus "stealths" the infected boot sector on floppies and the infected MBR by returning an image of the stored original on disk reads. The other six sectors are stealthed on the hard drive by returning a buffer full of nulls. On floppies, however, these six sectors are not stealthed.

The virus reserves 4k of memory. Thus, on a 640k machine, running chkdsk will report 651,264 bytes rather than the normal 655,360 bytes and using debug to dump the word at 0000:0413h one will find the value 27Ch (as bytes this will appear as 7C 02). Running chkdsk on an infected 3.5 inch floppy (720k or 1.44m) will also report 3072 bytes in bad clusters.

Stealth.B does not contain any intentionally damaging code, but has been reported as wreaking havoc with some memory managers. interferes with the operation of Microsoft Windows. Starting Windows with the virus resident will simply return you to the DOS prompt and leave the system unstable. If Windows is set to 32 bit access the following message from Windows will appear:

"The Microsoft Windows 32-bit disk driver (WDCTRL) cannot be loaded. There is unrecognizable disk software installed on this computer.

"The address that MS-DOS uses to communicate with the hard disk has been changed. Some software, such as disk-caching software, changes this address.

"If you aren't running such software, you should run a virus-detection program to make sure there is no virus on your computer.

"To continue starting Windows without using the 32-bit disk driver, press any key."

Pressing a key leaves you back at the DOS prompt. This will have an obvious impact on today's Windows-dependant environments.

The virus evidently originated in the United States, in southern Florida. Alternately, Stealth.B could be a forerunner of Stealth, or they may have a common ancestor.

The virus is also called STB, AMSES, and Stelboo.

Name: Sterculius		
Aliases: Sterculius	•	Type:
Disk Location:	Features:	

MS-	MS-DOS/PC-DOS Computer Viruses		
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and	remove this virus.
NT			
Name: Sticky	'.'2 F' + 027		TD B. 4. 14' 4'4
Aliases: Sticky, Nu_Way ,Mult		T 4 N	Type: Multipartite.
Disk Location: EXE application	n.	Features: N	o damage, only replicates.
COM application.			
Hard disk partition table.	G! 027 l4	. 1	Can Alana Tanada
Damage : No damage, only replicates.	Size: 927 bytes		See Also: Tequila
Notes : The following notes are	e extracted from '	VB, July 1995:	
Sticky was found in the Midwest USA. The virus was referred to by virus names, many of the names having the string Fist' or 'Scream'. Sticky should not be confused with 'Screaming_Fist' Family, because they differ in functionality and the code does not contain the text 'Screaming_Fist'. Hard disk infection occurs upon the execution of infected file on the system. The virus drops into MBS using Int 13h. Later, when the system is rebooted, the virus become memory resident. It acquires 3k just under the 640k limit (CHKDSK shows the lower amount of memory available). Now, the memory resident copy is ready to perform its task. The memory resident virus infects COM and EXE files (Any file with the name SCAN is safe). Infection takes place on any of these commands Open or Exec or Rename, or Change File Mode. The virus uses the standard EXE/COM infection techniques. Sticky identifies itself in MBS, memory, EXE files and COM files. The MBS' ID occupies 18 bytes from offset 1Ah. The memory's ID is a value of 1234h from register. The COM's ID is the 4the byte to be equal the second byte - 1. The EXE files' ID is to set the Initial IP to 1. Sticky does not any payload. No attempt has been make to hide the virus infection in the directory or file. Warning: Sticky infects on Open command. Any scanner that can not detect the virus in memory will spread the virus everywhere. Using an infected PC to scan a server means disaster. When any executable network files are executed, then MBS and Workstations on the network will be infected. The recommended method for MBS disinfection is using a clean boot to start and FDISK/MBR command. Replace infected file by a clean backup copy on clean boot.			
Aliases: Stimp			Type:
Disk Location:		Features:	•
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	ļ.	an detect and	
	1 0		

Name: Stinkfoot			
Aliases: Stinkfoot, Paul Ducklin	n, Ducklin	ŗ	Type: Program.
Disk Location: COM application	on.	Features: Con	rrupts a program or overlay files.
Damage : Corrupts a program	Size: Overlays application, no See Also:		
or overlay files.	increase adds ei	ther 1254 bytes	

or 1273 bytes

Notes: written (poorly) in assembler, found in South Africa

virus tries to adjust INT 24h (Critical Error Handler) to its own code, author wrote non-working INT 24h code. Any critical errors after the virus has run bring down the system.

When run, current directory is examined for .COM files; 1st uninfected one over 512 bytes is hit; IF the target .COM is the first one in its directory, virus hits it regardless of its size. If it was too small, it will no longer run (will hang PC) 1 version adds 1254 bytes to files, says "StinkFoot has arrived on your PC!", displayed in Black on Black if infected file is executed with DOS time minutes=seconds

2nd version adds 1273 bytes, says "StinkFoot: '(Eat this Paul Ducklin)" displayed if hours=minutes (Black on Black) (Paul Ducklin is a South African anti-viral program developer)

Name: Stoned			
Aliases: Stoned, Marijuana, H	Aliases: Stoned, Marijuana, Hawaii, New Zealand,		Type: Boot sector.
Australian, Hemp, San Diego, S	Australian, Hemp, San Diego, Smithsonian, Stoned-B,		
Stoned-C, Zapper (variant)			
Disk Location: Floppy disk bo	ot sector.	Features: In	terferes with a running
Hard disk partition table.		application.	
•		Corrupts boot sector	
		Corrupts the f	file linkages or the FAT.
Damage : Interferes with a	Size: Overlays boot sector, 1		See Also: Michaelangelo
running application.	increase, 440 bytes		
Corrupts boot sector			
Corrupts the file linkages or			
the FAT.			

Notes: Spreads between boot sectors of both fixed and floppy disks. May overlay data. Sometimes displays message "Your PC is now Stoned!" when booted from floppy. Affects partition record on hard disk. No intentional damage is done.

When Stoned and Michaelangelo both infect a disk, problems occur because they both try to hide the partition table in the same place. Your PC is now Stoned!....LEGALISE MARIJUANA!' in the bootsector at offset 18Ah

Name: Stoned.Angelina.A			
Aliases: Stoned.Angelina.A, Ar	ngelina	Type: Boot sector.	
Disk Location: Floppy disk boo	ot sector.	Features: Corrupts boot sector	
Hard disk boot sector.			
Damage: Corrupts boot	Size:	See Also:	
sector			

Notes: Stoned.Angelina.A is a boot virus that infects the DOS boot sector of floppy disks and the master boot record (MBR) of hard disks. The boot virus code is one sector in length with the infectious code being stored at side 0, track 0, sector 1 and the original master boot record code being stored at side 0, track 0 sector 2. On floppy disks, Stoned.Angelina calculates the last sector of the root directory and uses this location to store a copy of the original DOS boot sector.

In addition to standard viral replication, Stoned. Angelina contains a block of code designed to stealth (by means of redirection) any reads to the physical location side 0, track 0 sector 1 on both

floppy disks and hard disks.

Contained within the virus code body is the following encrypted text, which is never displayed to the screen:

Greetings for ANGELINA!!!/by Garfield/Zielona Gora

Name: Stoned.Azusa			
Aliases: Stoned. Azusa, Azusa, I	Hong Kong		Type: Boot sector.
Disk Location: Floppy disk boot sector.		Features: Corrupts boot sector.	
Hard disk boot sector.		Damages CM	OS. Disables LPT1 and COM1
		Ports.	
Damage: Corrupts boot	Size:		See Also:
sector.			
Damages CMOS. Disables			
LPT1 and COM1 Ports.			

Notes: Stoned.Azusa is a virus that causes many problems for the user. It occasionally disables the LPT1 and COM1 ports (approximately every 32 infectious boots). Stoned.Azusa can also cause floppy drives to refuse to acknowledge that disks have been swapped and write to an address that is used differently by different BIOS vendors. This last action may result in other symptoms, such as CMOS scrambling.

During its infection routine, Stoned. Azusa writes its viral code to the Master Boot Record (MBR) without first saving a copy. The virus itself contains a working version of the regular MBR bootstrap loader, which is able to boot from the DOS partition. This sophistication adds an additional level of difficulty when attempting to remove Stoned. Azusa.

Name: Stoned.Bravo			
Aliases: Stoned.Bravo, Brav	/O		Type: Boot sector.
Disk Location: Floppy disk	boot sector.	Features: Co	orrupts boot sector
Hard disk boot sector.			_
Damage: Corrupts boot	Size:		See Also:
sector			
Notes: Stoned.Bravo is a vir	us known to cor	rupt the master bo	ot record of the infected
computer.		_	

Name: Stoned.Bunny.A			
Aliases: Stoned.Bunny.A, Bunn	ny.A, BUNNY		Type: Boot sector.
Disk Location: Floppy disk boot sector.		Features: Corrupts boot sector	
Hard disk boot sector.			
Damage: Corrupts boot	Size: Overlays	boot sector, no	See Also: stoned, Angelina
sector	increase		
Notes : Stoned.Daniela is another variant of the Stoned virus. Its viral code has the following			
encrypted text:			
{ EU TE AMO DANIELA }			
The virus erases disk sector on April 5th. In addition, it moves the original MBR data to rarely			

used areas on the disk. Thus, it may corrupt any data in these rare disk locations.
Bunny is another variant of the Stoned virus. Its viral code has the following encrypted text:
{ BUNNY }

Bunny moves the original MBR data to rarely used areas on the disk. Thus, it may corrupt any data in these rare disk locations.

Name: Stoned.Daniela

Aliases: Stoned.Daniela

Disk Location: Hard disk boot sector.

Floppy disk boot sector.

Damage: Corrupts boot sector.

Damage: Corrupts boot sector.

Size:

Bunny

Notes: Stoned.Daniela is another variant of the Stoned virus. Its viral code has the following encrypted text:

EU TE AMO DANIELA

The virus erases disk sector on April 5th. In addition, it moves the original MBR data to rarely used areas on the disk. Thus, it may corrupt any data in these rare disk locations.

Name: Stoned.Dinamo

Aliases: Stoned.Dinamo

Disk Location: Floppy disk boot sector.

Hard disk boot sector.

Damage: Corrupts boot
sector

Size:
See Also: Stoned.Daniela,
Stoned, Angelina, Bunny

Notes: Stoned.Dinamo is another variant of the Stoned virus. It is a memory resident, encrypted virus. It displays a message on the screen. The message is triggered whenever an error occurs while booting from an infected disk. Stoned.Dinamo decrypts itself and displays the following message:

{ Dinamo (Kiev) - Champion !!! }

Aside from that, it moves the original MBR data to rarely used areas on the disk. Thus, it may corrupt any data in these rare disk locations.

Name: Stoned.Empire.Monkey
Aliases: Stoned.Empire.Monkey, Monkey, Empire A,
Empire C, Empire D, Empire B.2, UofA, Empire

Disk Location: Floppy disk boot sector.
Hard disk master boot record-partition table.

Damage: Corrupts boot
sector

Size: Overlays boot sector, no
sector

Nature Davised formaths Standard size and size an

Notes: Derived from the Stoned virus, originally from Univ. of Alberta. Last known variant released July 10, 1991, total of 18 variants identified to date. Variants have differences in the code, indicating separate prramming efforts on the part of the virus writer. Empire C gets around

the simple "chkdsk" for boot sector viruses. Since most boot sector viruses have to reduce the number of "total bytes of memory" of a computer to hide at the top of memory, the virus can be detected by seeing whether "chkdsk" returns 1k or 2k less than it is supposed to return. Empire C didn't bother telling DOS that the virus was present in memory when it installed itself. It puts itself at 9000:0000 or 80000:0000 and functioned until something else used that memory location, then the system crashed.

Empire D was a response to an installation of "Disk Secure". It recognized the presense of Disk Secure and removes it before infecting the computer.

These are the most common viruses at the Univ. of Alberta and in Edmonton. See also listing for Empire B.2, or UofA virus

McAfee Scan v80 may detect some Empire strains as Azusa

This was previously known as monkey. The following are the notes about Monkey. Hides original partition table on cylinder 0, head 0, sector 3, and XOR's it with hex 2E (a "." character)

SYS won't write a clean boot sector with Monkey, since it's a MBR infector. SYS works with floppies only

Usually, most MBR viruses are removed with FDISK /MBR (dos 5.0 or up) but that doesn't work with Monkey because the Partition Table info in the MBR is not preserved.

Program available (Nov 5, 1993) KillMonk v3.0 finds and removes the Monkey and Int_10 viruses. via ftp at ftp.srv.ualberta.ca, in the file pub/dos/virus/killmnk3.zip. The program claims it can also fix drives where the user has tried to use fdisk/mbr first.

It's a very small virus, one sector, memory resident, MBR/stealth virus. it:

- 1. Tries to hide the virus infection if you go to read the MBR, it redirects your inquiry and shows you the real MBR, not the virused one
- 2. Virus saves boot record, but masks it with character "2E" (which looks like a dot) and XOR's it, so to remove the virus you must un XOR (unmask) the real MBR.

First version of Data Physician Plus! to find it is 3.1C

12/13/93: Karyn received one unconfirmed report that Data Physician Plus! 4.0B did not locate one variant of Monkey.

v6-146: Killmonk 3.0 is available via ftp at ftp.srv.ualberta.ca, in the file pub/dos/virus/killmnk3.zip. A small text manual, and technical notes on Monkey and Int_10 are included with the package.

Name: Storm			
Aliases: Storm		T	Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one anti-virus program can detect and remove Storm (1172 and 1218)			

Name: Stupid.Sadam.Queit			
Aliases: Stupid.Sadam.Queit		T	Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and re	move Stupid.Sadam.Queit.B

Name: SUG		
Aliases: SUG		Type: Trojan.
		Encrypted/Stealth The virus
		actively hides.
Disk Location: SUG.???		Features: Erases a Floppy Disk
Damage: Erases a Floppy	Size:	See Also:
Disk		

Notes: This program is supposed to unprotect copy protected program disks protectedby Softguard Systems, Inc. It trashes the disk and displays: "This destruction constitutes a prima facie evidence of your violation. If you attempt to challenge Softguard Systems Inc..., you will be vigorously counter-sued for copyright infringement and theft of services." It encrypts the Gotcha message so no Trojan checker can scan for it.

Aliases: Sunday, Sunday-B, Sunday-C		Type: Program.
Disk Location: COM application. Features		terferes with a running
	application.	
	Corrupts a pr	ogram or overlay files.
Size: 1636		See Also: Jerusalem
1644		
1631		
check for prior	infections	
	n. Size: 1636 1644 1631 uses INT 21 su	n. Features: In application. Corrupts a pr Size: 1636 1644

Notes: Infects .OVL, .COM and .EXE files. It is a memory resident virus. It can affect system run-time operations. It appears to be a "Jerusalem" variant, with modifications at the source code level to make this a separate and distinct virus (i.e. not a mutation of Jerusalem). First discovered in Seattle, WA in November 1989. Three variants exist. FAT damage has been reported, but not confirmed. Each of the three variants adds a different amount of bytes to files, it is not yet known which size is for which variant. One variant only is damaging; it activates on Sundays and displays a message. The other two variants have a bug which stops this action, and do not cause FAT damage. Works well on LANs Activation on Sundays and displays message "Today is Sunday! Who do you work so hard? All work and no play make you a dull boy. C'mon let's go out and have fun!" then may cause FAT damage Find with standard detection/eradication packages FPROT 2.00, probably earlier versions, most commercial scanners.

Name: Sundevil		
Aliases: Sundevil		Type:
Disk Location:	Features:	
Damage:	Size:	See Also:
Notes: v6-151: At least one ant	i-virus program can detect and	l remove this virus.

Name: Suriv-01				
Aliases: Suriv-01, April-1-CO	M, April 1st, Su	riv A, sURIV	Type: Program.	
1.01				
application		application.	Interferes with a running program or overlay files.	
Damage: Interferes with a running application. Corrupts a program or overlay files.	Size: 897		See Also:	

Notes: Spreads between COM files. On April 1st, 1988, writes the message: "APRIL 1ST HA HA HA HA YOU HAVE A VIRUS" and hangs the system. After that, simply writes a message every time any program is run.

If day is greater than 1st April, only "YOU HAVE A VIRUS!!!" is displayed. Typical text in Virus body (readable with HexDump-utilities): "sURIV 1.01".

Name: Suriv-03			
Aliases: Suriv-03, Suriv03, Sur	iv 3.00,Suriv 3.0	0, Suriv B,	Type: Program.
Jerusalem (B), Israeli #3			
Disk Location: COM application	n.	Features: In	nterferes with a running
EXE application.		application.	
Corru		Corrupts a pr	rogram or overlay files.
Damage : Interferes with a	Size: 1813 bytes increase in		See Also:
running application.	length of .COM files		
Corrupts a program or overlay	1808-1823 bytes increase in		
files.	length of .EXE	files	

Notes: The system is infected if function E0h of INT 21h returns value 0300h in the AX-register.

.Com files: program length increases by 1813; files are infected only once; COMMAND.COM is not infected.

.EXE files: program length increases by 1808 - 1823 bytes, and no identification is used; therefore, .EXE files can be infected more than once.

Programs are infected at load time.

30 seconds after the 1st infected program was run, the virus scrolls up 2 Lines in a small window of the screen (left corner 5,5; right corner 16,16).

The virus slows down the system by about 10 %.

Suriv 3.00 compares the system-date with "Friday 13th", but is not able to recognize "Friday 13th", because of a "bug"; if it correctly recognized this date, it would delete any program started on "Friday 13th".

Increase in the length of .EXE files. Lines scrolling in a small window. General slowdown of a machine. Typical texts in Virus body (readable with HexDump facilities): "sURIV 3.00".

Name: SVC	
Aliases: SVC	Type: Program.
Disk Location: EXE application.	Features: Unknown, not analyzed yet.

	-003/FC-003	Compater v	11 4363		
COM application.					
Damage: Unknown, not	Size:		See Also:		
analyzed yet.					
Notes : This is the first Russian	"stealth" virus. It	has not been	analyzed yet, but it contains the		
text string:					
(c) 1990 by SVC,	Vers. 4.0				
A 1740 byte variant with the sai	me message is als	o known.			
Name: SVC 6.0					
Aliases: SVC 6.0			Type: Program.		
Disk Location:		Features:			
Damage:	Size:		See Also: Starship		
Notes: Russian origin virus, inf	ects device driver	rs (see also St	arship virus)		
v6-151: At least one anti-virus					
3103.D).					
Name: Swap Boot					
Aliases: Swap Boot, Falling Le	etters Boot		Type: Boot sector.		
Disk Location: Floppy disk boo		Features: C	Corrupts boot sector		
Damage: Corrupts boot	Size: Overlays	boot sector, r	no See Also:		
sector	increase	,			
Notes : The virus overwrites the	boot with a load	der that loade t	the rest of the virus stored near the		
end of track 39.					
The virus makes letters fall dow	n the screen.				
Name: Swiss_Boot					
Aliases: Swiss_Boot, Swiss At	my		Type: Boot sector.		
Disk Location: Floppy disk boo	ot sector.	Features: C	Corrupts boot sector		
Hard disk boot sector.			•		
Damage: Corrupts boot	Size:	1	See Also:		
sector					
	or virus. It infect	s DOS boot se	ectors on floppies and on the active		
partition on a hard disk. It does			* *		
-			ors to the last three sectors of the		
-	first partition. When it infects a floppy it hides the original boot sector and rest of itself to the two first unused clusters and marks those clusters in the File Allocation Table as: .				
inst diased elasters and marks those elasters in the The Thiocation Table as.					
On the 7th of February this virus displays the following message and overwrites part of the hard					
disk:					
Schaft die Schweizer Armee ab!					
The Swiss_Boot virus is not related to the ExeBug virus at all, although one antivirus program					
will identify ExeBug as the 'Swiss' virus.					
Name: Sybille					
Aliases: Sybille	1		Type:		
Disk Location:		Features:	-J F		
DIM LUCUIUII.		reacules.			

Damage:	Size:	See Also:		
Notes : v6-151: At least one anti-virus program can detect and remove this virus.				

Name: Sylvia V2.1

Aliases: Sylvia V2.1,Holland Girl

Disk Location: COM application.

Damage: Corrupts a program or overlay files.

Size: 1332 or overlay files.

Size: 1332 See Also:

Notes: The virus infects only COM-files with less than 30 KB; it does not infect COMMAND.COM, IBMBIO.COM, IBMDOS.COM. 1301 bytes of the virus-code are written in front of and 31 bytes are written behind the original code; files are only infected once, because the virus checks the existence of its signature (808h) at the beginning of the file. When an infected file is started, the virus tries to infect 5 COM-files on default drive.

The virus displays the following message: "FUCK YOU LAMER!!!! (CRLF) system halted..." and stops system by jumping into an endless loop. The message is encoded in the program. In this version (V2.1), the message typical for original Sylvia virus ("This program is infected by a HARMLESS ...") is NOT displayed.

After being activated, the virus checks itself by creating a check-sum of the first 144 words. When the check-sum is incorrect (# 46A3h) the damaging part of the virus is activated. "FUCK YOU LAMER !!!! (CRLF) system halted", displayed on screen. Typical texts in Virus body (readable with Hexdump-facilities):

- 1. "39 38 39 38 4F 45 4F 52 61 59 1E 56 5D 5A 52 61 62" (encoded text)
- 2. Text-Virus V2.1'
- 3. 'Sylvia Verkade'

808h at beginning of file.

Name: Syslock			
Aliases: Syslock, Macrosoft			Type: Program.
			Encrypted/Stealth The virus
			actively hides.
Disk Location: COM application	on.	Features: (Corrupts a program or overlay files.
EXE application.		Corrupts a d	lata file.
COMMAND.COM.		_	
Damage : Corrupts a program	Size: 3550-350	50 bytes are	See Also:
or overlay files.	appended on a	paragraph	
Corrupts a data file.	boundary		
Notes: Spreads between .COM	and .EXE files.	It scans throu	ugh data on the hard disk, changing
the string "Misness fill (in our		a.d. 1aa. aaa	a) to "MACDOCOET" If the

Notes: Spreads between .COM and .EXE files. It scans through data on the hard disk, changing the string "Microsoft" (in any mixture of upper and lower case) to "MACROSOFT". If the environment variable "SYSLOCK=@" is set, the virus will not infect. A variant of Advent. Microsoft changes to MACROSOFT

v6-151: At least one anti-virus program can detect and remove Syslock.C and Syslock.D.

Name: Tack		
Aliases: Tack		Type: Program.
Disk Location:		Features: Corrupts a program or overlay files.
Damage : Corrupts a program	Size: 411	See Also:

or overlay files.	477			
Notes : v6-151: Overwrites/dest	Notes : v6-151: Overwrites/destroys infected files.			

Name: Tai-Pan

Aliases: Tai-Pan, Whisper

Disk Location: EXE application.
Only .EXE apps less than 64K long.

Damage: No damage, only replicates.

Size: 438 replicates.

See Also:

Notes: Tai-Pan was discovered in Sweden in the summer of 1994, and has spread to Europe, USA. New Zealand, and Canada.

Tai-Pan is a simple virus.

It is memory resident and infects all executed .EXE files that are less than 64 KB in length. Infected files grow by 438 bytes.

The virus is not destructive, but makes infected machines unstable.

Text contained in the file: '[Whisper presenterar Tai-Pan]'.

Name: Tai-Pan.438

Aliases: Tai-Pan.438, Whisper

Disk Location: EXE application.

Damage: No damage, only replicates.

See Also:

Notes: Tai-Pan.438 is a memory-resident .EXE file infecting virus that does nothing more than replicate. Files are infected as they are executed. Due to the lack of stealthing properties, infected files are easy to spot as their file size increases by 438 bytes.

Contained within the body of the virus is the following text:

[Whisper presenterar Tai-Pan]

Name: Tai-Pan.666
Aliases: Tai-Pan.666, D2D, Doom2Death
Disk Location: EXE application.

Damage: No damage, only replicates.

See Also: Tai-Pan

See Also: Tai-Pan

Notes: It contains the following text:

"DOOM2.EXE

Illegal DOOM II signature

Your version of DOOM2.EXE matches the illegal RAZOR release of DOOM2

Say bye-bye HD

The programmer of DOOM II DEATH is in no way affiliated with ID software.

ID software is in no way affiliated with DOOM II DEATH."

Name: Taiwan			
Aliases: Taiwan, Taiwan 2, Tai	wan-B, Taiwan 3	3, Taiwan 4,	Гуре:
2576			
Disk Location:	-	Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one anti-	i-virus program c	an detect and re	emove Taiwan (708.B, 743.B and
752.B).			

Name: Tanpro.524

Aliases: Tanpro.524

Disk Location: EXE application.

COM application.

Damage: No damage, only replicates.

See Also:

Notes: The Tanpro.524 virus is a memory-resident, .COM and .EXE file infecting virus that does nothing more then replicate. It spreads as it infects files upon execution.

Due to the lack of stealth code, infected files are easy to spot using the DIR command. Their file size increase is noticeable and the files date/time stamp is changed to the current systems date/time settings.

Even though this virus does not specifically target the file COMMAND.COM, it will infect this file if it is executed with the virus active in memory.

Name: Telefonica				
Aliases: Telefonica, Spanish T	elecom, Telecom	Boot, Anti-	Type: Boot sector.	
Tel, A-Tel, Campanja, Campan	a, Kampana			
Disk Location: COM application	on.	Features: (Corrupts boot sector	
EXE application.		Corrupts the	e file linkages or the FAT.	
Floppy disk boot sector.	-		format the disk.	
Hard disk partition table.				
Damage: Corrupts boot	Size:		See Also: Antitelefonica	
sector				
Corrupts the file linkages or				
the FAT.				
Attempts to format the disk.				
Notes: The Telefonice COM/E	VE file infector	on contain the	Company host seator virus	

Notes: The Telefonica COM/EXE file infector can contain the Campana boot sector virus.

Campana only affects the bootblock of floppies and partition table of hard disks.

To eradicate from HD boot from clean floppy, and with DOS 5, type FDISK /MBR to rebuild the partition table.

Or try most anti-viral utilities, they should clean it.

Campana may try to format the hard disk after 400 reboots. If the virus has trashed the disk, probably can't recover

the Antitelefonica variant is a multi-partite virus (see record of that virus for more info).

Name: Terror			
Aliases: Terror, Dark Lord		Type:	
Disk Location:		Features:	V I
Damage:	Size:		See Also:
Notes: a new version was found	d recently in Bulg	aria in the wild	, does not seem to work properly,
mentioned in virus-1, v4-224.			
Name: Testvirus-B			
Aliases: Testvirus-B	ases: Testvirus-B Type: Program.		
Disk Location: COM application		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and r	emove Testvirus-b (B and C).
N D ' Y'			
Name: The Basic Virus	71.0 . 11.		TI D
Aliases: The Basic Virus, 5120			Type: Program.
Disk Location: COM application EXE application.	on.	Features:	
Damage:	Size: 5120-513	35 bytes change	See Also:
	in length. Code	added at a	
	paragraph boun	dary.	
Notes : The virus infects program	ms at run time (it	is not memory	resident) by searching through
the directories recursively starting	ng on paths "C:\",	, "F:\" as well a	s the current drive. All .EXE and
.COM files it can find are infected.			•
	•	eader plus one p	page. COM files will be infected if
the file length is less than 60400	•		
The virus will infect any time it i		•	1989. However, an infected file
will infect before this date, if it h	•		
			minate with the message "Access
denied" (this comes from the vir		*	1 0
with an "Access denied" error.			
"BRUN", "IBMBIO.COM", "IBMDOS.COM", "COMMAND.COM", "Access denied".			
Name: Thirty-three			
Aliases: Thirty-three, 33			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one anti-virus program can detect and remove this virus.			
Name: Three_Tunes.1784			
Aliases: Three_Tunes.1784, Flip, PCCB.1784, 1784, 3- Type: Program.			
Tunes, Pinchincha			
* *		Features: Interferes with a running	
COM application.	application.		G A1
Damage : Interferes with a	Size: 1784		See Also:
running application.			

Notes: Triggers any day in June and plays one of three songs.			
110ccs. 111ggers any day in June	c and plays one of	tinee songs.	
Name: Tic			
Aliases: Tic	1		Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one and	ti-virus program o	can detect and	remove Tic.97.
Name: Timid			
Aliases: Timid			Type: Program.
Disk Location: COM application		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one and	ti-virus program o	can detect and	remove Timid.302.
Name: Tiny 163			
Aliases: Tiny 163, V 163, V-10			Type: Program.
Disk Location: COM application	on.	Features:	
COMMAND.COM.			
Damage:	Size: 163 Add		See Also:
	files. that start	with a JMP	
Notes: When an infected file is	instruction		infact other COM files in the level
directory. Files increase in leng		us attempts to	infect other .COM files in the local
v6-141: "a Tiny variant can't		ara and ba etil	lactive All viruses in the Tiny
•			Finy-GM, or whatever - I have not
		•	f somebody rewrites the virus to
			en it will be a sufficiently different
virus and will belong to another	•	uegy wentik	en it win be a sufficiently different
virus una vim serong to unother	<u> </u>		
Name: Tiny virus			
Aliases: Tiny virus, Tiny 134,	 Гіпу 138. Тіпу 14	3. Tiny 154.	Type:
Tiny 156, Tiny 158, Tiny 159, T	•	•	- J P
Tiny 133			
Disk Location:		Features:	
Damage:	Size:		See Also: tiny
Notes: see tiny.			
Name: TIRED			
Aliases: TIRED			Type: Trojan.
Disk Location: TIRED.??? Features: Corrupts the file linkages or the			
		FAT.	
Damage : Corrupts the file	Size:		See Also:
linkages or the FAT.			
Notes : Another scramble the FAT trojan by Dorn W. Stickel.			

Name: TMC				
	<u> </u>	7	Tymas Duo onom	
Aliases: TMC, TMC_Level_69		Type: Program. Features: No damage, only replicates.		
	* *			
COM application.	C: 5115		Cas Alass	
Damage : No damage, only	Size: 5445	1 ' C .:	See Also:	
replicates.	Polymorphic: ea	ach infection		
	different			
	Notes : The TMC virus is a memory resident, semi-encrypted virus. The viral code is 5445 bytes			
	long and it appends itself to COM and EXE files. TMC infects files on floppy disks only. On hard			
disks, it resides in memory and d				
The TMC virus avoids infecting	most anti-virus s	oftware. It does	not infect files that have the	
following string in their name:				
'NO*.*', 'WE*.*', 'TB*.*', 'A				
			itself in memory, it mixes blocks	
of its viral code and system data				
resident, it does not change its c				
memory with a new set of instru	ction and infects	files with the nev	w set of instruction.	
TMC contains the following text	t:			
{ * TMC 1.0 by Ender *				
Welcome to the Tiny Mut	tation Compiler!			
Dis is level 6*9.				
Greetings to virus maker	s: Dark Avenger,	Vyvojar, SVL,	Hell Angel	
Personal greetings: K. K.	, Dark Punisher	}		
TMC or TMC_Level_69 virus c	arries no payload	l. It should not h	arm the system, intentionally.	
Name: Tomato				
Aliases: Tomato		```	Type:	
Disk Location:	1	Features:		
Damage:	Size:		See Also:	
Notes : v6-151: At least one ant	i-virus program o	can detect and re	move this virus.	
Name: Toothless				
Aliases: Toothless, W13, W13-	-A, W13-B	1	Type: Program.	
Disk Location: COM application	on.	Features: Cor	rupts a program or overlay files.	
Damage: Corrupts a program Size: 534, 507 See Also:				
or overlay files.				
Notes : Infects .COM files. Infected programs are first padded so their length becomes a multiple				
of 512 bytes, and then the 637 bytes of virus code is added to the end. It then intercepts any disk				
writes and changes them into disk reads.				
Name: TOPDOS				
			Type: Trojan.	
Disk Location: TOPDOS.???			empts to format the disk.	
Damage : Attempts to format	G.			
	Size:		See Also:	
the disk.	Size:		See Also:	

Notes: This is a simple high level [hard] disk formatter. Name: Totoro Dragon Aliases: Totoro Dragon, Totoro Cat **Type:** Program. **Disk Location:** EXE application. **Features:** COM application. Damage: **Size:** 1540 bytes See Also: **Notes**: from virus-l, v6-109: It is a resident .COM, and .EXE infector, and is 1540 bytes in length. I don't believe it is in the wild, but you never know. The text below is contained in the virus Totoro Dragon Hello! I am TOTORO CAT Written by Y.T.J.C.T in Ping Tung. TAIWAN Don't Worry, be Happy **\$YTIT** Totoro Dragon is neither a stealth or encrypted virus. It has an odd method of infecting .COM files. the virus is placed at the beginning of the file, and adds four bytes of text at the end of the file YTIT. In .EXE files, the virus is appended to the end, and again, YTIT is placed at the end of the file Adding YTIT to the end of the infected files is how that Totoro Dragon marks files as infected. Name: TPE Aliases: TPE, Trident Polymorphic Engine **Type:** Virus Authoring Package (VAP). **Disk Location:** Features: Damage: Size: See Also: **Notes:** all TPE-based viruses contain the string "[MK / Trident]" McAfee v105 says TPE is TridenT. Name: TPWORM **Aliases:** TPWORM **Type:** Companion program. **Disk Location:** COM application. **Features:** Damage: Size: See Also: **Notes**: A companion virus (v4-121). Name: Traceback Aliases: Traceback, 3066, 3066-B, 3066-B2, Traceback-B, **Type:** Program. Traceback-B2 **Disk Location:** COM application. **Features:** Corrupts a program or overlay files. EXE application. Interferes with a running application.

Damage: Corrupts a program or overlay files.

Interferes with a running application.

Size: 3066

See Also:

Notes: Spreads between COM and EXE fles. Based on a rather complicated set of criteria, it will sometimes cause the text displayed on the screen to fall to the bottom, and then rise back up. One hour after system infection, the characters will fall down the screen. After 1 minute, screen is automaticly restored. During damage, INT 09h will be hooked. Characters typed during damage will move "fallen-down" characters back to their start position. Damage repeats every hour. Typical text in Virus body (readable with hex-dump-utilities):

- 1. "VG1" in the data area of the virus
- 2. "VG1" is found at offset of near-imp- displacement if program is a .COM file.
- 3. The complete name of the file, which infected the currently loaded file, is in the

code.

4. Search the last 16 bytes of a .COM or .EXE files for the hex-string: 58,2B,C6,03,C7,06,50,F3,A4,CB,90,50,E8,E2,03, 8B

Name: Traceback II

Aliases: Traceback II, 2930, 2930-B, Traceback II-B

Disk Location: COM application.

EXE application.

Damage: Corrupts a program or overlay files.

Parage: Corrupts a program or overlay files.

Size: 2930

See Also:

Notes: This appears to be an earlier version of Traceback. Spreads between .COM and .EXE files. Based on a rather complicated set of criteria, it will sometimes cause the text displayed on

Name: Trackswap

Aliases: Trackswap, VB Trackswap

Disk Location:

Damage: Corrupts boot
sector

Size:
See Also:

the screen to fall to the bottom, and then rise back up. Text falls down the screen.

Notes: Swaps tracks from the front with end of floppy tracks, making it real difficult to disinfect Not seen in wild by DDI.

Name: Trakia.1070

Aliases: Trakia.1070

Disk Location: EXE application.

COM application.

Damage: Corrupts a program
or overlay files.

See Also:

Notes: Trakia.1070 is a memory-resident .COM and .EXE file infecting virus that targets the first non-infected .EXE file in the current working directory whenever an infected file is run. There is no intentional damage caused by this virus. Due to the lack of stealthing properties, infected files are easy to spot as their file size increases.

		•		
Name: Traveler Jack			[
Aliases: Traveler Jack			Type:	
Disk Location:	G.	Features:	G A1	
Damage:	Size:		See Also:	
	1-virus program c	an detect and	remove Traveler Jack (854, 979,	
980 and 982)				
Name: Tremor				
Aliases: Tremor, Tremor2			Type: Program.	
Disk Location: COM application	on.	Features: (Corrupts a program or overlay files.	
EXE application.			The second secon	
Damage: Corrupts a program	Size: 4000	l	See Also:	
or overlay files.				
Notes: Polymorphic, stealth, tu	nneling, direct att	acks some an	ti-virus software	
big in Europe, mainly Germany				
Disables VSAFE from DOS 6.0				
Find with: FPROT 2.08 TBCLI		Vi-Spi, SCA	N 9.18V106	
McAfee calls it Tremor2 in scan	9.18V106			
Con possibly in some cases may	mually ast mid of t	ha vimsa bv. aa	vina filas a different vyavyta allavy	
_ ·		•	ving files a different way to allow e virus-l digest v6 issue 141 for a	
message that might work.	you have the virt	us, caaiiiiic tii	e virus-i digest vo issue 141 ioi a	
message that might work.				
Name: TridenT				
Aliases: TridenT			Type: Program.	
Disk Location: EXE application	n.	Features:		
Damage:	Size:		See Also:	
Notes : it not related to Trident/	TPE			
Name: Trigger				
Aliases: Trigger			Type: Program.	
Disk Location: COM application	n.	Features: C	Corrupts a program or overlay files.	
EXE application.	G	1 2402 245		
Damage : Corrupts a program	Size: files grow	v by 2493-265	See Also: MtE	
or overlay files. bytes				
Notes: Trigger infects .COM and .EXE files from 2 bytes - 29696 bytes. The researcher's largest				
bait file was 29K 29696 bytes. Trigger has the following text in the first generation (Trigger by Dark Angel of Phalcon/Skism Utilising Dark Angel's Multiple Encryptor (DAME)). No text is				
readable in the second generation and beyond. Trigger is polymorphic, but not stealth. On the test				
machine, the files grew by 2493 bytes - 2653 bytes Trigger appends the virus to the end of the				
host files.	2033 byt	es migger up	pends the virus to the end of the	
Name: Trivial				
Aliases: Trivial	1		Type: Program.	
Disk Location:		Features: C	Corrupts a program or overlay files.	

MS-DOS/PC-DOS Computer Viruses					
Damage: Corrupts a program	Size:		See Also:		
or overlay files.					
,	27, 28, 29, 30.D	, 30.E, 40.D, 4	0.E, 40.F, 42.C, 42.D, 43, 44.D,		
45.D,and 102					
v6-151: Overwrites/destroys info	ected files.				
Name: Trivial-64	Nome. Trivial 64				
Aliases: Trivial-64, Trident					
Disk Location:					
Damage:	Size:	1 cutules.	See Also:		
Notes : contains the internal stri	I.				
Name: Troi					
Aliases: Troi, Best Wishes, Best	st Wish (may be	wrong), Troi	Type: Program.		
Two					
Disk Location: COM application.					
Damage : Corrupts a program		•	See Also:		
or overlay files.	infected .com f				
		irus code is loc	cated at the end of the origcom		
file and is jmp - ed toas a FAR p					
Attempt to infect a file on a writ	te prot. disk will	produce "Abor	t, retry, fail?" message		
CCAN OCD cover its the Deat Wi	ala a a viensa - lass4 4la	:			
SCAN 86B says its the Best Wis		•			
Programs monitoring disk activ	ny win trap the i	mection reques	sts.		
Fasy to detect as it changes the	Easy to detect as it changes the times and dates for infected files to outrageous times and dates.				
Approximately fifty-six YEARS are added to the date. HEX search string:					
2AC0CF9C80FCFC75, also scan for string "The Troi Virus" FPROT 2.03a.					
2.10001 70001 01 070, also bear for string The 1101 Yards 111001 2.0001					
Name: Trojector					
Aliases: Trojector, Trojector, 1463, Trojector, 1561, Athens Type: Program.					
Disk Location: EXE application. Features: No damage, only replicates.					
COM application.					
Damage : No damage, only	Size:		See Also:		
replicates.					
Notes : Trojector is a fairly generic file infector. It becomes resident, but does little more than					
replicate itself.					
The following text string is encrypted within the viral code:					
TROJECTOR II (a) Armagadan IItilitias Athans 1002					
TROJECTOR II,(c) Armagedon Utilities, Athens 1992					

Name: TSRMAP				
Aliases: TSRMAP		Туре	e: Trojan.	
Disk Location: TSRMAP.???	sk Location: TSRMAP.??? Featur		eatures: Corrupts boot sector	
Damage: Corrupts boot	Size:	Se	ee Also:	
sector				

Notes: TSRMAP *TROJAN* This program does what it's supposed to do: give a map outlining the location (in RAM) of all TSR programs, but it also erases the boot sector of drive "C:".

Name: Twin-351

Aliases: Twin-351

Disk Location: COM application.

Damage: Corrupts a program or overlay files.

Notes: Unlike the other two companion viruses (AIDS II and TPWORM) it stays resident in memory, intercepting the

Findfirst/FindNext calls. As the files containing the virus are also marked as "hidden", the virus is able to hide quite efficiently, unless a program reads the directory directly. Suspected not found outside of Norway.

Name: Typo

Aliases: Typo, Type Boot

Disk Location: Floppy disk boot sector.

Hard disk boot sector.

Damage: Corrupts boot sector.

Damage: Corrupts boot sector increase

Size: Overlays boot sector, no increase

Interferes with a running application.

Notes: Infects floppy and hard disk boot sectors. Infects data disks as well as system disks. Attempting to boot with an infected data disk in the drive loads the virus then asks for a system disk. Every 50 printed characters, the virus inserts a typo. Typos in printed output. 80286 and 80386 machines hang when booted with an infected disk. You can detect infected diskettes by running Chkdsk. If you get 1k of bad sectors, that's a good sign of Typo (or Italian virus), as FORMAT marks an entire track (5k on a 360k diskette) as bad if it finds a defect. Treatment consists of simply copying all the files off an infected diskette (using "COPY *.*"; do not use Diskcopy or any image copier), and reformatting the diskette.

Name: Typo

Aliases: Typo, Fumble, Typo COM, 867, Mistake

Disk Location: COM application.

COMMAND.COM.

Damage: Interferes with a running application.

Corrupts a program or overlay files.

Size: 867

See Also:

Corrupts a program or overlay files.

Notes: Infects .COM files. The virus replaces the keyboard handler, and if it is in place, it occasionally replaces the key that is typed, with the key immediately to the right. The fumble only activates if you type at better than six characters per second (approximately 60 wpm). If you type at that speed, after not using the keyboard for five seconds, you get a fumble. Typed characters are not what you pressed.

vo-131. At least one anti-virus p	rogram can dete	ct and remove r	umble.E.
N			
Name: ULTIMATE		,	TD TD
Aliases: ULTIMATE			Type: Trojan.
Disk Location: ULTIMATE.A. ULTIMATE.EXE	RC	Features: Con FAT.	rrupts the file linkages or the
Damage : Corrupts the file	Size: 3090 size	e of	See Also:
linkages or the FAT.	ULTIMATE.E	XE	
	2432 Size of		
	ULTIMATE.A	RC	
Notes : Another FAT eater.			
Name: Ultimate Weapon			
Aliases: Ultimate Weapon, Smi	ulders's virus, Cri	iminal '	Type: Program.
Disk Location: COM application		,	rrupts a program or overlay files.
EXE application.			
COMMAND.COM.			
Damage : Corrupts a program	Size:		See Also:
or overlay files.			
Notes : A Dutch virus, activated	l after Jan 1, 1992	2, after boot a m	nessage is displayed (sic):
The Ultimate Wear	oon has arrived,		
please contact the i			
to tell about the ille			
			rectories in the root and the next
directory-level renamed to CRIN			
See also Criminal virus signat	ure given in virus	s-1 v5-011: MF0	0EVKUR
NT TIL.			
Name: Ultimatum		,	TD
Aliases: Ultimatum		· · · · · · · · · · · · · · · · · · ·	Гуре:
Disk Location:	G.	Features:	
Damage:	Size:		See Also:
Notes : Sometimes reported by	Fprot 2.09b or ea	arlier versions as	a false positivehas been fixed
in later versions of Fprot.			
Name: UNashamed	1 37 1 1 37 1	, ,	
Aliases: UNashamed, UNasham		,	Type: Boot sector.
Disk Location: Floppy disk boo	ot sector.		rrupts hard disk boot sector
Hard disk partition table.	G! 0 1		y disk boot sector
Damage : Corrupts hard disk		boot sector, no	See Also:
boot sector	increase		
Corrupts floppy disk boot			
sector	1 1 1 1 1	.1	
Notes: It counts keystrokes and	i randomly displa	ys the text "the	UNAashamed Naked!" in 40
column mode.			
It and the second of the secon	MDD C 1		
It can be removed with FDISK/	MBK from an hai	ra disk , floppies	s should be reformatted.

	DU3/FC-DU3	Compater v	nuses
See the Virus Bulletin 1/96 for a	complete analys	is.	
Name: Unexe			
Aliases: Unexe			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	-virus program c	an detect and	remove this virus.
	1 0		
Name: Unsnared			
Aliases: Unsnared, V.814, _814	I. SillvRE.814. U	Insna-814	Type: Program.
Disk Location: EXE application	•		orrupts a program or overlay files.
Damage : Corrupts a program	Size: 814		See Also:
or overlay files.	5120		500 122500
Notes : The minutes field of a fil	e's timestamp is s	set to 13.	T.
			C5AA FFF0 in the last 72 bytes
and corrupts that file.			
See the Virus Bulletin 11/96 for	an analysis.		
Name: Urkel			
Aliases: Urkel, NWait			Type: Boot sector.
Disk Location: Floppy disk boo	t sector	Features: C	orrupts hard disk partition table
MBR Hard disk master boot rec		reatures.	orrupts hard disk partition table
table.	ora partition		
Damage : Corrupts hard disk	Size: Overlays	boot sector, n	o See Also:
partition table	increase	3000 500001, 11	5 500 111500
•		or. It replaces t	he master boot record and moves
the partition table, so rebooting			
the virus uses 1K of ram at the T	110		
Do not use FDISK/MBR to fix i			
	•	•	midnight and wWrites "URKEL"
on screen.	C		
), Track 0, Secto	r 1 appears to	have the original MBR. With the
virus out of memory, it contains			
The virus is in Side 0, Track 0, S	• 1		
See the Virus Bulletin 12/96 for	an analysis.		
	-		
Name: Uruguay			
Aliases: Uruguay			Type:
Disk Location:		Features:	
Damage:	Size:	1	See Also:
Notes: from Uraguay,			
has been around since Dec 1992			

Name: Uruk Hai			
Aliases: Uruk Hai			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	i-virus program o	can detect and	remove Uruk Hai.427.
Name: USSR			
Aliases: USSR, USSR 516, US			Type: Program.
711, USSR 948, USSR 1049, U	SSR 1689, USSI	R 2144,	
USSR 1594			
Disk Location:	1	Features:	
Damage:	Size: Polymorp		See Also:
	infection differe		
	(USSR-1594 or	alters one	
N. 4	byte)	1 , , 1	11 707 P
Notes: v6-151: At least one ant	1-virus program (can detect and	remove Ussr-707.B
Name: V-299			
Aliases: V-299, Amstrad			Type: Program.
Disk Location: COM application	\n	Features: C	orrupts a program or overlay files.
Damage: Corrupts a program	Size: 299	reatures.	See Also:
or overlay files.	Size. 2))		Sec Also.
Notes: Adds code to front of an	ny COM file in th	ne current direc	etory. The virus contains an
advertisement for Amstrad com	•		· ·
			5th infection. The virus contains
the string "Program sick error: Call doctor or buy PIXEL for cure description". The string "IV"			
is at offset 3 in the COM file.	-		
Name : V-345			
Aliases: V-345, Amstrad			Type: Program.
Disk Location: COM application	·	Features: Co	orrupts a program or overlay files.
Damage : Corrupts a program	Size: 345		See Also:
or overlay files.			
Notes : Adds code to front of an	•		•
advertisement for Amstrad comp			
			5th infection. The virus contains
	all doctor or buy	PIXEL for cu	re description". The string "IV"
is at offset 3 in the COM file.			
Name: V Sign			
Name: V-Sign Aliases: V-Sign, Cansu, Sigalit			Type: Boot sector.
Disk Location: Floppy disk boo		Features C	orrupts boot sector
Hard disk boot sector.	n seciul.	realules. C	orrupis boot sector
Damage: Corrupts boot	Size:		See Also:
sector	~1200		
	1		1

Notes: V-Sign is a boot sector virus that it uses slightly polymorphic encryption. V-Sign infects DOS boot sectors on diskettes and Master Boot Records on hard disks. It is only able to infect a hard disk when you boot a machine with an infected diskette in drive A:. At this time the virus infects the Master Boot Record, and after that it will go resident to high DOS memory during every boot-up from the hard disk. Once V-Sign gets resident to memory, it will infect most non-writeprotected diskettes used in the machine.

V-Sign doesn't preserve the original boot sector when it infects a disk. The virus activates after infecting 64 diskettes. At this time it will display a large V-shaped letter and hang the machine.

Name: V08-15		
Aliases: V08-15		Type: Program.
Disk Location: COM application	n. Features:	
EXE application.		
Damage:	Size: 1322 -1337 virus is	See Also:
	placed on even paragraphs	

Notes: A .COM and .EXE file infector. After the 11th of November 1990 the virus will intercept INT 09 and count the keystrokes. If the number of keystrokes reaches 3000 the virus will display the message "CRITICAL ERROR 08/15: TOO MANY FINGERS ON KEYBOARD ERROR". and halt the system. Counting starts as soon as the first infected file is started.

CRITICAL ERROR 08/15: TOO MANY FINGERS ON KEYBOARD ERROR. printed on screen. Infected files contain the readable string:

'CRITICAL ERROR 08/15: TOO MANY FINGERS ON KEYBOARD ERROR.'

EXE-type files are marked infected by 4D54h at offset 12h (that is the EXE header checksum).

COM-type files are marked by the same 16bit value but at offset 3 in file (that is 103h when loaded). Boot from a clean disk and delete infected files.

Name: V1701New			
Aliases: V1701New, V1701New	Aliases: V1701New, V1701New-B, Evil, Evil-B, P1,		Type: Program.
Phoenix related			Encrypted/Stealth The virus actively hides.
Disk Location: COM application.		Features:	•
COMMAND.COM			
Damage:	Size: 1701 All	.COM files but	See Also:
	COMMAND.COM		
It overlays part		of	
	COMMAND.COM		
l I	Multiple infections are		
	possible.		
I	Polymorphic: each infection		
different			

Notes: The V1701-New virus is of Bulgarian origin, a variant of Phoenix. The V1701-New virus is a memory resident, generic infector of .COM files, and will infect COMMAND.COM. V1701-New infects COMMAND.COM by overwriting part of the binary zero portion of the program, and changing the program's header information. COMMAND.COM will not change in file length.

V1701-New is not able to recognize when it has previously infected a file, so it may reinfect .COM files several times. Each infection of a .COM file will result in another 1,701 bytes of viral code being appended to the file. Systems infected with the V1701-New virus will experience problems with executing CHKDSK.COM. Attempts to execute this program with V1701-New memory resident will result in a warm reboot of the system occurring, however the memory resident version of V1701-New will not survive the reboot. The V1701-New Virus employs a complex encryption mechanism, and virus scanners which are only able to look for simple hex strings will not be able to detect it. There is no simple hex string in this virus that is common to all infected samples.

Also see: PhoenixD, Phoenix

A warmboot occurs when CHKDSK.COM is run. ViruScan V66+ Scan/D, or delete infected files.

Name: V2P2				
Aliases: V2P2			Type: Program.	
Disk Location:	-	Features:		
Damage:	Size: Polymorphic: each		See Also:	
-	infection differe	nt		
Notes:				
Name: V2P6				
Aliases: V2P6, Vienna Variant,	V2P6 Trash, V2	2P6Z,	Type: Program.	
Adolph			-	
Disk Location: COM applicatio	n.	Features:		
Damage:	Size: Polymorp	ohic: each	See Also:	
-	infection differe	infection different		
Notes: A polymorphic virus, the	e decryption rout	ine and infection	on length vary lots, so its hard to	
locate all infected files. Otherwi	* *		•	
COM files in the current director	ry and in the dire	ctories listed in	the PATH.	
VIRx has reported some false positives for this virus, in older versions of mem.com,				
popdrop.com, and HP.com.				
Virx21.zip should have fixed these false positives: reported in virus-l, v5-065				
MS-DOS 6's antivirus routine de	-	-		

Name: Vacsina			
Aliases: Vacsina, TP04VIR, TP05VIR, TP06VIR,		IR,	Type: Program.
TP16VIR, TP23VIR, TP24VIR	, TP25VIR		
Disk Location: COM application	on.	Features: In	terferes with a running
EXE application.		application.	
Program overlay files.	Corrupts a p		ogram or overlay files.
Damage : Interferes with a	Size: 1206 - 1221 Added to a		See Also: Yankee Doodle
running application.	.COM file length mod 16		
Corrupts a program or overlay	equals 0		
files.	132+ Added to .EXE file then		
	like a com file.		
Notes : It infects .COM and .EXE files when they are loaded, old versions of the virus will be			

replaced by newer ones. System beep when running a program. The string 'VACSINA' in the virus code the last 4 bytes of an infected file show F4 7A 05 00 v6-151: At least one anti-virus program can detect and remove Vacsina (634,TP.5.B and TP.16.B).

Name: Vampiro		
Aliases: Vampiro		Type: Program.
Disk Location: COM application	on.	Features: Corrupts a program or overlay files.
Damage : Corrupts a program	Size:	See Also:
or overlay files.		
Notes: The Vampire virue is a	COM infecting v	irus that does not go memory resident and only

Notes: The Vampiro virus is a .COM infecting virus that does not go memory-resident and only infects files upon the first execution of an infected file. The virus does not infect .COM files with a size greater than 64,000 bytes.

There are two interesting aspects of this virus. It uses an undocumented system call to attempt to shut off PC Tools V8+ Vsafe, Vwatch. It also contains a payload, which when triggered, displays the following message to the screen:

Zarathustra & Drako les comunican que llego la hora de ir a dormir. Shh!

Vampiro Virus.

The trigger date is any day in the month of June at 4:00 p.m. or later. After infecting a file this virus deletes the file chklist.ms within the directory containing the file being infected. Contained within the body of the virus is the following text:

Zarathustra & Drako les comunican que llego la hora de ir a dormir. Shh! Vampiro Virus.

.

*.COM

chklist.ms

COMMAND.COM

all XRAY, memory allocation error

Can not uninstall XRAY, it has not been installed

Name: Vbasic		
Aliases: Vbasic		Type:
Disk Location:	Features:	
Damage:	Size:	See Also:
Notes : v6-151: At least one ant	i-virus program can detect and	remove Vbasic.D.

Name: Vcomm		
Aliases: Vcomm, 637		Type: Program.
Disk Location: EXE application	n.	Features: Corrupts a program or overlay files.
Damage: Corrupts a program	Size: 637	See Also:

or overlay files.			
Notes:			
Name: VDIR			
Aliases: VDIR			Type: Trojan.
Disk Location: VDIR.???		Features: A	attempts to erase all mounted disks.
Damage : Attempts to erase	Size:		See Also:
all mounted disks.			
Notes : This is a disk killer that	Jerry Pournelle w	rote about in	BYTE Magazine.
Name: VFSI			
Aliases: VFSI, 437			Type:
Disk Location:	7	Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program c	an detect and	remove VFSI.B
N			
Name: VHP	252 1415 265		
Aliases: VHP, VHP-348, VHP	-353, VHP-367,	VHP-435,	Type: Program.
Faggot			
Disk Location: COM application	on.	Features:	
EXE application.	G.		G AI
Damage:	Size:		See Also:
	1 , C :	/, · · · · · · · · · · · · · · · · · · ·	1 6
			s the first infection, it trashes the
hard disk, but if it's not the first	infection, it just s		s the first infection, it trashes the y be related to VHP. It is probably
	infection, it just s		
hard disk, but if it's not the first a hack on the Vienna, but very p	infection, it just s		
hard disk, but if it's not the first a hack on the Vienna, but very p Name: Vienna	infection, it just s poorly written.	its there. May	y be related to VHP. It is probably
hard disk, but if it's not the first a hack on the Vienna, but very possible. Name: Vienna Aliases: Vienna, 648, Lisbon, 648	infection, it just sooorly written. Vienna-B, Austria	its there. May	
hard disk, but if it's not the first a hack on the Vienna, but very particle. Name: Vienna Aliases: Vienna, 648, Lisbon, Vuesco, The 648 Virus, The On	infection, it just sooorly written. Vienna-B, Austria e-in-Eight Virus,	n, Dos-62, 62-B, DOS-	y be related to VHP. It is probably
hard disk, but if it's not the first a hack on the Vienna, but very particle. Name: Vienna Aliases: Vienna, 648, Lisbon, Viensco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B	infection, it just sooorly written. Vienna-B, Austria e-in-Eight Virus,	n, Dos-62, 62-B, DOS-	y be related to VHP. It is probably
hard disk, but if it's not the first a hack on the Vienna, but very particle. Name: Vienna Aliases: Vienna, 648, Lisbon, Viensco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG	infection, it just soorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13.	its there. May n, Dos-62, 62-B, DOS- Abacus,	Type: Program.
hard disk, but if it's not the first a hack on the Vienna, but very particle. Name: Vienna Aliases: Vienna, 648, Lisbon, Viensco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B	infection, it just soorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13.	n, Dos-62, 62-B, DOS-Abacus,	Type: Program. Corrupts a program or overlay files.
hard disk, but if it's not the first a hack on the Vienna, but very particle. Name: Vienna Aliases: Vienna, 648, Lisbon, Viensco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG	infection, it just soorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13.	its there. May n, Dos-62, 62-B, DOS- Abacus,	Type: Program. Corrupts a program or overlay files.
hard disk, but if it's not the first a hack on the Vienna, but very particle. Name: Vienna Aliases: Vienna, 648, Lisbon, Viensco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application	infection, it just soorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13,	n, Dos-62, 62-B, DOS-Abacus,	Type: Program. Corrupts a program or overlay files. oves files.
Name: Vienna, but very p Name: Vienna Aliases: Vienna, 648, Lisbon, V Unesco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application Damage: Corrupts a program	infection, it just soorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13,	n, Dos-62, 62-B, DOS-Abacus,	Type: Program. Corrupts a program or overlay files. oves files.
hard disk, but if it's not the first a hack on the Vienna, but very particle. Name: Vienna Aliases: Vienna, 648, Lisbon, Viensco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application of overlay files.	vienna-B, Austria e-in-Eight Virus, Choinka, W-13, on.	n, Dos-62, 62-B, DOS-Abacus, Features: C	Type: Program. Corrupts a program or overlay files. oves files. See Also:
Name: Vienna Aliases: Vienna, 648, Lisbon, V Unesco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application Damage: Corrupts a program or overlay files. Deletes or moves files. Notes: The virus infects one .Co	vienna-B, Austria e-in-Eight Virus, Choinka, W-13, On. Size: 648 OM file every tim	its there. May on, Dos-62, 62-B, DOS- Abacus, Features: C Deletes or m	Type: Program. Corrupts a program or overlay files. oves files. See Also:
Name: Vienna Aliases: Vienna, 648, Lisbon, V Unesco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application Damage: Corrupts a program or overlay files. Deletes or moves files. Notes: The virus infects one .Co	infection, it just so poorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13, on. Size: 648 OM file every time a jump to the BIO	its there. May n, Dos-62, 62-B, DOS- Abacus, Features: C Deletes or m ne it is run. 7/8 OS initialitatio	Type: Program. Corrupts a program or overlay files. oves files. See Also: Sof the time it infects the .COM on routines that reboot the machine.
hard disk, but if it's not the first a hack on the Vienna, but very particle. Name: Vienna Aliases: Vienna, 648, Lisbon, Viensco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application or overlay files. Deletes or moves files. Notes: The virus infects one .Co file and 1/8 of the time it inserts To mark a file as infected, the virus infected, the virus infected.	infection, it just so poorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13, on. Size: 648 OM file every time a jump to the BIG rus sets the second	its there. May n, Dos-62, 62-B, DOS- Abacus, Features: C Deletes or m ne it is run. 7/8 OS initialitation nds field of the	Type: Program. Corrupts a program or overlay files. oves files. See Also: Sof the time it infects the .COM on routines that reboot the machine.
hard disk, but if it's not the first a hack on the Vienna, but very particle. Name: Vienna Aliases: Vienna, 648, Lisbon, Viensco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application or overlay files. Deletes or moves files. Notes: The virus infects one .Co file and 1/8 of the time it inserts To mark a file as infected, the virus infected, the virus infected.	oorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13. Size: 648 OM file every time a jump to the BIG rus sets the second amaged files, file	its there. May n, Dos-62, 62-B, DOS- Abacus, Features: C Deletes or m ne it is run. 7/8 OS initialitation nds field of the	Type: Program. Corrupts a program or overlay files. oves files. See Also: Sof the time it infects the .COM on routines that reboot the machine. et timestamp to 62 which most
Name: Vienna Aliases: Vienna, 648, Lisbon, V Unesco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application Damage: Corrupts a program or overlay files. Deletes or moves files. Notes: The virus infects one .Co file and 1/8 of the time it inserts To mark a file as infected, the virus infected file is set to	oorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13. Size: 648 OM file every time a jump to the BIG rus sets the second amaged files, file	its there. May n, Dos-62, 62-B, DOS- Abacus, Features: C Deletes or m ne it is run. 7/8 OS initialitation nds field of the	Type: Program. Corrupts a program or overlay files. oves files. See Also: Sof the time it infects the .COM on routines that reboot the machine. et timestamp to 62 which most
Name: Vienna, but very process. Name: Vienna Aliases: Vienna, 648, Lisbon, Viensco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application Damage: Corrupts a program or overlay files. Deletes or moves files. Notes: The virus infects one .Cofile and 1/8 of the time it inserts To mark a file as infected, the virutilities (including DIR) skip. Destamp of an infected file is set to Name: Vienna 348	oorly written. Vienna-B, Austria e-in-Eight Virus, Choinka, W-13. Size: 648 OM file every time a jump to the BIG rus sets the second amaged files, file	its there. May n, Dos-62, 62-B, DOS- Abacus, Features: C Deletes or m ne it is run. 7/8 OS initialitation nds field of the	Type: Program. Corrupts a program or overlay files. oves files. See Also: Sof the time it infects the .COM on routines that reboot the machine. et timestamp to 62 which most ase. The second-entry of the time
Name: Vienna Aliases: Vienna, 648, Lisbon, V Unesco, The 648 Virus, The On 68, Vien6, Vienna-B645, 648-B Bush, IWG Disk Location: COM application Damage: Corrupts a program or overlay files. Deletes or moves files. Notes: The virus infects one .Co file and 1/8 of the time it inserts To mark a file as infected, the virus infected file is set to	on. Size: 648 OM file every time a jump to the BIG rus sets the secondary and the file of 62 dec.	its there. May n, Dos-62, 62-B, DOS- Abacus, Features: C Deletes or m ne it is run. 7/8 OS initialitation nds field of the	Type: Program. Corrupts a program or overlay files. oves files. See Also: Sof the time it infects the .COM on routines that reboot the machine. et timestamp to 62 which most

		Interferes with a running application.
Damage: Corrupts a program	Size: 348	See Also:
or overlay files.		
Interferes with a running		
application.		

Notes: The time stampof an infected file is changed: the seconds are set to 62 = 2 * 1h). When infected file is executed, .COM-files in the current directory as well as in the directories in the DOS-PATH are extended by appending the viral code; no infection if the filesize<10 or filesize>64000 bytes.

A selected .COM-file is infected by "random" IF (system seconds AND 7) <> 0 ELSE damaged! INT 24h diverted to own error-handler only during virus-runtime to suppress error-messages send out by DOS.

A selected .COM-file is damaged permanently: Overwriting the first five bytes with a far jump to the HD-low-level-format- routine (XT only).

The virus ignores READ-ONLY and HIDDEN attributes; A branch to the low level format routine on an XT when a program is run. Bytes found in virus = EAh,06h,00h,00h,C8h; text found: "*.COM",00h,"PATH=".

Seconds time stamp changed to 62

Name: Vienna 353			
Aliases: Vienna 353, Vienna 36	7, Vienna 435, V	Vienna 623,	Type: Program.
Vienna 627			
Disk Location: COM application	n.	Features: In	terferes with a running
		application.	
		Corrupts a pr	ogram or overlay files.
Damage : Interferes with a	Size: 353, 367	, 435, 623, 627	See Also:
running application.			
Corrupts a program or overlay			
files.			

Notes: The time stampof an infected file is changed: the seconds are set to 62 = 2 * 1Fh). When infected file is executed, .COM-files in the current directory as well as in the directories in the DOS-PATH are extended by appending the viral code; no infection if the filesize<10 or filesize>64000 bytes.

A selected .COM-file is infected by "random" IF (system seconds AND 7) <> 0 ELSE damaged! INT 24h diverted to own error-handler only during virus-runtime to suppress error-messages send out by DOS.

A selected .COM-file is damaged permanently: Overwriting the first five bytes with a far jump to the HD-low-level-format- routine (XT only).

The virus ignores READ-ONLY and HIDDEN attributes; Bytes found in virus = EAh,06h,00h,00h,C8h;

text found: "*.COM",00h,"PATH=".

The time stamp of an infected file changes to 62

Name: Vienna.648.Reboot.A	
Aliases: Vienna.648.Reboot.A, DOS-62, Unes	co Type:
Disk Location: COM application	Features: Corrupts a program or overlay files

Damage : Corrupts a program	Size:	See Also:
or overlay files.		

Notes: Upon execution of an infected file the virus searches for the first non-infected .COM file in the current working directory and then infects that file. After all of the files in the current working directory are infected, this virus will start searching other directories that are listed in the path for files to infect.

Name: Viki
Aliases: Viki, V-277, Amstrad
Disk Location: COM application.

Damage: Corrupts a program or overlay files.

Size: 277
or overlay files.

Type: Program.
Features: Corrupts a program or overlay files.

See Also:

Notes: Adds code to front of any .COM file in the current directory. The virus simulates a RAM parity error. The program terminates with a simulated RAM parity error with a 50-50 chance after the 5th infection. The string "UM" at offset 3 in the COM file.

Name: Vinchuca

Aliases: Vinchuca, Vinchuca.925

Disk Location: COM application.

Damage: Erases and overwrite the Hard Disk.

Size: 925

overwrite the Hard Disk.

Notes: Vinchuca is a dangerous memory resident virus, which was discovered in April 1994 with Argentina as its origin.

Vinchuca is an encrypted virus that prepends itself to COM files where infected files shows 925 bytes length increase. The virus occupies 1,232 bytes of low system memory.

The following text strings are encrypted in the viral code:

```
{ Virus ViNCHuCa V1.0 1993
Creado por MURDOCK.
Buenos Aires,Argentina
Su PC tiene Mal de Chagas....jajaja... }
And
{ Saludos para SaTaNiC BRaiN y Patoruzu }
```

The virus has two payloads. Display a message on the 3rd day of any month and erase disk sectors on July 3rd.

The following message box is displayed on the screen:

```
Virus ViNCHuCa V1.0 1993.
Creado por MURDOCK.
Buenos Aires ,Argentina.
Su PC tiene Mal de Chagas....jajaja...
```

On July 3rd, in addition to the message box, Vinchuca overwrites contents of the first hard disk then hangs.

Name: Virus 101			
Aliases: Virus 101			Type: Program.
Disk Location:		Features:	Type: Trograms
Damage:	Size: Polymorp infection differen	phic: each	See Also:
Notes:			1
Name: Virus Creation Lab			
Aliases: Virus Creation Lab, V			Type: Program.
Earthquake, Paranoramia, Poiso	ning, VF93, VP7	Γ, Ziploc	
Disk Location: COM application	on.	Features: C	orrupts a program or overlay files
EXE application.	1		
Damage : Corrupts a program or overlay files.	Size:		See Also:
•	which creates viru	ises. It has a i	nenuing routine which allows for
easy creation of new viruses, using			
			roducts have only a 90% success
rate in finding it.		-	·
Data Physician Plus! claims over	r a 99% success 1	rate Once four	nd, it is easy to eradicate viruses
created as all viruses are .exe an	d .com infectors		
DataPhusician Plus 4.0B has son	ne false positives	with VCL. Tl	ne problem is corrected in version
4.0C.			
v6-151: VCL.527 Overwrites/de	•		
_	•		VCL (506, 507, 604, 951, Anti-
Gif, ByeBye, Earthquake, Paran	oramia, Poisonin	g, VF93, VPT	and Ziploc.
NI V' OO			
Name: Virus-90			The state of the s
Aliases: Virus-90		E 4 6	Type: Program.
Disk Location: COM application		Features: C	orrupts a program or overlay files
Damage : Corrupts a program	Size: 857		See Also:
or overlay files.			
Notes:			
Norman Viene			
Name: Viruz			T D
Aliases: Viruz Disk Location:		Eastures C	Type: Program.
	C:	reatures: C	orrupts a program or overlay files
Damage : Corrupts a program	Size:		See Also:
or overlay files.			
Notes : v6-151: Overwrites/dest	roys injected the	S.	
Name: Vlad the Inhaler			
Aliases: Vlad the Inhaler			Type: Hoax.
Disk Location:		Features:	-7 Fee 220 mm
Damage:	Size:		See Also:

Notes: NOT A VIRUS! This phrase was a false alert, a task titled "Vlad the Inhaler" shows up in the file NWRES.DLL which is part of the Norton Desktop program. Occasionally it appears to show up when upgrading to

Windows 3.1. It is included here in case anyone sees it and thinks it may be a destructive piece of code.

Name: VLamiX

Aliases: VLamiX, Die_Lamer

Disk Location: EXE application.

Damage: Corrupts a program or overlay files.

See Also:

Notes: VLamiX is a resident file virus; it infects EXE files when they are executed, and appends an encrypted copy of itself. It uses a encryption routine with a 16-bit decryption key which changes between infections. However, the decryption routine does not change and it makes the virus easy to spot.

The virus contains several bugs. It often manages to corrupt files irreparably instead of infecting them.

The name VLamiX is taken from a text string found underneath an encryption layer:

smartc*.cps chklist.* -=*@DIE_LAMER@*=-CHKLIST ??? CHKLIST.CPS VLamiX-1

VLamiX attacks CPAV and MSAV by deleting their checksum files. It also activates when it sees the text <u>-=*@DIE_LAMER@*=-</u> on-screen. At that time, it will overwrite a floppy in the B: drive, if such exists.

Name: Voice Master			
Aliases: Voice Master			Type: Trojan.
Disk Location: Voice Master		Features: C	orrupts boot sector
		Corrupts the	file linkages or the FAT.
Damage: Corrupts boot	Size:		See Also:
sector			
Corrupts the file linkages or			
the FAT.			

Notes: Since the IBM PC speaker could make a very poor microphone but the system electronics is designed only for sound output, the programs claims (see below) could be evidence of malicious purpose.

Found on a BBS in Virginia, USA

Will attempt to overwrite the Boot record, both FATs and a portion of the root dir on all disks using Interrupt 26. At this time not known if it will occur on each activation or if

their is a discriminator in use (disassembly is 54 pages long).

Name: Vootie

Aliases: Vootie

Disk Location: EXE application.

COM application.

Damage:

Size: 66 bytes

See Also:

Notes: Overwrites both .EXE and .COM files, all files in the current directory, displays garbage when the file is run.

Name: Voronezh
Aliases: Voronezh, Voronezh B, Voronezh-1600

Disk Location: COM application.

EXE application.

Damage: Corrupts a program or overlay files.

Poroverlay files.

Notes: Voronezh-1600 places a Far CALL to its body at the EXE file's entry point
This virus does not change the file entry point, as does Leapfrog and Brainy.

Name: W-Boot
Aliases: W-Boot, Wonka, Floss, Stoned.P

Disk Location: MBR Hard disk master boot record-partition table.

Damage: Unknown, not analyzed yet.

Size: One Kbytes of RAM Overlays boot sector, no increase

See Also: Stoned

Notes: The W-Boot virus is a memory resident, stealth virus. It was known to be in the wild in April 1994.

W-Boot is another variant of the Stoned family, one that contains no messages, activation routine, triggering mechanism, only replicates.

When W-Boot becomes a memory resident, then it infects any non-protected floppy disk used in the drive. The memory resident virus is not visible, but the simple DOS Command MEM will show a decrease of 1 Kbytes of total memory.

Note:

W-Boot is also known as Wonka, Floss, and Stoned.P. Some anti-virus scanners detect the virus as "EXEBUG" although it is not related to the ExeBug.

Name: Warpcom-II			
Aliases: Warpcom-II, CD-IT.Z	IP, Chinon		Type: Trojan. install.com in
			CD-IT.ZIP archive
Disk Location: Trojan program	•	Features: Ov	verwrites first 256 logical sectors
		of drive D wit	h garbage.
		Corrupts com	mand.com
Damage : Overwrites first 256	Size: Overlays	application, no	See Also:
logical sectors of drive D with	increase		
garbage.			

```
Corrupts command.com
Notes: Reported by Chinon in a press release.
>>TORRANCE, CALIFORNIA, U.S.A., 1994 APR 29 (NB) -- A new "Trojan
>>Horse" computer virus is on the Internet and is labeled with the
>>name of the fourth largest manufacturer of compact disc read-only
>>memory (CD-ROM) drives. Chinon America, Incorporated, the company
>>whose name has been improperly used on the rogue program, is
>>warning IBM and compatible personal computer (PC) users to beware
>>of the program known as "CD-IT.ZIP."
>>A Chinon CD-ROM drive user brought the program to the company's
>>attention after downloading it from a Baltimore, Maryland
>>Fidonet server. One of the clues that the virus, masquerading as
>>a utility program, wasn't on the up-and-up was that it purports "to
>>enable read/write to your CD-ROM drive," a physically impossible
>>task.
> >
>>CD-IT is listed as authored by Joseph S. Shiner, couriered
>>by HDA, and copyrighted by Chinon Products. Chinon America told
>>Newsbytes it has no division by that name. Other clues were
>>obscenities in the documentation as well as a line indicating
>>that HDA stands for Haven't Decided a Name Yet.
>>
>> David Cole, director of research and development for Chinon, told
>>Newsbytes that the company knows of no one who has actually been
>>infected by the program. Cole said the virus isn't particularly
>>clever or dynamic, but none of the virus software the company
>>tried was able to eradicate the rogue program. Chinon officials
>>declined to comment on what antivirus software programs were
> >used.
>>
>>If CD-IT is actually run, it causes the computer to lock up,
>>forcing a reboot, and then stays in memory, corrupting critical
>>system files on the hard disk. Nothing but a high-level reformat
>>of the hard disk drive will eradicate the virus at this point, a
>>move that sacrifices all data on the drive. It will also corrupt
>>any network volumes available.
>>
>>"We felt that it was our responsibility as a member of the
>>computing community to alert Internet users of this dangerous
>>virus that is being distributed with our name on it. Even though
>> we have nothing to do with the virus is it particularly
>>disturbing for us to think that many of our loyal customers could
>>be duped into believing that the software is ours," Cole
>>explained.
>>
>>Chinon is encouraging anyone who might have information that
```

- >>could lead to the arrest and prosecution of the parties
- >>responsible for CD-IT to call the company at 310-533-0274.. In
- >>addition, the company has notified the major distributors of
- >>virus protection software, such as Symantec and McAfee Associates,
- >>so they may update their programs to detect and eradicate CD-IT.

>>

- >>(Linda Rohrbough/19940429/Press Contact: Rolland Going, The
- >>Terpin Group for Chinon, tel 310-798-7875, fax 310-798-7825;
- >> Public Contact: Chinon, CD-IT Information, 310-533-0274)

>>

The virus is actually the Warpcom-2 Trojan in a new archive. The Trojan overwrites toe copy of command.com with a short program that overwrites the D drive followed by a lot of hex FFs to fill out the file. The program that overwrites the D drive writes garbage to the first 256 sectors, though it does not seem to always work.

mov aL,03 AL contains the disk number, 3=D

mov cx,00ffh CX contains the number of sectors to write

mov dx,0000h DX contains the first sector to write. int 26h Interrupt 26h, Absolute disk write

sbb bh,bh trash.

the interrupt also requires DS:BX to have value, as a pointer to the buffer to write to disk. Since these are not set in the program, you get whatever they happened to contain. I tried running this on a DOS 5 machine, and it did not seem to work. Int 26 is marked as superceeded in the dos programmers reference, so it is possible that it has been deleted.

Name: Warrier			
Aliases: Warrier, Brainy		Type: Program.	
Disk Location: COM application	on.	Features: Corrupts a program or overlay files	
Damage: Corrupts a program	Size: 1531	See Also:	
or overlay files.			

Notes: Brainy related to "Warrier" (not "Warrior"), mentioned virus-l, v4-224

Warrier may be broken, as virus-l writer was not able to infect anything, but Brainy may work OK.

It may insert itself into the middle of a .COM program, without changing the beginning of the file, a trick which is only used by few other viruses (Leapfrog, and Voronezh-1600).

Name: Welcomb			
Aliases: Welcomb, Welcomeb, l	Buptboot, Beijin	g	Type: Boot sector.
Disk Location: Floppy disk boot sector.		Features: Corrupts boot sector	
Hard disk boot sector.			
Damage: Corrupts boot	Size:		See Also:
sector			
Notes: Welcomb is a boot sector	r virus. It contai	ns the following	g text:
Welcome to BUPT 9146,Be	eijing!		

The only special thing about this virus is that it does NOT store a copy of the original, clean partition sector elsewhere on the disk, so this virus is disinfected by overwriting it with clean code. Welcomb does nothing except spreads. It's very common everywhere in the world.

Name: Werewolf.1152 Aliases: Werewolf.1152, WereWolf III, WereWolf.Scream, **Type:** Program. WeWo-1152 **Disk Location:** EXE application. **Features:** Overwrites sectors on the Hard COM application. Disk. **Damage**: Overwrites sectors **Size:** 1152 **See Also:** Werewolf variants on the Hard Disk. Notes: Contains the string: "SCREAM (C) 1996 WereWolf" It triggers when an infection occurs and the last 6 bits of the system timer are 0. It then proceeds to trash sectors on the hard drive. See the Virus Bulletin 2/97 for an analysis.

Name: Werewolf.1168 Aliases: Werewolf.1168, WereWolf III.1168, WereWolf-**Type:** Program. Scream-1168 **Disk Location:** EXE application. **Features:** Overwrites sectors on the Hard COM application. Disk. **Damage**: Overwrites sectors See Also: Werewolf variants **Size:** 1168 on the Hard Disk. Notes: Contains the string: "SCREAM! (C) 1995-96 WereWolf" It triggers when an infection occurs and the last 6 bits of the system timer are 0. It then proceeds to trash sectors on the hard drive. See the Virus Bulletin 2/97 for an analysis.

Name: Werewolf.1208 Aliases: Werewolf.1208, WereWolf_II, WereWolf.Beast, **Type:** Program. Were **Features:** Overwrites sectors on the Hard **Disk Location:** EXE application. COM application. Disk. **Damage**: Overwrites sectors **Size:** 1208 **See Also:** Werewolf variants on the Hard Disk. **Notes**: Contains the string: "BEAST (C)1995 WereWolf" It triggers when an infection occurs and the last 6 bits of the system timer are 0. It then proceeds

to trash sectors on the hard drive.

See the Virus Bulletin 2/97 for an analysis.

Name: Werewolf.1361a-b			
Aliases: Werewolf.1361a-b, WereWolf-FullMoon, WeWo- Type: Program.			
1152			
Disk Location: EXE application.	Features: O	verwrites sectors on the Hard	
COM application.	Disk.		

Damage: Overwrites sectors on the Hard Disk.

Size: 1361
See Also: Werewolf variants

Notes: It triggers when an infection occurs and the last 6 bits of the system timer are 0. It then proceeds to trash sectors on the hard drive. See the Virus Bulletin 2/97 for an analysis.

Name: Werewolf.1367

Aliases: Werewolf.1367, WereWolf.FullMoon, WeWo

Type: Program.

Disk Location: EXE application.

COM application.

Disk.

Damage: Overwrites sectors on the Hard Disk.

See Also: Werewolf variants on the Hard Disk.

Notes: Contains the string: "FULL MOON (C) 1995-96 WereWolf"

It triggers when an infection occurs and the last 6 bits of the system timer are 0. It then proceeds

to trash sectors on the hard drive.

See the Virus Bulletin 2/97 for an analysis.

Name: Werewolf.1500a

Aliases: Werewolf.1500a, WereWolf.Wulf

Disk Location: EXE application.

COM application.

Damage: Overwrites sectors on the Hard Disk.

See Also: Werewolf variants on the Hard Disk.

Notes: Contains the string: "WULF, 1996 WereWolf"

It triggers when an infection occurs and the last 6 bits of the system timer are 0. It then proceeds to trash sectors on the hard drive.

See the Virus Bulletin 2/97 for an analysis.

Name: Werewolf.1500b

Aliases: Werewolf.1500b, WereWolf.Wulf

Disk Location: EXE application.

COM application.

Damage: Overwrites sectors on the Hard Disk.

See Also: Werewolf variants on the Hard Disk.

Notes: Contains the string: "[WULF] (c) 1995-96 WereWolf"

It triggers when an infection occurs and the last 6 bits of the system timer are 0. It then proceeds to trash sectors on the hard drive.

See the Virus Bulletin 2/97 for an analysis.

Name: Werewolf.658

Aliases: Werewolf.658, HomeSweat-668

Disk Location: EXE application.

Features: None due to a bug.

Damage: None due to a bug. **Size:** 658 **See Also:** Werewolf variants

Notes: Contains the string: "Home Sweap Home (C) 1994-95 WereWolf"

See the Virus Bulletin 2/97 for an analysis.

Name: Werewolf.678 Aliases: Werewolf.678, Werewolf-SweapHome, **Type:** Program. **HomeSweat Disk Location:** EXE application. **Features:** None due to a bug. **Size:** 678 **Damage**: None due to a bug. **See Also:** Werewolf variants Notes: Contains the string: "Home Sweap Home (C) 1994-95 WereWolf" See the Virus Bulletin 2/97 for an analysis. Name: Werewolf.684 **Type:** Program. Aliases: Werewolf.684, 684a, Cfangs, Claws-684 **Disk Location:** EXE application. **Features:** None due to a bug. **Damage**: None due to a bug. **Size:** 684 **See Also:** Werewolf variants **Notes**: See the Virus Bulletin 2/97 for an analysis. Name: Werewolf.684b Aliases: Werewolf.684b, Cfangs, Claws-684 **Type:** Program. **Disk Location:** EXE application. **Features:** Overwrites sectors on the Hard COM application. Disk. **Damage**: Overwrites sectors See Also: Werewolf variants **Size:** 684 on the Hard Disk. **Notes**: It triggers when an infection occurs and the last 6 bits of the system timer are 0. It then proceeds to trash sectors on the hard drive. See the Virus Bulletin 2/97 for an analysis. Name: Werewolf.685 Aliases: Werewolf.685, 685, Cfangs-685, WEREWOLF.693 | Type: Program. **Disk Location:** EXE application. **Features:** None due to a bug. **Damage**: None due to a bug. **See Also:** Werewolf variants **Size:** 685 **Notes**: See the Virus Bulletin 2/97 for an analysis.

Name: Westwood

Aliases: Westwood

Disk Location:

Damage:

Size:

See Also: Jerusalem

Notes: v6-151: At least one anti-virus program can detect and remove Westwood.B.

Name: Whale

Aliases: Whale, Mother Fish, Z The Whale

Disk Location:

Damage:

Size: Polymorphic: each infection different

Notes:

		•	
Name: Wilbur			
Aliases: Wilbur			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program	can detect and	remove Wilbur (B and D).
Name: WildLicker			
Aliases: WildLicker			Type: Program.
Disk Location: COM application	n.	Features: N	To damage, only replicates.
Damage: No damage, only	Size:	•	See Also:
replicates.			
Notes : The virus code appears t	to have been ma	ade with two vi	rus construction kits: NRLG
			ent Polymorphic Engine) version
1.4.	,	`	, ,
Infected files appear to have bee	n compressed v	vith PKLITE 1.	15
The following text is found in th			
PKWARE+NUKE+TRIDENT			
	•	-	o [MK / TridenT] PKLITE Copr.
1992 PKWARE Inc. All rights F			
See the Virus Bulletin 1/97 for a	ın analysis.		
	<u>-</u>		
Name: Wildy			
Aliases: Wildy			Type:
Disk Location:		Features:	VI
Damage:	Size:		See Also:
Notes: v6-151: At least one ant	J.	can detect and	
1,000	- 11 00 program		Tomo vo vino vinos
Name: Willow			
Aliases: Willow			Type:
Disk Location:		Features:	Type:
Damage:	Size:	reatures.	See Also:
	l,	an datast and	
Notes: v6-151: At least one ant	i-virus program	can detect and	Telliove Willow.2013.
N. WINGTADT			
Name: WINSTART			T
Aliases: WINSTART			Type: Companion program.
Disk Location:		_	lo damage, only replicates.
Damage: No damage, only	Size: 297 byt	es long, BAT fi	le See Also:
replicates.			
Notes : The following notes are			
WINSTART is memory resident			
BATMAN (first memory reside		-	
_	_		4 lines of text, followed by binary
data. These 4 lines give a good insight to the method of operation, and they are:			

@ECHO OFF :s%r#

COPY %0.BAT C: \ Q.COM> NUL

 $C: \setminus Q$

When WINSTART.BAT file is executed, the virus disables echoing. Then copies itself into Q.COM that is placed at root directory of the derive C:, and Q.COM is executed. After the text, the first byte of the binary data is 1Ah, which is 'end-of-file'. Thus, the Q.COM is ended and control is returned to BAT.

The Q.COM is a copy of WINSTART.BAT so it contains identical data, but they are interpreted as Intel instruction codes. So the line ':s%r# 'will insure that control is passed to binary part of the virus. The binary will install the memory resident portion of WINSTART into system memory. The virus hooks Int 2Fh and uses the Int 2Fh routines for its installation in high memory. Finally, C: $\$ Q.COM is renamed to C: $\$ WINSTART.BAT , the C: $\$ Q.COM is deltated, then the C: $\$ WINSTART.BAT is given the attributes of read only and its terminated.

The memory resident copy will infect floppy disk. The manner of infection is similar to above (i.e. Int 2Fh handler is employed). Infection takes place only when 2 conditions are met:

- 1) The current drive is A: or B:
- 2) The is more 50% full.

If it decides to go ahead and infect the floppy disk , then DOS error messages are suppressed via Int 24h.

The recommended method for disinfection is to delete WINSTART.BAT file.

Name: Wisconsin			
Aliases: Wisconsin, Death to Pascal			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one anti-	i-virus program ca	an detect and	remove Wisconsin.B.
Name: Wolfman			
Aliases: Wolfman			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one anti-virus program can detect and remove this virus.			remove this virus.
Name: Wordswap 1485			
Aliases: Wordswap 1485, Word	dswap 1504, Wor	dswap	Type: Program.
1385, 1391			
Disk Location:		Features:	
Damage:	Size: Polymorph	hic: each	See Also:
	infection differer	nt	
Notes : 1385 and 1391 won't wo	ork at all for one r	esearcher.	

Name: Wvar			
Aliases: Wvar			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : v6-151: At least one ant	i-virus program o	an detect and	remove this virus.
Name: WXYC			
Aliases: WXYC			Type: Boot sector.
Disk Location: Floppy disk boo	ot sector.	Features: (Corrupts boot sector
Hard disk boot sector.	1		
Damage : Corrupts boot sector	Size:		See Also:
Notes : WXYC is a memory res	ident, Master Bo	ot Record (M	BR) and Boot Sector virus. It
infects diskette boot sectors and		,	,
	•		
The first time the system is boot			
memory resident at the top of sy	stem memory bu	t below the 64	40K DOS boundary. Interrupt 12's
return is moved. The virus infec	•	d disk's MBR.	The WXYC virus saves the
original MBR to Side 0, Cylinde	er 0, Sector 3.		
		1 , ,	6
Once the WXYC virus is in mer	•	e boot sector	of any non-write protected
diskettes accessed on the system	1.		
Name: Xeram.1664			
Aliases: Xeram.1664, N-Xeran	n 1664		Type: Program.
Disk Location: COM application		Features: (Overwrites sectors on the Hard
EXE application.	711.	Disk.	over writes sectors on the Hard
Damage : Overwrites sectors	Size:	1	See Also:
on the Hard Disk.			
Notes : The Xeram.1664 virus is a .COM and .EXE file infecting virus that does not load itself			
into memory. It uses several und	documented syste	m calls to atte	empt to bypass several antivirus
programs. Contained within the	body of this virus	s is a dual trig	ger/payload routine, that turns
			13 th at 12:00 p.m. when the virus
overwrites all of the sectors on			- ·
		idable. If the d	late is a Friday 13th and the time is
not 12:00, the virus just plays w	ith the display.		
NI XZ 1			
Name: Xph			T
Aliases: Xph Disk Location:		Esst.mag.	Type:
Disk Location: Damage:	Size:	Features:	See Also:
S		on datast and	
Notes : v6-151: At least one and	i-viius program (an uctect and	Temove Apri (1029 and 1100).
Name: Xtac			
Aliases: Xtac			Type:
Disk Location:		Features:	~JP~'
- DI LUCULIUII		1 catales.	

Damage:	Size:	See Also:
Notes : v6-151: At least one ant	i-virus program can detect and re	move this virus.

Name: Xuxa
Aliases: Xuxa, Surviv

Disk Location: COM application.

Type: Program.

Features:

Size:

See Also: suriv 1

Notes: v6-129: reported to play music under the right circumstances. Most common antivirus utilities should disinfect it, though you would be much better off to delete any infected software and restore it from either the original disks or uninfected backups. Xuxz is a variant of the Surviv virus family

v6-130: The author of the virus is a fan of Xuxa (Xuxa is soccer player Pele's ex-wife. She has a TV show for children in Brazil and in Argentina.) Xuxa virus is a Suriv 1 hack. It plays at 5 PM every day the theme song of Xuxa show, and stops at 6 PM. At that time is when the show was broadcasted here in Argentina.

Name: Yankee Doodle Type: Program. Aliases: Yankee Doodle, Five O'Clock, TP33VIR, TP34VIR, TP38VIR, TP41VIR, TP42VIR, TP44VIR, TP45VIR, TP46VIR, Yankee Doodle 44, Enigma, Old Yankee **Disk Location:** COM application. **Features:** Interferes with a running EXE application. application. Corrupts a program or overlay files. **Size:** 1961 See Also: vacsina **Damage**: Interferes with a running application. 1624 Corrupts a program or overlay 1755 2772 Yankee Doodle-B

Notes: One day in about 8 at 5 pm it can play the "Yankee Doodle" tune
This virus also uses hamming codes to check itself and repair itself if someone had modified it.
TP44 virus: at 15 seconds before 5 pm it plays the Yankee Doodle tune Yankee Doodle coming from the computer's speakers. One of the easier viruses to disinfect, lots of softwar will do it.

v6-151: At least one anti-virus program can detect and remove Yankee Doodle.Login.2967.

Name: YB-1			
Aliases: YB-1			Type: Program.
Disk Location: COM application	on.	Features:	
Damage:	Size: 426 bytes	S	See Also:
Notes: not in wild.			

Name: Youth		
Aliases: Youth		Type: Program.
Disk Location: COM application	on.	Features:
Damage:	Size:	See Also:
Notes: v6-151: At least one ant	i-virus program o	can detect and remove Youth.640.B

Name: Zero Bug				
Aliases: Zero Bug, Agiplan, 15	36 Palette 7Ru	T T	Sype: Program.	
	Disk Location: COM application.		Features: Interferes with a running	
Disk Location. Colvi application.		application.	ricies with a running	
			gram or overlay files.	
Damage: Interferes with a	Size: 1536	Corrupts a prog	See Also: Dark Avenger	
running application.	51ZC. 1550		See Also. Dark Avenger	
Corrupts a program or overlay				
files.				
Notes: Infects .COM files. All o	haracters "O" (ze	ero) will be excha	nged with other characters	
Exchange characters are 01h, 2A				
to back- ground color (i.e. the c				
(system is slowed down according		nc). This fournic	uses about 10% of CI O-time	
(system is slowed down according	iigiy).			
The Dark Avenger may be a des	cendant of this v	irus Typical te	ext in Virus body (readable with	
HexDump-utilities): "ZE", "CON				
In infected .COM files the "seco				
GhostBalls original Vienna virus		innestamp is end	inged to 02 see (similar to	
Gliost Dans of grider vicinia virus	,03).			
Name: ZeroHunt				
Aliases: ZeroHunt, Minnow		Т	ype:	
		1	ypc.	
I nek i wanun.		Features:		
Disk Location: Damage:	Size:	Features:	See Also:	
Damage:	Size:		See Also:	
Damage: Notes: v6-084: preserves the fil	e's date, time, att			
Damage:	e's date, time, att			
Damage : Notes : v6-084: preserves the fill by the integrity checking of MSA	e's date, time, att			
Notes: v6-084: preserves the fill by the integrity checking of MSA Name: Zhengxi	e's date, time, att	ributes, AND file	e length. Will not be detected	
Damage: Notes: v6-084: preserves the fill by the integrity checking of MSA Name: Zhengxi Aliases: Zhengxi	e's date, time, att AV or VSafe.	ributes, AND file	e length. Will not be detected Sype: Program.	
Damage: Notes: v6-084: preserves the fill by the integrity checking of MSZ Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application	e's date, time, att AV or VSafe.	ributes, AND file	e length. Will not be detected	
Notes: v6-084: preserves the fill by the integrity checking of MSA Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files.	e's date, time, att AV or VSafe. n.	ributes, AND file	Sype: Program. Sees the Hard Disk.	
Damage: Notes: v6-084: preserves the fill by the integrity checking of MSZ Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard	e's date, time, att AV or VSafe.	ributes, AND file	e length. Will not be detected Sype: Program.	
Notes: v6-084: preserves the fill by the integrity checking of MSZ Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk.	e's date, time, att AV or VSafe. n.	ributes, AND file Teatures: Eras	Sype: Program. Sees the Hard Disk.	
Notes: v6-084: preserves the fill by the integrity checking of MSA Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in	e's date, time, att AV or VSafe. n. Size:	ributes, AND file Teatures: Eras	Sype: Program. Sees the Hard Disk. See Also:	
Notes: v6-084: preserves the fill by the integrity checking of MSA Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in The virus in infected OBJ files by	e's date, time, att AV or VSafe. n. Size: nto ZIP, ARJ and ecomes active will	Features: Erast	Every Program. Sees the Hard Disk. See Also: inked.	
Notes: v6-084: preserves the fill by the integrity checking of MSZ Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in The virus in infected OBJ files by The virus triggers when it finds to the service of t	e's date, time, att AV or VSafe. n. Size: nto ZIP, ARJ and ecomes active what appears to be	Features: Erast	Elength. Will not be detected Eype: Program. See the Hard Disk. See Also: inked. chive file with a date of 1996 or	
Notes: v6-084: preserves the fill by the integrity checking of MSA Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in The virus in infected OBJ files by	e's date, time, att AV or VSafe. n. Size: nto ZIP, ARJ and ecomes active what appears to be	Features: Erast	Elength. Will not be detected Eype: Program. See the Hard Disk. See Also: inked. chive file with a date of 1996 or	
Notes: v6-084: preserves the fill by the integrity checking of MSZ. Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in The virus in infected OBJ files by The virus triggers when it finds a later. It then proceeds to delete in the service of the servi	e's date, time, att AV or VSafe. n. Size: nto ZIP, ARJ and ecomes active what appears to be	Features: Erast	Elength. Will not be detected Eype: Program. See the Hard Disk. See Also: inked. chive file with a date of 1996 or	
Notes: v6-084: preserves the fill by the integrity checking of MSZ Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in The virus in infected OBJ files by The virus triggers when it finds a later. It then proceeds to delete a Name: ZigZag	e's date, time, att AV or VSafe. n. Size: nto ZIP, ARJ and ecomes active what appears to be	Features: Erast RAR archives. then the files are lose an infected archives rectories on drive	Sype: Program. Sees the Hard Disk. See Also: inked. chive file with a date of 1996 or es c - z.	
Notes: v6-084: preserves the fill by the integrity checking of MSZ. Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in The virus in infected OBJ files by The virus triggers when it finds a later. It then proceeds to delete in the service of the servi	e's date, time, att AV or VSafe. n. Size: nto ZIP, ARJ and ecomes active what appears to be	Features: Erast RAR archives. then the files are less the control of the control	Sype: Program. See Also: See Also: Sinked. Shive file with a date of 1996 or es c - z. Sype: Program.	
Notes: v6-084: preserves the fill by the integrity checking of MSZ Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in The virus in infected OBJ files by The virus triggers when it finds a later. It then proceeds to delete a later. It then proceeds to delete a later. ZigZag Aliases: ZigZag Disk Location:	e's date, time, att AV or VSafe. n. Size: nto ZIP, ARJ and ecomes active wl what appears to be all files and all directions.	Features: Erast RAR archives. then the files are less the control of the control	Sype: Program. See Also: inked. chive file with a date of 1996 or es c - z. Sype: Program. rupts a program or overlay files.	
Notes: v6-084: preserves the fill by the integrity checking of MSZ Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in The virus in infected OBJ files by The virus triggers when it finds a later. It then proceeds to delete a later. It then proceeds to delete a later. ZigZag Aliases: ZigZag Disk Location: Damage: Corrupts a program	e's date, time, att AV or VSafe. n. Size: nto ZIP, ARJ and ecomes active what appears to be	Features: Erast RAR archives. then the files are less the control of the control	Sype: Program. See Also: See Also: Sinked. Shive file with a date of 1996 or es c - z. Sype: Program.	
Notes: v6-084: preserves the fill by the integrity checking of MSZ Name: Zhengxi Aliases: Zhengxi Disk Location: EXE application OBJ files. Damage: Erases the Hard Disk. Notes: Inserts COM droppers in The virus in infected OBJ files by The virus triggers when it finds a later. It then proceeds to delete a later. It then proceeds to delete a later. ZigZag Aliases: ZigZag Disk Location:	e's date, time, att AV or VSafe. n. Size: nto ZIP, ARJ and ecomes active what appears to be all files and all directions. Size:	Features: Cor	Sype: Program. See Also: inked. chive file with a date of 1996 or es c - z. Sype: Program. rupts a program or overlay files.	

Name: Zombie		
Aliases: Zombie		Type: Program.
Disk Location: COM application	on.	Features:
Damage:	Size:	See Also:
Notes: v6-127: doesn't infect C	OMMAND.COM	M, lame resident COM infector, his version has
nothing to do with OS/2.		

Windows Computer Virus Table

```
Name: Anxiety
Aliases: Anxiety, Win95. Anxiety, W95. Anxiety
 Type: Program.
Disk Location: EXE application.
 Features: Corrupts a program or overlay files.
Damage: Corrupts a program | Size: 1358 & 1823 bytes
 See Also: Harry
or overlay files.
Notes: Anxiety is memory resident virus, which appeared in the will in fall of 1997. Anxiety has
two variants: Anxiety.a and Anxiety.b.
This virus infects Windows 95 EXE (i.e. Portable Executable (PE) files in Windows 95).
When an infected PE is executed, the virus installs itself in the memory allotted to Windows 95
Virtual Machine Manager (VMM). Later, when PE files are opened or accessed by the system,
they will be infected. The virus writes itself to the unused space in the PE files, possibly
overwriting data.
Anxiety a is 1358 bytes long, and the infected PE files show no growth. The viral code has the
following text string:
 Anxiety.Poppy.95 by VicodinES
Anxiety, b is 1823 bytes long and infected PE files show growth. The code has a long text
message, which is:
 Anxiety. Poppy. II by VicodinES... feel the pain, mine not yours!
 all alone and I don't understand
 a cry for help and no one answers
 will I last for more than a week
 will I taste the gunpowder
 can I end it all and make it easy
 is it sick to ask
 is it safe to cry
 will I be gone soon
 will I last
 will you care
 will I?
 if you don't hear from me in a while -
 say a prayer for me because I have left, never to return.
```

WINDOWS

Windows Computer Viruses

peaceful goodnight, hopefully	
Vic }	

Anxiety never displays the text string and it does not carry a payload. It is quite possible that infected PE files are corrupted, because there is no guarantee that the viral code is written to the unused parts of the PE files.

Name: Boza		
Aliases: Boza, Bizatch, V32		Type: Program.
Disk Location: EXE application	n.	Features: Corrupts a program or overlay files.
Damage : Corrupts a program	Size: 2,680	See Also:
or overlay files.		

Notes: Boza has the distinction of being the first Windows 95 infector.

Boza only infect files with the extension .EXE which are true Windows 95, 32-bit files (Windows 95 Portable Executable). The virus assumes certain characteristics about these files types and may damage the host file if these assumptions are wrong.

The virus triggers on the 30th of any month and displays the following in a dialog box:

The taste of fame just got tastier!

VLAD Australia does it again with the world's first Win95 Virus.

From the old school to the new.

Metabolis

Oark

Darkman

Automag

Antigen

RhinceWind

Ouantum

Absolute Overload

CoKe

The virus contains the following text in the code: "Please note the name of this virus is [Bizatch] written by Quantum of Vlad"

Name: Dodgy			
Aliases: Dodgy, Ravage, Ravage.Boot			Type: Boot sector.
Disk Location: Floppy disk boot sector.		Features: Tra	shes the hard disk.
MBR Hard disk master boot record-partition			
table.			
Damage : Trashes the hard	Trashes the hard Size: Overlays		See Also:
disk.	increase		

Notes: Dodgy is a boot sector virus discovered on July 1997 in the UK.

It infects DOS and Windows 95 systems. Dodgy avoids detection by BIOS anti-virus protection while infecting the MBR. The virus engages INT 8, INT 13h, INT 21h, INT 40h, and INT 2Fh for concealing its presence in memory, spreading, and payload delivery.

On Windows 95, the virus deletes 'SYSTEM\IOSUBSYS\HSFLOP.PDR' file from Windows' directory. The removal of this file enables the virus to infect floppy disk on systems running Windows 95.

In DOS systems, the virus monitors program executions and whenever the 'RAV*.*' file is executed, it calls the trigger routine. In Windows 95, the virus become active only after exiting window (i.e. searching for 'RAV*.*' execution and calling triggering routine).

The exact environment that the virus needs to deliver its payload is not well known, yet. Some sources claim that 'July 24' is date, others claim that '3 month from infection date' is the date. While others claim that every time 'RAV*.*' is executed, there 1/256 chance that the payload is delivered.

The payload consists of several components that are delivered in the order listed below:

- 1. Turn the computer to graphic video mode.
- 2. Display a message on the monitor. The message is 'RAVage is wiping data! RP&muRphy'.
- 3. Disable the keyboard.
- 4. Overwrite data on the hard drive. It overwrites 14 sectors of every cylinder on the hard disk, in an infinite loop.

After the payload is delivered, the hard disk becomes useless.

Name: Ghost.exe Warning				
Aliases: Ghost.exe Warning, gl	nost		Type: Hoax.	
Disk Location:		Features:		
Damage:	Size:		See Also:	
NI. 4. OI 4 NV '				

Notes: Ghost.exe Warning

The Ghost exe program was originally distributed as a free screen saver containing some advertising information for the author's company (Access Softek). The program opens a window that shows a Halloween background with ghosts flying around the screen. On any Friday the 13th, the program window title changes and the ghosts fly off the window and around the screen. Someone apparently got worried and sent a message indicating that this might be a Trojan. The warning grew until the it said that Ghost exe was a Trojan that would destroy your hard drive and the developers got a lot of nasty phone calls (their names and phone numbers were in the About box of the program.) A simple phone call to the number listed in the program would have stopped this warning from being sent out. The original ghost exe program is just cute; it does not do anything damaging. Note that this does not mean that ghost could not be infected with a virus that does do damage, so the normal antivirus procedure of scanning it before running it should be followed.

Name: Hare.7610	
Aliases: Hare.7610, Krsna, HDEuthanasia	Type: Multipartite.
Disk Location: Floppy disk boot sector.	Features: Trashes the hard disk.
MBR Hard disk master boot record-partition	
table.	

WINDOWS

	Windows Com	nputer Viruse	es	
COM application.				
EXE application.				
Damage: Trashes the hard	Size: 7610	l.	See Also:	
disk.	Overlays boot s	ector, no		
	increase			
Notes : The seconds field of the	time stamp of in	fected files is s	et to 34	
Triggers on Aug. 22 or Sept. 22	, prints the follow	ving message a	and trashes the hard disk.	
" "HDEuthanasia" by Demon er	nperor: Hare Krs	sna, hare, hare	. ".	
For a complete analysis see Viru	s Bulletin 8/97			
Name: Harry				
Aliases: Harry, Win95.Harry, V	V95.Harry		Type: Program.	
Disk Location: PE-EXE applica	ation (Win32)	Features: De	eletes or moves files.	
		Corrupts a pro	ogram or overlay files.	
Damage: Deletes or moves	Size: Overlays	application, no	See Also: Anxiety	
files.	increase			
Corrupts a program or overlay				
files.				
Notes : Harry is memory residen	it virus, which ap	peared in the w	vill in fall of 1997. This virus	
infects Windows 95 EXE (i.e. Po				
When an infected PE is executed				
Virtual Machine Manager (VMN		_	•	
	his task, it creates	s 'C: \SYRING	E.CUR' file and registers the files	
as the cursor image.				
_	_	•	will be infected. The virus writes	
itself to the unused space in the PE files, possibly overwriting data. Thus, infected PE files show				
no growth.				
This virus often halts the system, because some of PE files have been corrupted.				
Harry activates when an infected			• •	
Harry contains text strings that a	1 .	ed. The text stri	ings are:	
{ Fuck Harry by Quantum / V	√LAD			
\Control Panel\Cursors				
Arrow }				
Nomes Irins				
Name: Irina			Two at Heav	
Aliases: Irina			Type: Hoax.	
Disk Location:	Cima	Features:	Con Algor	
Damage:	Size:		See Also:	
Notes : Irina Virus Hoax				
The "Irine" views wernings or a	hoov The forms	r bood of on alc	ostronio nublichina somnony	
The "Irina" virus warnings are a circulated the warning to create			1 0 1 •	
publishing company has apologiz	-		· · · · · · · · · · · · · · · · · · ·	
users worldwide. The original warning claimed to be from a Professor Edward Pridedaux of the				

College of Slavic Studies in London; there is no such person or college. However, London's

School of Slavonic and East European Studies has been inundated with calls. This poorly thought-out publicity stunt was highly irresponsible. For more information pertaining to this hoax, reference the UK Daily Telegraph at http://www.telegraph.co.uk. The original hoax message is as follows:

FYI

There is a computer virus that is being sent across the Internet. If you receive an e-mail message with the subject line "Irina", DONOT read the message. DELETE it immediately. Some miscreant is sending people files under the title "Irina". If you receive this mail or file, do not download it. It has a virus that rewrites your hard drive, obliterating anything on it. Please be careful and forward this mail to anyone you care about.

(Information received from the Professor Edward Prideaux, College of Slavonic Studies, London).

Name: Make Money Fast Hoax				
Warning				
Aliases: Make Money Fast Hoa	Type: Hoax.			
Fast				
Disk Location: Features:				
Damage: Size:			See Also:	
Notes: Make Money Fast Hoax Warning				

The Make Money Fast Warning Hoax appears to be similar to the PENPAL GREETINGS! Warning in that it is a hoax warning message that is attempting to kill an e-mail chain letter. While laudable in its intent, the hoax warning has caused as much or more problems than the chain letter it is attempting to kill.

Name: NaughtyRobot				
Aliases: NaughtyRobot			Type: Hoax.	
Disk Location:		Features:		
Damage:	Size:		See Also:	
NI.4 NI 14 D 1 4				

Notes: NaughtyRobot

Quite a few Web site administrators have received email messages that seem to be originating from the same machine hosting the Web site. The email

headers are apparently being forged to hide the original sender of the message. The mail being received contains the following:

Subject: security breached by NaughtyRobot

This message was sent to you by NaughtyRobot, an Internet spider that crawls into your server through a tiny hole in the World Wide Web.

NaughtyRobot exploits a security bug in HTTP and has visited your host system to collect personal, private, and sensitive information.

It has captured your Email and physical addresses, as well as your phone and credit card numbers. To protect yourself against the misuse of this information, do the following:

- 1. alert your server SysOp,
- 2. contact your local police,
- 3. disconnect your telephone, and
- 4. report your credit cards as lost.

Act at once. Remember: only YOU can prevent DATA fires.

This has been a public service announcement from the makers of NaughtyRobot -- CarJacking its way onto the Information SuperHighway.

The NaughtyRobot email message appears to be a hoax. There is no indication that any of the problems described in the body have taken place on any machine.

Name: PENPAL GREETINGS	!			
Warning Hoax				
Aliases: PENPAL GREETINGS! Warning Hoax, Penpal Type: Hoax.				
Greetings				
Disk Location:		Features:		
Damage:	Size:		See Also:	

Notes: PENPAL GREETINGS! Warning Hoax

The PENPAL GREETINGS! Hoax shown below appears to be an attempt to kill an e-mail chain letter by claiming that it is a self starting Trojan that destroys your hard drive and then sends copies of itself to everyone whose address in in your mailbox. Reading an e-mail message does not run it nor does it run any attachments, so this Trojan must be self starting. Aside from the fact that a program cannot start itself, the Trojan would also have to know about every different kind of e-mail program to be able to forward copies of itself to other people. This warning is totally a hoax.

FYI!

Subject: Virus Alert Importance: High

If anyone receives mail entitled: PENPAL GREETINGS! please delete it WITHOUT reading it. Below is a little explanation of the message, and what it would do to your PC if you were to read the message. If you have any questions or concerns please contact SAF-IA Info Office on 697-5059.

This is a warning for all internet users - there is a dangerous virus propogating across the internet through an e-mail message entitled "PENPAL GREETINGS!".

DO NOT DOWNLOAD ANY MESSAGE ENTITLED "PENPAL GREETINGS!"

This message appears to be a friendly letter asking you if you are interestedin a penpal, but by the time you read this letter, it is too late.

The "trojan horse" virus will have already infected the boot sector of your hard drive, destroying all of the data present. It is a self-replicating virus, and once the message is read, it will AUTOMATICALLY forward itself to anyone who's e-mail address is present in YOUR mailbox!

This virus will DESTROY your hard drive, and holds the potential to DESTROY the hard drive of anyone whose mail is in your inbox, and who's mail is in their inbox, and so on. If this virus remains unchecked, it has the potential to do a great deal of DAMAGE to computer networks worldwide!!!! Please, delete the message entitled "PENPAL GREETINGS!" as soon as you see it! And pass this message along to all of your friends and relatives, and the other readers of the newsgroups and mailing lists which you are on, so that they are not hurt by this dangerous virus!!!!

Name: SemiSoft

Aliases: SemiSoft, Net.666

Disk Location: PE-EXE application (Win32).

Damage: Opens port for external control.

Size: 60416, 59904

external control.

Size: 60416, 59904

See Also:

Notes: Some time after the infection, the virus sends a "ping" to four IP addresses located in New Zealand, sending along the IP address of the infected machine. It then opens port 531 for incoming connections to remote control the machine.

When active, the virus is visible in the process list of the Task Manager as 6.666, 5.2 or 4.4. Users with infected machines may have problems when shutting down. The error indicates a process with one of the names above will not quit.

Name: Shell.10634

Aliases: Shell.10634, Tentacle.10634, Tentacle_II

Disk Location: NE-EXE application (Win 3.1).

NE-SCR screen saver (Win 3.1).

Damage: No damage, only replicates

Size: 10634 replicates.

See Also: Tentacle

Notes: It was distributed in infected copies of the PCTRSHOW.ZIP screen saver. PCTRSHOW is a legitimate screen saver.

The Windows registry is changed so that whenever a user double clicks on a .GIF file the TENTACLE.GIF fils is shown instead, which displays the tentacle icon and the text "I'm the Tentacle Virus!". This makes it appear that Tentacle has overwritten every GIF file on a machine when it really has not.

TENTACLE.GIF is created as a hidden system file in the root directory of the C: drive. See the Virus Bulletin 2/97 for an analysis.

WINDOWS

Windows Computer Viruses

Name: Spanska.4250			
Aliases: Spanska.4250, Spansk	Aliases: Spanska.4250, Spanska_II, Alvira		Type: Program.
Disk Location: COM application.		Features: No damage, only replicates.(may	
EXE application.		corrupt some	COM files)
Damage: No damage, only	Size: 4250		See Also: Spanska,
replicates.(may corrupt some	Polymorphic: e	ach infection	Spanska.1000,
COM files)	different		Spanska.1120.B,
			Spanska.1500

Notes: Spanska.4250 is another variant of Spanska.1120.a virus. The virus is referred to as Alvira and Spanska_II. A memory resident, encrypted, semi-polymorphic, semi-stealth virus appends itself to EXE and COM files.

Spanska-II was posted to newsgroup on the Internet and it was discovered in France in September 1997.

The virus is selective in infecting files. When it becomes a memory resident, it infects '\WINDOWS\WIN.COM' files. It is does not infect COMMAND.COM file. It is designed to infect COM files in the range 500-56000 bytes, but a programming error changes the situation so that files larger than 56000 bytes are infected, too. It does not infect files whose names start with these two letters, 'TB', 'VI', 'AV', 'NA', 'VS', 'FI', 'F-', 'FV', 'IV', 'DR', 'SC', 'GU', 'CO' (this scheme is employed to avoid detection by anti-virus software).

It's stealth routine is such that the change in file size is not visible to end user, but the decrease in the available free memory can be detected. The stealth routine is disabled, when BACKUP and several compression utilities are executed. Specifically, when the name starts with these two letters, 'PK', 'AR', 'RA', 'LH', and, 'BA'.

Spanska_II has another deficiency (bug) in the viral code. If a COM file has the structure of EXE, then it infects the file as COM and converts the EXE file to a COM file.

Spanska has a triggering mechanism that uses the system clock and a harmless payload. The virus delivers its payload, if an infected file is executed at 'X:30:Z' where X is any hour and Z has a value of 0-16 seconds. The PC will display one of the following messages:

```
ELVIRA!
1. {
 Bruja con ojos verdes
 Eres un grito de vida.
 un canto de libertad.
 }
2. {
 ELVIRA!
 Black and White Girl
 from Paris
 You make me feel alive.
3. {
 ELVIRA!
 Pars. Reviens. Respire.
 Puis repars.
 J'aime ton mouvement.
```

Name: Tentacle Aliases: Tentacle, Win. Tentacle **Type:** Program. **Disk Location:** NE-EXE application (Win **Features:** Replaces program icons 3.1). **Damage**: Replaces program **Size:** 1958 See Also: Shell.10634 icons **Notes**: Tentacle is a non-resident infector of Windows 3.1x .EXE files. It was originally found in the wild in France and England in 3/96. It was distributed in the US in a file called dogzcode.zip via the alt.cracks newsgroup. It contains the text: "TENTACLE.\$\$\$" It occasionally replaces the icon in an infected file with one that looks like an octopuses tentacle and changes the name to Tentacle. See the Virus Bulletin 9/96 for a complete analysis.

Name: TPVO
Aliases: TPVO, DS, DS.3783, TPVO.3783

Disk Location: EXE application.

COM application.

NE-EXE application (Win 3.1).

Floppy disk boot sector.

Hard disk master boot record-partition table.

Damage: No damage, only replicates.

See Also:

Notes: It adds 100 years to the date stamp of an infected file.

Appears to be similar to TPVO.3464 by Dark Slayer

See the Virus Bulletin 3/93 for an analysis.

Name: WEB virus

Aliases: WEB virus

Disk Location:

Damage: Does no damage.

Size:

Notes: Not real. This is a FAKE.

This virus was announced in a fake CERT bulletin numbered 95-09. It is supposed to infect

This virus was announced in a fake CERT bulletin numbered 95-09. It is supposed to infect multiple platforms (DOS, Mac, Unix) through the web server. The advisory suggests that all web sites be closed down and all html pages be trashed.

Name: Winlamer

Aliases: Winlamer, Winlamer2, WIN:Lame

Disk Location: NE-EXE application (Win 3.1).

Type: Program.

Features: No damage, only replicates.

See Also:

Notes: Adds 100 years to a file's timestamp.

WINDOWS

Windows Computer Viruses

It contains the strings:" Winlamer2 © Copyright Aut, 1995 by Burglar in Taipei. PME for Windows v0.00 (C) Jul 1995 By Burglar".

Name: WinVir14				
Aliases: WinVir14, Win14, Windows virus		Т	Type: Windows virus	
Disk Location:		Features: No of machine	damage, doesn't affect any part	
Damage: No damage, doesn't	Size:		See Also:	
affect any part of machine	<u> </u>			
Notes : From an article in Network World, November 23, 1992 (see article text below)				
if an infected program is run from dos prompt, it doesn't infect. Only if run from in windows.				
The string MK92 is found in the virus, not used as actual data.				

After infecting all other programs in the dir, it deletes itself from the host program so it seems that

the user simply mis-double-clicked the file, and the user doesn't knwo a virus has attacked.

Amiga Computer Virus Table

Name: EM-Wurm					
Aliases: EM-Wurm, EuroMail Bomb			Type:		
Disk Location:		Features:			
Damage:	Size:		See Also:		
Notes: Apparently the virus edit	s startup-sequen	ce to execute a	a program with the single letter		
name \$A0.					
A file of this name is created in c:. Effects as described in the file: Damage routine:					
+ Works only when devices [directories] EM or EUROMAIL or EUROSYS are available.					
+ overwrites all Files in these directories with memory from MsgPort.					
+ In damaged files: from \$BC text 'clipboard.device'.					
+ After that a pause of 3mins using dosdelay \$259A					
+ After pause damage routine is called again.					

Name: Saddam				
Aliases: Saddam			Type: Program.	
Disk Location:		Features:		
Damage:	Size:		See Also:	
Notes : Infects amiga's memory as soon as you insert an infected disk				
Disguises itself as the Disk-Validator, and sets about randomly altering all your vectors so that the				
disk becomes read-error happy.	It eventually tra	shes your disk a	t some given trigger.	
A LINK virus VirusScan 5.32	. Disaster Maste	er 2		

Name: Smiley Cancer			
Aliases: Smiley Cancer			Type:
Disk Location:		Features: Co	orrupts a program or overlay files.
Damage : Corrupts a program	Size:		See Also:
or overlay files.			
Notes : Not a bootblock-virus, b	ut not a link-viru	ıs.	
It uses method similar to PC Dir	II virus, because	e it changes sor	ne info in the file headers.

Amiga Computer Viruses

Atari Computer Virus Table

Name: Atari virus inio			
Aliases: Atari virus info			Type: Hoax.
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes: About two dozen of ther	n are described i	n the Atari ST s	section of the
Computer Virus Catalog, publish	ned by VTC-Han	nburg. Get the f	file
ftp.informatik.uni-hamburg.de:/p	oub/virus/texts/ca	<u>ttalog/atarivir.zi</u>	р
Name: Batman			
Aliases: Batman			Type:
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : virus-l, v5-187 talks above	ut it (see summa	ry section)	
Name: Frankie			
Aliases: Frankie		,	Type:
Disk Location: Applications and		Features:	
Damage:	Size:		See Also:
Notes:			
Name: Ghost			
Aliases: Ghost, Mouse Inversio	n		Type: Boot sector.
Disk Location:		Features: Co	orrupts boot sector
Damage: Corrupts boot	Size:		See Also:
sector			
Notes: Does not check boot sectors to determine if they are already executable. It hooks itself			
into the ST operating system and writes a copy of itself onto every disk the ST reads or writes. It			
will overwrite any boot sector, re	_	_	
			ead on the test system. It acts by
counting how man copies of itse			erses the vertical orientation of the
Every 5 times the boot sector of	enner noppy is a	iccessed, it leve	ases the vertical offentation of the

ATARI

Atari Computer Viruses

mouse.

Virus and Internet **Hoaxes Table**

Name: 2400 baud modem virus

Aliases: 2400 baud modem virus, Modem virus of 1989 **Type:** Hoax. **Disk Location: Features:** This virus is a myth!

Damage: This virus is a myth! | **Size**: See Also:

Notes: In December of 1989 there was a 'scare' about a modem virus being transmitted via a "sub-carrier" on 2400 bps modems. This is totally untrue, although reports of this mythical virus still occasionally occur.

2400 baud modem virus:

SUBJ: Really Nasty Virus AREA: GENERAL (1)

I've just discovered probably the world's worst computer virus yet. I had just finished a late night session of BBS ing and file treading when I exited Telix 3 and attempted to run pkxarc to unarc the software I had downloaded. Next thing I knew my hard disk was seeking all over and it was apparently writing random sectors. Thank god for strong coffee and a recent backup. Everything was back to normal, so I called the BBS again and downloaded a file. When I went to use ddir to list the directory, my hard disk was getting trashed again. I tried Procomm Plus TD and also PC Talk 3. Same results every time. Something was up so I hooked up to my test equipment and different modems (I do research and development for a local computer telecommunications company and have an in-house lab at my disposal). After another hour of corrupted hard drives I found what I think is the world's worst computer virus yet. The virus distributes itself on the modem subcarrier present in all 2400 baud and up modems. The sub-carrier is used for ROM and register debugging purposes only, and otherwise serves no othr (sp) purpose. The virus sets a bit pattern in one of the internal modem registers, but it seemed to screw up the other registers on my USR. A modem that has been "infected" with this virus will then transmit the virus to other modems that use a subcarrier (I suppose those who use 300 and 1200 baud modems

should be immune). The virus then attaches itself to all binary incoming data and infects the host computer's hard disk. The only way to get rid of this virus is to completely reset all the modem registers by hand, but I haven't found a way to vaccinate a modem against the virus, but there is the possibility of building a subcarrier filter. I am calling on a 1200 baud modem to enter this message, and have advised the sysops of the two other boards (names withheld). I don't know how this virus originated, but I'm sure it is the work of someone in the computer telecommunications field such as myself. Probably the best thing to do now is to stick to 1200 baud until we figure this thing out.

Mike RoChenle

This bogus virus description spawned a humorous alert by Robert Morris III:

Date: 11-31-88 (24:60) Number: 32769

To: ALL Refer#: NONE

From: ROBERT MORRIS III Read: (N/A)

Subj: VIRUS ALERT Status: PUBLIC MESSAGE

Warning: There's a new virus on the loose that's worse than anything I've seen before! It gets in through the power line, riding on the powerline 60 Hz subcarrier. It works by changing the serial port pinouts, and by reversing the direction one's disks spin. Over 300,000 systems have been hit by it here in Murphy, West Dakota alone! And that's just in the last 12 minutes.

It attacks DOS, Unix, TOPS-20, Apple-II, VMS, MVS, Multics, Mac, RSX-11, ITS, TRS-80, and VHS systems.

To prevent the spresd of the worm:

- 1) Don't use the powerline.
- 2) Don't use batteries either, since there are rumors that this virus has invaded most major battery plants and is infecting the positive poles of the batteries. (You might try hooking up just the negative pole.)
- 3) Don't upload or download files.
- 4) Don't store files on floppy disks or hard disks.
- 5) Don't read messages. Not even this one!
- 6) Don't use serial ports, modems, or phone lines.
- 7) Don't use keyboards, screens, or printers.
- 8) Don't use switches, CPUs, memories, microprocessors, or mainframes.
- 9) Don't use electric lights, electric or gas heat or airconditioning, running water, writing, fire, clothing or the

wheel.

I'm sure if we are all careful to follow these 9 easy steps, this virus can be eradicated, and the precious electronic flui9ds of our computers can be kept pure.

---RTM III

Name: Aliens 4		
Aliases: Aliens 4		Type: Hoax.
Disk Location:	Features:	
Damage:	Size:	See Also:

Notes: NOT A VIRUS!

August 17, 1992 the DISA office published a Defense Data Network Security Bulletin about this non-virus.

Quote: "It's fast, It mutates, It likes to travel, Every time you think you've eradicated it, it pops up somewhere else." They gave no way to identify it, and suggested you reformat your macintosh.

No Mac anti-virus people were contacted before sending this alert out.

On August 23, the alert was cancelled with a epilogue note.

All this was sent out on the Internet, so it is fairly far-reaching.

Name: Atari virus info				
Aliases: Atari virus info			Type: Hoax.	
Disk Location:		Features:		
Damage:	Size:		See Also:	
Notes : About two dozen of the	m are described i	n the Atari ST s	section of the	
Computer Virus Catalog, publish	hed by VTC-Har	nburg. Get the f	ile	
ftp.informatik.uni-hamburg.de:/p	oub/virus/texts/ca	talog/atarivir.zi	р	

Name: Catch 22			
Aliases: Catch 22, Catch-22		7	Гуре: Ноах.
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : NOT A VIRUS! just a false report associated with Catch 2.2 loaded or resident. Was			
suspecious because it looked like	e it came from a l	Paint program.	

Name: Click			
Aliases: Click		T	Yype: Hoax.
Disk Location:	-	Features:	
Damage:	Size:		See Also:
Notes : This is a World Wide W	eb page which co	ontains simply tex	at that states it is a virus. There
is no virus.			

The text on the page is:

hello, i'm CLICK, a www/html virus! you've just been infected! add a link to CLICK to your home page! (RIGHT NOW!)

CLICK

CLICK is a highly infectious www/html virus created by drow and released on The DemonWeb in november 1994. it is now spreading to systems all over the net through its simple http transmission vector.

CLICK appears to be a begign virus, with no functions other than self-replication. there is no known vaccine for CLICK.

CLICK is a victim of the media conspiracy against artificial life.

do not attempt to eat CLICK.

Name: Deeyenda			
Aliases: Deeyenda, Deeyenda M	Maddick	7	Гуре: Ноах.
Disk Location:		Features:	
Damage:	Size:		See Also:

Notes: Deeyenda Virus Hoax

The following "Deeyenda" virus warning is a hoax. CIAC has received inqueries regarding the validity of the Deeyenda virus. The warnings are very

similar to those for Good Times, stating that the FCC issued a warning about it, and that it is self activating and can destroy the contents of a machine

just by being downloaded. Users should note that the FCC does not and will not issue virus or Trojan warnings. It is not their job to do so. As of this

date, there are no known viruses with the name Deeyenda in existence. For a virus to spread, it must be executed. Reading a mail message does not

execute the mail message. Trojans and viruses have been found as executable attachments to mail messages, but they must be extracted and executed

to do any harm. CIAC still affirms that reading E-mail, using typical mail agents, can not activate malicious code delivered in or with the message.

*********VIRUS ALERT*******

VERY IMPORTANT INFORMATION, PLEASE READ!

There is a computer virus that is being sent across the Internet. If you receive an email message with the subject line "Deeyenda", DO NOT read the message, DELETE it immediately!

Some miscreant is sending email under the title "Deeyenda" nationwide, if you get anything like this DONT DOWNLOAD THE FILE! It has a virus that rewrites your hard drive, obliterates anything on it. Please be careful and forward this e-mail to anyone you care about.

Please read the message below.

Alex

FCC WARNING!!!!! -----DEEYENDA PLAGUES INTERNET

The Internet community has again been plagued by another computer virus. This message is being spread throughout the Internet, including USENET posting, EMAIL, and other Internet activities. The reason for all the attention is because of the nature of this virus and the potential security risk it makes. Instead of a destructive Trojan virus (like most viruses!), this virus referred to as Deeyenda Maddick, performs a comprehensive search on your computer, looking for valuable information, such as email and login passwords, credit cards, personal inf., etc.

The Deeyenda virus also has the capability to stay memory resident while running a host of applications and operation systems, such as Windows 3.11 and Windows 95. What this means to Internet users is that when a login and password are send to the server, this virus can copy this information and SEND IT OUT TO UN UNKNOWN ADDRESS (varies).

The reason for this warning is because the Deeyenda virus is virtually undetectable. Once attacked your computer will be unsecure. Although it can attack any O/S this virus is most likely to attack those users viewing Java enhanced Web Pages (Netscape 2.0+ and Microsoft Internet Explorer 3.0+ which are running under Windows 95). Researchers at Princeton University have found this virus on a number of World Wide Web pagesand fear its spread.

Please pass this on, for we must alert the general public at the security risks.

Name: Ebola		
Aliases: Ebola		Type: Hoax.
Disk Location:	Features:	
Damage:	Size:	See Also:
Notes : This virus supposedly at	taches itself to ftp and files sent	by ftp and sends nasty e-mail.

We tried to locate the company that sent the original alert, but it does not exist, nor does the town it is supposed to be in.

Damage:	Size:		See Also:
Disk Location:		Features:	
Aliases: Free Agent, timer			Type: Hoax.
Name: Free Agent			

Notes: The following bogus message was distributed to several news groups. It claims that the Free Agent program from Solomon has a time bomb. Solomon claims this is false.

- ----- Forwarded message -----

Date: Fri, 02 Feb 1996 09:59:57 -0500 (EST)

From: Managing Director < <u>Dr.Solomon@de.drsolomon.com</u>>

To:

Subject: Free-Agent - timer Virus!! ALERT!! Serious threat..

02 February 1996 - Bullitin Report.

Please read the following and take it very seriously.

During the designe stages of the beta version of Free-Agent, an employee was sacked for steeling company property. Until yesterday no nobody knew that the person in question had logged into the main computer on the night that he had been sacked, he changed the coding within Free-Agent so that on the 01st February 1996 a time bomb would go off. Anybody using Free-Agent has already been infected.

THIS IS SERIOUS:::::::

In order to clean your hard disk of this virus you must first do a low level format. Then make sure any disks you have used since yesterday are destroyed as we currently have no cure for this virus, it is a very advanced polymorphic virus with a Trojan side affect, meaning that it will copy itself only once per disk, after that it waits until you switch of you PC and when you turn on again, it is to late the Virus has already infected your DBR and MBR, if left to long it will destroy your Partition sectors and you will have no choice but to destroy the disk. A low level format after this will result in an error unable to format hard disk. If the information stored on your disk is very valuable then we do a data recovery service, you can ring us on +44 (0) 1296 318733 UK.. Or e-mail myself directly, I will respond as soon as I can.

If you have only switched on and did not use the computer yesterday, then do this:- Remove your copy of Free-Agent and do virus recovery procedure as laid out in your anti-virus manual.

This is a serious threat and could cost business thousands of dollars, unless you act fast.. REMEMBER: Low level Format then Destroy used floppies. Hopefully you will all have made backups of your software. Just remember not to reload your original copy of Free-Agent. Forte are currently decoding the software and promise me they will have it on the net at 18:00hrs tonight GMT

- ---- End of Forwarded Message.

Name: Ghost.exe Warning			
Aliases: Ghost.exe Warning, gh	ost	7	Гуре: Ноах.
Disk Location:		Features:	
Damage:	Size:		See Also:

Notes: Ghost.exe Warning

The Ghost exe program was originally distributed as a free screen saver containing some advertising information for the author's company (Access Softek). The program opens a window that shows a Halloween background with ghosts flying around the screen. On any Friday the 13th, the program window title changes and the ghosts fly off the window and around the screen. Someone apparently got worried and sent a message indicating that this might be a Trojan. The warning grew until the it said that Ghost exe was a Trojan that would destroy your hard drive and the developers got a lot of nasty phone calls (their names and phone numbers were in the About box of the program.) A simple phone call to the number listed in the program would have stopped this warning from being sent out. The original ghost exe program is just cute; it does not do anything damaging. Note that this does not mean that ghost could not be infected with a virus that does do damage, so the normal antivirus procedure of scanning it before running it should be followed.

Name: Good Times		
Aliases: Good Times, GoodTim	nes, Good_Times, xxx-1	Type: Hoax.
Disk Location:	Features	•
Damage:	Size:	See Also: Good Times Spoof

Notes: Good Times Virus Hoax

The "Good Times" virus warnings are a hoax. There is no virus by that name in existence today. These warnings have been circulating the Internet for years. The user community must become aware that it is unlikely that a virus can be constructed to behave in the manner ascribed in the "Good Times" virus warning.

CIAC first described the Good Times Hoax in CIAC NOTES 94-04c released in December 1994 and described it again in CIAC NOTES 95-09 in

April 1995. More information is in the Good_Times FAQ (<u>http://www-mcb.ucdavis.edu/info/virus.html</u>) written by Les Jones.

The original "Good Times" message that was posted and circulated in November and December of 1994 contained the following warning:

Here is some important information. Beware of a file called Goodtimes. Happy Chanukah everyone, and be careful out there. There is a virus on America Online being sent by E-Mail. If you get anything called "Good Times", DON'T read it or download it. It is a virus that will erase your hard drive. Forward this to all your friends. It may help them a lot.

Soon after the release of CIAC NOTES 04, another "Good Times" message was circulated. This is the same message that is being circulated during

this recent "Good Times" rebirth. This message includes a claim that the Federal Communications Commission (FCC) released a warning about the

danger of the "Good Times" virus, but the FCC did not and will not ever issue a virus warning. It is not their job to do so. See the FCC Public Notice

5036. The following is the expanded "Good Times" hoax message:

The FCC released a warning last Wednesday concerning a matter of major importance to any regular user of the InterNet. Apparently, a new computer virus has been engineered by a user of America Online that is unparalleled in its destructive capability. Other, more well-known viruses such as Stoned, Airwolf, and Michaelangelo pale in comparison to the prospects of this newest creation by a warped mentality.

What makes this virus so terrifying, said the FCC, is the fact that no program needs to be exchanged for a new computer to be infected. It can be spread through the existing e-mail systems of the InterNet. Once a computer is infected, one of several things can happen. If the computer contains a hard drive, that will most likely be destroyed. If the program is not stopped, the computer's processor will be placed in an nth-complexity infinite binary loop - which can severely damage the processor if left running that way too long. Unfortunately, most novice computer users will not realize what is happening until it is far too late.

Name: Good Times Spoof			
Aliases: Good Times Spoof			Type: Hoax.
Disk Location:		Features:	
Damage:	Size:		See Also: Good Times
Notes: Good Times Spoof			

Notes: Good Times Spoot

The following spoof of the good times hoax is too well done not to include here. The author of this spoof is unknown, but we will gladly give him credit if he will only contact us.

READ THIS:

Goodtimes will re-write your hard drive. Not only that, but it will scramble any disks that are even close to your computer. It will recalibrate your refrigerator's coolness setting so all your ice cream goes melty. It will demagnetize the strips on all your credit cards, screw up the tracking on your television and use subspace field harmonics to scratch any CD's you try to play.

It will give your ex-girlfriend your new phone number. It will mix Kool-aid into your fishtank. It will drink all your beer and leave its socks out on the coffee table when there's company coming over. It will put a dead kitten in the back pocket of your good suit pants and hide your car keys when you are late for work.

Goodtimes will make you fall in love with a penguin. It will give you nightmares about circus midgets. It will pour sugar in your gas tank and shave off both your eyebrows while dating your girlfriend behind your back and billing the dinner and hotel room to your Discover card.

It will seduce your grandmother. It does not matter if she is dead, such is the power of Goodtimes, it reaches out beyond the grave to sully those things we hold most dear.

It moves your car randomly around parking lots so you can't find it. It will kick your dog. It will leave libidinous messages on your boss's voice mail in your voice! It is insidious and subtle. It is dangerous and terrifying to behold. It is also a rather interesting shade of mauve.

Goodtimes will give you Dutch Elm disease. It will leave the toilet seat up. It will make a batch of Methanphedime in your bathtub and then leave bacon cooking on the stove while it goes out to chase gradeschoolers with your new snowblower.

Listen to me. Goodtimes does not exist.

It cannot do anything to you. But I can. I am sending this message to everyone in the world. Tell your friends, tell your family. If anyone else sends me another E-mail about this fake Goodtimes Virus, I will turn hating them into a religion. I will do things to them that would make a horsehead in your bed look like Easter Sunday brunch.

So there, take that Good Times.

Name: Gulf War			
Aliases: Gulf War			Type: Hoax.
Disk Location:		Features:	
Damage:	Size:		See Also:
Notes : This was a rumored virus that during the Gulf War there was a virus which would disable			ere was a virus which would disable
the enemy's computers.			
THIS VIRUS IS NOT REAL.	IT IS A RUN	MOR.	

Name: Irina			
Aliases: Irina			Type: Hoax.
Disk Location:		Features:	
Damage:	Size:		See Also:

Notes: Irina Virus Hoax

The "Irina" virus warnings are a hoax. The former head of an electronic publishing company circulated the warning to create publicity for a new interactive book by the same name. The publishing company has apologized for the publicity stunt that backfired and panicked Internet users worldwide. The original warning claimed to be from a Professor Edward Pridedaux of the College of Slavic Studies in London; there is no such person or college. However, London's School of Slavonic and East European Studies has been inundated with calls. This poorly thought-out publicity stunt was highly irresponsible. For more information pertaining to this hoax, reference the UK Daily Telegraph at http://www.telegraph.co.uk. The original hoax message is as follows:

FYI

There is a computer virus that is being sent across the Internet. If you receive an e-mail message with the subject line "Irina", DONOT read the message. DELETE it immediately. Some miscreant is sending people files under the title "Irina". If you receive this mail or file, do not download it. It has a virus that rewrites your hard drive, obliterating anything on it. Please be careful and forward this mail to anyone you care about.

(Information received from the Professor Edward Prideaux, College of Slavonic Studies, London).

Name: Make Money Fast Hoax				
Warning				
Aliases: Make Money Fast Hoax Warning, Make Money Type: Hoax.				
Fast				
Disk Location:		Features:		
Damage:	Size:		See Also:	
Notes: Make Money Fast Hoax	Warning			

The Make Money Fast Warning Hoax appears to be similar to the PENPAL GREETINGS! Warning in that it is a hoax warning message that is attempting to kill an e-mail chain letter. While laudable in its intent, the hoax warning has caused as much or more problems than the chain letter it is attempting to kill.

Type: Hoax.
tures:
See Also:
t

Notes: NaughtyRobot

Quite a few Web site administrators have received email messages that seem to be originating from the same machine hosting the Web site. The email

headers are apparently being forged to hide the original sender of the message. The mail being received contains the following:

Subject: security breached by NaughtyRobot

This message was sent to you by NaughtyRobot, an Internet spider that crawls into your server through a tiny hole in the World Wide Web.

NaughtyRobot exploits a security bug in HTTP and has visited your host system to collect personal, private, and sensitive information.

It has captured your Email and physical addresses, as well as your phone and credit card numbers. To protect yourself against the misuse of this information, do the following:

- 1. alert your server SysOp,
- 2. contact your local police,
- 3. disconnect your telephone, and
- 4. report your credit cards as lost.

Act at once. Remember: only YOU can prevent DATA fires.

This has been a public service announcement from the makers of NaughtyRobot -- CarJacking its way onto the Information SuperHighway.

The NaughtyRobot email message appears to be a hoax. There is no indication that any of the problems described in the body have taken place on any machine.

Name: Open_Me		
Aliases: Open_Me, Open Me, O)penMe	Type: Hoax.
Disk Location:		Features:
Damage:	Size:	See Also:

Notes: As of 6/14/96, this virus is third or fourth hand rumor. No one in the Mac antivirus community has seen this virus. I can find no one who claims to have actually touched it, or even who knows someone who says they have touched it.

The message that is circulating around the network is as follows.

"Just got word of a new virus called "Open Me." It looks to be a Macintosh control panel virus. It hit one of the facilities in Denver in a big way. At this point we don't know where it came from or how it spreads but it will destroy a hard disk. So if you bring up your Mac and see the message Open Me - don't do it.

Received from Dave Ferreira our local expert:

This is not a hoax. It appears to be a control panel type of virus that can not be detected using SAM or Norton Anti-virus. The virus/control panel wipes out the B-tree or B-catalog or whatever (basically wipes out the location of every file on the hard disk)."

Name:	PENPAL GREETINGS!
Warning	g Hoax

Aliases: PENPAL GREETINGS! Warning Hoax, Penpal Greetings Type: Hoax.

Disk Location: Features:

Damage: Size: See Also:

Notes: PENPAL GREETINGS! Warning Hoax

The PENPAL GREETINGS! Hoax shown below appears to be an attempt to kill an e-mail chain letter by claiming that it is a self starting Trojan that destroys your hard drive and then sends copies of itself to everyone whose address in in your mailbox. Reading an e-mail message does not run it nor does it run any attachments, so this Trojan must be self starting. Aside from the fact that a program cannot start itself, the Trojan would also have to know about every different kind of e-mail program to be able to forward copies of itself to other people. This warning is totally a hoax.

FYI!

Subject: Virus Alert Importance: High

If anyone receives mail entitled: PENPAL GREETINGS! please delete it WITHOUT reading it. Below is a little explanation of the message, and what it would do to your PC if you were to read the message. If you have any questions or concerns please contact SAF-IA Info Office on 697-5059.

This is a warning for all internet users - there is a dangerous virus

propogating across the internet through an e-mail message entitled "PENPAL GREETINGS!".

DO NOT DOWNLOAD ANY MESSAGE ENTITLED "PENPAL GREETINGS!"

This message appears to be a friendly letter asking you if you are interested in a penpal, but by the time you read this letter, it is too late.

The "trojan horse" virus will have already infected the boot sector of your hard drive, destroying all of the data present. It is a self-replicating virus, and once the message is read, it will AUTOMATICALLY forward itself to anyone who's e-mail address is present in YOUR mailbox!

This virus will DESTROY your hard drive, and holds the potential to DESTROY the hard drive of anyone whose mail is in your inbox, and who's mail is in their inbox, and so on. If this virus remains unchecked, it has the potential to do a great deal of DAMAGE to computer networks worldwide!!!!

Please, delete the message entitled "PENPAL GREETINGS!" as soon as you see it! And pass this message along to all of your friends and relatives, and the other readers of the newsgroups and mailing lists which you are on, so that they are not hurt by this dangerous virus!!!!

Name: Perry			
Aliases: Perry			Type: Hoax.
Disk Location:	-	Features:	
Damage:	Size:		See Also:
Notes : There is a false positive	report of the Peri	ry virus as repor	rted by CPAV 2.0 on
VALIDATE.COM, dist. by Patr	icia Hoffman as _I	part of VSUM p	oackage.
Perry is NOT A VIRUS.			
Perry is a program which was us	ed to ask for a pa	assword when r	un, or self-destruct on a specific
date it is not and never was a vi	riis		_

Name: PKZ300 Warning			
Aliases: PKZ300 Warning			Type: Hoax.
_			Trojan.
Disk Location:	-	Features:	
Damage:	Size:		See Also:

Notes: The PKZ300 Trojan is a real Trojan program, but the initial warning about it was released over a year ago. For information pertaining to PKZ300 Trojan reference CIAC Notes issue 95-10, at http://ciac.llnl.gov/ciac/notes/Notes10.shtml that was released in June of 1995. The warning itself, on the other hand, is gaining urban legend status. There has been an extremely limited number of sightings of this Trojan and those appeared over a year ago. Even though the Trojan warning is real, the repeated circulation of the warning is a nuisance. Individuals who need the current release of PKZIP should visit the PKWare web page at http://www.pkware.com. CIAC recommends that you DO NOT recirculate the warning about this particular Trojan.

HOAXES

Virus and Internet Hoaxes

Name: SECURE.COM			
Aliases: SECURE.COM			Type: Hoax. Just a password
			guesser not a virus.
Disk Location:		Features:	
Damage:	Size:		See Also:
N.T. ()	11.1 7.1 4.0	04 T !!	. 1 4 4 2 0

Notes: virus rumor in comp.sys.novell in July 1991. Inquiry in virus-l v4-128.

From virus-l: There has been some discussion in comp.sys.novell about a new "virus" called SECURE.COM

which opens up and damages netware binderies. No-one has seen it themselves yet, everyone has heard about it, so it may be another "urban legend". It is likely that if it does exist someone in this group will have heard of it, or be CERTAIN that it does not exist.

It is a password guessing program.

Name: Vlad the Inhaler		
Aliases: Vlad the Inhaler		Type: Hoax.
Disk Location:	Fe	eatures:
Damage:	Size:	See Also:
Notes: NOT A VIRUS! This p	hrase was a false ale	ert a task titled "Vlad the Inhaler" shows up in

Notes: NOT A VIRUS! This phrase was a false alert, a task titled "Vlad the Inhaler" shows up in the file NWRES.DLL which is part of the Norton Desktop program. Occasionally it appears to show up when upgrading to

Windows 3.1. It is included here in case anyone sees it and thinks it may be a destructive piece of code.

Name: WEB virus			
Aliases: WEB virus			Type: Hoax.
Disk Location:		Features: D	oes no damage.
Damage: Does no damage.	Size:		See Also:

Notes: Not real. This is a FAKE.

This virus was announced in a fake CERT bulletin numbered 95-09. It is supposed to infect multiple platforms (DOS, Mac, Unix) through the web server. The advisory suggests that all web sites be closed down and all html pages be trashed.

In-Process Computer Virus Table

1381, 1605, 2131, 646, Vienna C, A&A, AntiCMOS, Arusiek, Bobo, calc, CHRISTMA exec, Christmas in Japan, Xmas in Japan, Cursy, Darkray, Dot Killer, 944, Point Killer, Dwi, Eddie 3, V651, Error Inc, Fere Jacques, Fere, Halloechen, Holocaust, Honey, India, Inoc, Itavir, 3880, July 13th, June 16th, Pretoria, Korea, LBC Boot, Kukac, Turbo Kukac, Polish 2, Live After Death, V800, V800M, Lozinsky, Malmsey, Mark II, Marzia, Mayak, Microbes, Mr. D, Multichild, Music, Music Bug, Music Boot, Mystic, Necro-fear, Number 1, Number One, Phalcon.Emo, Ping Pong-C, Polimer, Polimat Tapeworm, Polish 217, 217, Polish Stupid, Polish 529, Polish 529, 529, Polish 583, Polish 961, Stone '90, Predator, Prudents Virus, 1210, Rape, Recovery Virus, 382, 382 Recovery Virus, Sarov, Scott's Valley, 2133, Screen+1, Seat, serene, shoo, Skater, Slow, Slowdown, Sorry, G-Virus V1.3, Soupy, Spyer, Student, Sverdlov, SVir, SVir-A, SVir-B, Svm, Ten Bytes, 1554, 1559, 9800:0000, V-Alert, Tequila, Turbo 448, @ Virus, Turbo @, Polish 2, UScan Virus, V2100, 2100, Velvet, VHP2, 623, VHP-623, VHP-627, Victor, Violator, Violator Strain B, VP, Yankee 2, 1624, 1961, Yankee go Home, Zherkov,

MS-DOS/PC-DOS Cross Reference Table

This is the PC-DOS/MS-DOS virus name cross reference table. Use it to locate virus descriptions in the PC-DOS/MS-DOS virus description table. Locate the virus by name in the first column of this table then use the name in the second column to locate the virus description.

1.500

Virus Name/Alias Name in Description

Virus Name/Alias Name in Description

@BRAIN	Brain
_814	Unsnared
10 past 3	10 past 3
100 years	Frodo.Frodo
100 Years Virus	4096
1008	Oulu
1024	1024PrScr
1024	Diamond
1024-B	Nomenklatura
1024PrScr	1024PrScr
109 Virus	109 Virus
1160	Horse II
1168	Datacrime-B
1193	Copyright
12-TRICKS Trojan	12-TRICKS Trojan
1226	1226
1226D	1226
1226M	1226
1244	Jerusalem.1244
1260	1260
1280	Datacrime
1391	Wordswap 1485
1392	Amoeba
15_Years	Fifteen_Years
1514	Datacrime II
1530	Chile Medeira
1536	Zero Bug
1539	Christmas
1575	Green Caterpillar

	e
1701 1701	2
	e
1704 Cascade	e
1704 B Cascade	
1704 C Cascade	e
1704-Format 1704-Fo	ormat
1720 PSQR	
1784 Three_7	Γunes.1784
17Y4 Cascade	e
1808 Jerusale	em
1813 Jerusale	em.1808
1813 Jerusale	em
1917 Datacrii	me II-B
1971 Eight T	unes
2080 Fu Man	chu
2086 Fu Man	chu
2387 2387	
2400 baud modem 2400 ba	ud modem
virus virus	
2576 Taiwan	
2761 Advent	
2930 Traceba	ick II
2930-B Traceba	ick II
2KB Jumper	
2UP 2UP	
3-Tunes Three_7	Γunes.1784
3012 Plastiqu	ie

Virus Name/Alias	Name in Description
3066	Traceback
3066-B	Traceback
3066-B2	Traceback
33	Thirty-three
333	Kennedy
3551	Macho
3555	Macho
382 Recovery	Burger
3APA3A	3APA3A
3X3SHR	3X3SHR
3y	3y
4-days	4-days
405	405
405	Burger
4096	4096
4096	Frodo.Frodo
437	VFSI
45	minimal
453	RPVS
4711	Perfume
4870 Overwriting	4870 Overwriting
4K	Frodo.Frodo
4res	4res
500 Virus	Merritt
505	Burger
509	Burger
512	Horse II
512	512
512 Virus	Friday 13 th COM
512-A	512
512-B	512
512-C	512
512-D	512
5120	The Basic Virus
516	Leapfrog
541	Burger
560-A	Burger
560-B	Burger
560-C	Burger
560-D	Burger
560-E	Burger
560-F	Burger
560-G	Burger
500-G	Durger

Virus Name/Alias	Name in Description
560-H	Burger
62-B	Vienna
632	Saratoga
637	Vcomm
640K Virus	Do Nothing
642	Icelandic II
648	Vienna
648-B	Vienna
66a	66a
684a	Werewolf.684
685	Werewolf.685
688	Flash
765	Perfume
8-Tunes	Eight Tunes
800	Bulgarian 800
805	Stardot
847	Pixel
855	November 17
867	Туро
8920	Print Screen
909090H	Burger
910129	Brunswick
914	Russian Mutant
941	Devil's Dance
951	Devil's Dance
99 percent	99%
99%	99%
A-204	Jerusalem-B
A-Tel	Telefonica
A-VIR	Antitelifonica
Abacus	Vienna
Abbas	Abbas
ABC.2378	ABC.2378
ABCD	ABCD
Abraxas	Abraxas
Ada	Ada
Adolf	Adolf
Adolph	V2P6
Advent	Advent
Advert	Pixel
Agiplan	Zero Bug
AIDS	AIDS
AIDS	-
AIDS	AIDS II

Virus Name/Alias	Name in Description
AIDS II	AIDS II
AIDS II	AIDS II
AIDS-II	AIDS II
Aija	Finnish Sprayer
Aircop	Aircop
Akuku	Akuku
Alabama	Alabama
Alabama-B	Alabama
Alabama.C	Alabama
Alameda	Merritt
Albania	Albania
Alex	Alex
Alexander	Alexander
Alfa	Diamond
Alfo	Alfons.1344
Alfons.1344	Alfons.1344
Alien	PS-MPC
Ambulance Car	Ambulance Car
Ambulance.E	Ambulance Car
AmiLia	Murphy HIV
Amoeba	Amoeba
AMSES	Stealth_Boot
Amstrad	Pixel
Amstrad	Viki
Amstrad	V-299
Amstrad	V-345
Anarchy.9594	Anarchy.9594
Anarkia	Jerusalem-B
Anarkia-B	Jerusalem-B
Andriyshka	Andryushka
Andro	Andro
Andromeda	Andromeda
Andryushka	Andryushka
Angarsk	Angarsk
Angelina	Stoned.Angelina.A
Angelina	Angelina
Animus	Cookie
Anna	Anna
Anthrax	Anthrax
Anthrax PT	Anthrax
Anti CMOS	AntiCMOS
Anti EXE	AntiEXE
Anti Pascal	Anti Pascal

Virus Name/Alias	Name in Description
Anti Pascal 529	Anti Pascal
Anti Pascal 605	Anti Pascal
Anti-Gif	Virus Creation Lab
Anti-Pascal 400	AntiPascal II
Anti-Pascal 440	AntiPascal II
Anti-Pascal 480	AntiPascal II
Anti-pascal II	AntiPascal II
ANTI-PCB	ANTI-PCB
Anti-Tel	Kampana
Anti-Tel	Telefonica
AntiCAD	AntiCAD
AntiCMOS	AntiCMOS
AntiCMOS.B	AntiCMOS
AntiEXE	AntiEXE
AntiEXE.A	AntiEXE
Antiline	HLLC
Antimon	Antimon
AntiPascal	AntiPascal
AntiPascal II	AntiPascal II
Antitelifonica	Antitelifonica
Antix Trojan	Antix Trojan
aol gold	AOLGOLD
AOLGOLD	AOLGOLD
aolgold.zip	AOLGOLD
AP 529	Anti Pascal
AP 605	Anti Pascal
AP-400	AntiPascal II
AP-440	AntiPascal II
AP-480	AntiPascal II
Apilapil	EUPM
Apocalypse-2	Dark Avenger
April 1. EXE	April 1. EXE
April 15	Murphy-1
April 1st	Suriv-01
April-1-COM	Suriv-01
Arab	Arab
Arab Star	Jerusalem-B
Arab Star	Jerusalem.1808
Aragon	Aragon
ARC513.EXE	ARC513.EXE
ARC514.COM	ARC513.EXE
ARC533	ARC533
Arcv-9	PS-MPC

Virus Name/Alias	Name in Description
Arcv.companion	Arcv.companion
Arianna	Arianna
Armagedon	Armagedon
Armagedon the first	Armagedon
Armagedon the Greek	
Arriba	Arriba
Ash	Ash
Ash-743	Ash
Ashar	Brain
Ashar_B	Brain
Astra	Astra
AT	AT
AT II	AT II
Atas	Atas
Athens	Athens
Athens	Trojector
Atomic	Atomic
Attention	Attention
Attention!	Attention
Attention.C	Attention
Aurea	Aurea
Australian	Stoned
Australian	Australian
Parasite.272	Parasite.272
Austrian	Vienna
Auto	Auto
Autumn	Cascade
Autumn	1701
Avispa	Avispa
AZUSA	AZUSA
Azusa	Stoned.Azusa
Azuza	AZUSA
B1	NYB
Baboon	Baboon
BACH KHOA	BachKhoa Family
ВАСНКНОА	BachKhoa Family
BachKhoa Family	BachKhoa Family
BachKhoa.3544	BachKhoa Family
BachKhoa.3999	BachKhoa Family
BachKhoa.4426	BachKhoa Family
Backfont	Backfont
Backform	BackFormat.2000.A
Backformat	BackFormat.2000.A

Virus Name/Alias	Name in Description
Backformat.2000	BackFormat.2000.A
BackFormat.2000.A	BackFormat.2000.A
BACKTALK	BACKTALK
Bad Boy	Bad Boy
Bad Sector	BadSector
Bad Sectors.3150	BadSectors.3150
Bad Sectors.3422	BadSectors.3422
Bad Sectors.3428	BadSectors.3428
Bad_Sectors.3627	BadSectors.3627
BADDISK	DISKSCAN
BadSect.3150	BadSectors.3150
BadSect.3422	BadSectors.3422
BadSect.3428	BadSectors.3428
BadSect.3627	BadSectors.3627
BadSector	BadSector
BadSector	BadSectors.3428
BadSectors.3150	BadSectors.3150
BadSectors.3422	BadSectors.3422
BadSectors.3428	BadSectors.3428
BadSectors.3627	BadSectors.3627
Baobab	Baobab
Barrotes	Barrotes
Barrotes	Barrotes
Batalia6	Batalia6
Batch Sketches	Batch Sketches
BBS-1643	Major.1644
Beast C	Number of the Beast
Beast D	Number of the Beast
Bebe	Bebe
Bebe-486	Bebe
Beijing	Bloody!
Beijing	Welcomb
Beijing	Buptboot
Best Wish (may be	Troi
wrong)	
Best Wishes	Best Wishes
Best Wishes	Troi
Best Wishes-970	Best Wishes
Best Wishes-B	Best Wishes
Beta	Bob Ross
BetaBoys	BetaBoys
Better World	Fellowship
	1

Virus Name/Alias	Name in Description
BFD	BFD
BFD	BootEXE
Big Caibua	BUTTHEAD
Big Joke	Big Joke
BIO	BIO
Bit Addict	Bit Addict
Bit Addict	Crusher
Black Avenger	Dark Avenger
Black Friday	Jerusalem
Black Hole	Jerusalem
Black Jec	Black Jec
Black Knight	Prot-T.Lockjaw.2
Black Monday	Black Monday
Blackbox	Jerusalem
Blackjack	Cascade
Bleah.c	Eco
Blood	Blood
Blood 2	Blood
Blood Rage	Blood Rage
BloodLust	BloodLust
BloodRage	Blood Rage
Bloody!	Bloody!
Bloomington	Bloomington
Blue Nine	Blue_Nine
Blue_Nine	Blue_Nine
Bob	Bob
Bob Ross	Bob Ross
Bones	Ibex
Bones	Bones
Boojum	Boojum
Boot	Ping Pong B
Boot 437	Boot 437
boot-437	Boot 437
Boot-437	Barrotes
Boot-446	Pasta
Boot-c	Quandary
Boot-EXE	BFD
Boot.437	Boot.437
BootEXE	BootEXE
Borderline	Black Monday
Bouncing Ball	Ping Pong
Bouncing Dot	Ping Pong
Boys	Boys

Virus Name/Alias	Name in Description
Brain	Brain
Brainy	Warrier
Brasil Virus	Brasil Virus
Bravo	Stoned.Bravo
Brazil	Brasil Virus
Brazil	Ibex
Breeder	Breeder
Brenda	Kennedy
Brunswick	Brunswick
Bryansk	Bryansk
BUA-2263	BUTTHEAD
Bubble-684	IVP
Bubbles	IVP
Budo	Budo
Bulgarian	Happy New Year
Bulgarian 800	Bulgarian 800
Bulgarian Damage 1.3	Plovdiv
BUNNY	Stoned.Bunny.A
Bunny.A	Stoned.Bunny.A
BUPT	BUPT
Bupt	Buptboot
Bupt1946	Buptboot
Buptboot	Welcomb
Buptboot	Buptboot
Burger	Burger
Burger	Burger
Burger 382	Burger
Burger 405	Burger
Burghoffer	
	Burghoffer Purgler 1150
Burglar.1150 Bush	Burglar.1150
Bustard	Vienna
	Burger
Butterfly	Butterfly
BUTTHEAD	BUTTHEAD
Bye	Bye Vinna Creation Lab
ByeBye	Virus Creation Lab
Byway	Byway
C 605	Anti Pascal
C virus	NMAN
Caco	Caco
Camouflage	1260
Campana	Telefonica
Campana	Kampana

Virus Name/Alias	Name in Description
Campanja	Telefonica
Cancer	Cancer
Cansu	Cansu
Cansu	V-Sign
Capital	Capital
CARA	CARA
Carbuncle	Carbuncle
Carioca	Carioca
CARMEL TntVirus	CARMEL TntVirus
Cascade	1701
Cascade	Cascade
Cascade A	Cascade
Cascade B	1701
Cascade Format	1704-Format
Cascade YAP	Cascade
Casino	Casino
Casper	Casper
Catch 22	Catch 22
Catch-22	Catch 22
Cavaco	Cavaco
CAZ	CAZ
CAZ-1159	CAZ
CB-1530	Dark Avenger
CC	CC
CD-IT.ZIP	Warpcom-II
CDIR	CDIR
Centry	Changsha
Century	Frodo.Frodo
Century	4096
Century Virus	4096
Cfangs	Werewolf.684b
Cfangs	Werewolf.684
Cfangs-685	Werewolf.685
Chad	Chad
Chameleon	1260
Chance	Chance
Changes	Changsha
Changsha	Changsha
Chaos	Chaos
Chaos	Chaos
Chavez	Byway
Cheater	Burger
Checksum	Checksum
Checksulli	CHCCKSUIII

Virus Name/Alias	Name in Description
Checksum 1.01	Checksum
Cheeba	Cheeba
Chemnitz	Chemnitz
Chile Medeira	Chile Medeira
Chill	Chill
Chill Touch	Chill
Chinese Fish	Chinese Fish
Chinese_Fish	Chinese Fish
Chinon	Warpcom-II
Choinka	Christmas
Choinka	Vienna
Chris	Chris
Christmas	Christmas
Christmas Tree	Christmas
CIA	Burger
Cinderella	Cinderella
Cinderella II	Cinderella
Civil War	Civilwar
Civil War III	Civilwar
Civil.mp.6672.a	Civil_Defense.6672
Civil Defense.6672	Civil Defense.6672
Civilwar	Civilwar
Claws-684	Werewolf.684
Claws-684	Werewolf.684b
Clinton	Leprosy
Clone	Clone
Clonewar	Clonewar
Close	Close
Cls	Cls
Cluster	Dir II
CMOS Killer	EXE_Bug.Hooker
CMOS-1	·
CMOS4	EXE_Bug.Hooker AntiEXE
CNTV	CNTV
Cod	•
	Code Zero
Code Zero	Code Zero
CoffeeShop	Mutation Engine
College	Coib
College	College
Columbus Day	Datacrime
Columbus Day	Datacrime II
Columbus Day	Datacrime-B
Columbus Day	Datacrime II-B

COM Virus Com2con Com2con Comasp-472 Comasp-472 Commander Bomber Como Como Como Compiler.1 Compiler.1 Computer Ogre Cookie Copmpl Copyright Cordobes.3334 Cordobes.3334 Cossiga CountDown.1300 Roet.1300 CountDown.1363 Roet.1363 CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Murphy-1 Cracky Crazy Crazy Crazy Crazy Imp Crazy Eddie Crazy Imp Crazy Eddie Crazy Imp Crazy Lorazy Crazy Imp Crazy Lorazy Crazy Imp Crazy Lorazy Crazy Imp Crazy Eddie Crazy Imp Crazy Eddie Crazy Imp Crazy Crazy Imp Crazy Eddie Crazy Imp Crazy Eddie Crazy Imp Crazy Crazy Imp Crazy Eddie Crazy Imp Crazy Crazy Imp Crazy Eddie Crazy Imp Crazy Imp Crazy Eddie Crazy Imp Cracy Imp Crazy	Virus Name/Alias	Name in Description
Com2conCom2conComasp-472Comasp-472Commander BomberCommoComoComoCompiler.1Compiler.1Computer OgreDisk KillerCookieCookieCopmplAkukuCopyrightCopyrightCordobes.3334Cordobes.3334CossigaCossigaCountDown.1363Roet.1363CPL35.COMCPL35.COMCPWChile MedeiraCpwCpwCrackpot-1951Murphy-1Crackpot-272Murphy-1CrazyCrazy ImpCrazy EddieCrazy EddieCrazy ImpCrazy ImpCrazy JoneCrazy JoneCrazy_NineCrazy_NineCreeperCreeperCreeperCreeperCreeping DeathDir IICreeping TormentorCreeperCrew-2048Crew-2048CrimeDatacrimeCrime-2BDatacrime II-BCriminalCriminalCriminalCriminalCriminalCruncherCruncherCruncherCruncherCruncherCruncherCruncherCruncherCruncherCruncherCruncherCruncherCruncherCruncherCruncherCruncherCrusherCrusherCrusher	COM Virus	Friday 13 th COM
Comasp-472 Commander Bomber Como Como Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Cookie Cookie Cookie Copmpl Akuku Copyright Cordobes.3334 Cossiga CountDown.1300 CountDown.1363 CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Cracky Crazy Crazy Crazy Crazy Crazy Eddie Crazy Imp Crazy Eddie Crazy Imp Crazy_Nine Creeper Creeper Creeper Creeper-425 Creeper Creep		-
Commander Bomber Como Como Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Cookie Cookie Cookie Copyright Cordobes.3334 Cossiga CountDown.1300 CountDown.1300 CountDown.1363 CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Cracky Crazy Crazy Crazy Crazy Crazy Imp Crazy Eddie Crazy Imp Crazy_Boot Crazy_Nine Creeper Creeper Creeper-425 Creeper Creeper Creeper-425 Creeper Creeper-425 Creeper Creeper-425 Creeper Creeper-426 Crime Datacrime Criminal		
Como Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Compiler.1 Cookie Cookie Copmpl Akuku Copyright Cordobes.3334 Cossiga CountDown.1300 CountDown.1300 CountDown.1363 CPL35.COM CPW Chile Medeira Cpw Cpw Crackpot-1951 Cracky Cracky Crazy Crazy Imp Crazy Eddie Crazy Eddie Crazy Imp Crazy_Nine Creeper Creeper-425 Creeper Creeper-425 Creeper Creeping Death Crime Datacrime Crime-2B Crime Crime-2B Criminal Criminal Criminal Criminal Criminal Criminal Criminal Criminal Cruncher Cru	-	
Compiler.1 Computer Ogre Disk Killer Cookie Copmpl Akuku Copyright Cordobes.3334 Cossiga CountDown.1300 CountDown.1363 CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Cracky Crazy Crazy Crazy Imp Crazy Eddie Crazy Imp Crazy Boot Crazy_Nine Creeper Creeper Creeper Creeper Creeping Death Crime Datacrime Cruncher Cruncher Cruncher Cruncher Crusher		
Computer Ogre Cookie Cookie Coopright Coopright Cordobes.3334 Cossiga CountDown.1300 CountDown.1363 CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Cracky Crazy Crazy Crazy Crazy Crazy Imp Crazy Eddie Crazy Jimp Crazy_Boot Crazy_Nine Creeper Creeper Creeper Creeping Death Crime Datacrime Criminal Criminal Criminal Criminal Criminal Criminal Crucher Crucke Crusy Cracke Cracke Cracke Cracke Cracke Creve-2048 Crime Crime Crooked Cruel Cruncher Cruncher Cruncher Crusher		
Cookie Copmpl Copyright Cordobes.3334 Cossiga CountDown.1300 CountDown.1363 CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Crackpot-272 Crazy Crazy Crazy Crazy Crazy Crazy Crazy Eddie Crazy Imp Crazy Eddie Crazy Imp Crazy_Nine Creeper Creeper Creeper Creeping Death Creeping Tormentor Creeper Crew-2048 Crime Criminal Criminal Criminal Criminal Criminal Criminal Criminal Crucher Crucher Crucher Crucher Crucher Cruncher Cruncher Cruncher Crusher	-	
Copmpl Copyright Copyright Cordobes.3334 Cossiga Cossiga CountDown.1300 Roet.1300 CountDown.1363 Roet.1363 CPL35.COM CPL35.COM CPW Chile Medeira Cpw Cpw Crackpot-1951 Murphy-1 Crackpot-272 Murphy-1 Cracky Crazy Imp Crazy Eddie Crazy Eddie Crazy Imp Crazy_Nine Crazy_Nine Creeper Creeper Creeper Creeper Creeping Death Dir II Creeping Tormentor Creeper Crew-2048 Crew-2048 Crime Datacrime Criminal Criminal Criminal Criminal Criminal Criminal Crooked Crooked Cruel Crucher Cruncher 2.0 Crusher		
Copyright Cordobes.3334 Cossiga CountDown.1300 CountDown.1363 CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Cracky Crazy Crazy Crazy Crazy Crazy Imp Crazy Eddie Crazy_Nine Creeper Creeper Creeper Creeper Creeping Death Crime Crime-2B Criminal Cruncher Cruncher Crusher		
Cordobes.3334 Cossiga CountDown.1300 Roet.1300 CountDown.1363 CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Crackpot-272 Cracky Crazy Crazy Crazy Crazy Crazy Imp Crazy Eddie Crazy Imp Crazy Boot Crazy_Nine Creeper Creeper Creeper Creeper Creeper Creeping Death Crime Datacrime Criminal Criminal Criminal Criminal Criminal Crincher Cruncher Cruncher Cruse Cruse Cruse Crusher Crusher Crusher Crusher Crusher Cruncher Crusher		
Cossiga CountDown.1300 Roet.1300 CountDown.1363 CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Cracky Crazy Crazy Crazy Crazy Crazy Crazy Imp Crazy Eddie Crazy Imp Crazy Boot Crazy_Nine Creeper Creeper Creeper Creeping Death Creeping Tormentor Crew-2048 Crime Criminal Criminal Criminal Criminal Criminal Criminal Criminal Criminal Criminal Cruel Cruncher Cruncher Cruncher Crusher Crusher Crusher Crusher Crusher Crusher Crusher Crusher Cruncher Crusher	100	100
CountDown.1363 Roet.1300 CountDown.1363 Roet.1363 CPL35.COM CPL35.COM CPW Chile Medeira Cpw Cpw Crackpot-1951 Murphy-1 Cracky Cracky Crazy Crazy Imp Crazy Eddie Crazy Eddie Crazy Imp Crazy_Boot Crazy_Nine Crazy_Nine Crazy_Nine Creeper Creeper Creeper Creeping Death Dir II Creeping Tormentor Creeper Crew-2048 Crew-2048 Crime Datacrime Criminal Criminal Criminal Criminal Criminal Criminal Criminal Criminal Crooked Cruel Crucle Cruncher Cruncher 2.0 Cruncher		
CountDown.1363 Roet.1363 CPL35.COM CPL35.COM CPW Chile Medeira Cpw Cpw Crackpot-1951 Murphy-1 Cracky Cracky Crazy Crazy Imp Crazy Eddie Crazy Eddie Crazy Imp Crazy Eddie Crazy Imp Creeper Crew-2048 Crime Datacrime Crime-2B Datacrime II-B Criminal		
CPL35.COM CPW Chile Medeira Cpw Crackpot-1951 Murphy-1 Crackyot-272 Murphy-1 Cracky Crazy Crazy Crazy Crazy Imp Crazy Eddie Crazy Eddie Crazy Imp Crazy Inse Creeper Creeper Creeper Creeper Creeper Creeper Creeping Death Dir II Creeping Tormentor Creeper Crew-2048 Crime Datacrime Crime-2B Datacrime II-B Criminal Criminal Criminal Criminal Criminal Criminal Criminal Crincher Crucle Crucl Crucle Crucle Cruncher Crusher		
CPW Cpw Cpw Crackpot-1951 Murphy-1 Crackpot-272 Murphy-1 Cracky Cracky Crazy Crazy Imp Crazy Eddie Crazy Eddie Crazy Imp Crazy Imp Crazy Boot Crazy Imp Crazy_Boot Crazy_Nine Creeper Creeper Creeper Creeper Creeping Death Dir II Creeping Tormentor Creeper Crew-2048 Crew-2048 Crime Datacrime Crime-2B Datacrime II-B Criminal Criminal Criminal Criminal Criminal Criminal Crooked Crooked Cruel Cruel Cruncher Cruncher 1.0 Cruncher Cruncher 2.1 Cruncher Crusher		·
CpwCpwCrackpot-1951Murphy-1Crackpot-272Murphy-1CrackyCrackyCrazyCrazy ImpCrazy EddieCrazy EddieCrazy ImpCrazy ImpCrazy_BootCrazy_BootCrazy_NineCrazy_NineCreeperCreeperCreeperCreeperCreeping DeathDir IICreeping TormentorCreeperCrew-2048Crew-2048CrimeDatacrimeCrime-2BDatacrime II-BCriminalCriminalCriminalCriminalCrookedCrookedCruelCruelCruncherCruncherCruncher 2.0CruncherCruncher 2.1CruncherCrusadesButterflyCrusherCrusher		
Crackpot-1951 Murphy-1 Cracky Cracky Crazy Crazy Imp Crazy Eddie Crazy Imp Creeper C		
Cracky Cracky Crazy Crazy Imp Crazy Eddie Crazy Imp Creeper Creepe	-	•
Cracky Crazy Crazy Imp Crazy Eddie Crazy Imp Crazy Imp Crazy Imp Crazy Imp Crazy Imp Crazy Boot Crazy_Boot Crazy_Nine Creeper Creeper Creeper Creeper Creeping Death Creeping Tormentor Creeper Crew-2048 Crime Crime-2B Datacrime Criminal Criminal Criminal Criminal Criminal Crincher Cruel Crucher Cruncher Crusher		, · · · ·
Crazy Eddie Crazy Eddie Crazy Imp Crazy Imp Crazy_Boot Crazy_Nine Crazy_Nine Creeper Creeper Creeper Creeping Death Crime Crime Crime-2B Criminal Criminal Criminal Criminal Criminal Crincher Cruncher Cruncher Cruncher Cruncher Cruncher Crusades Crusy_Nine Crazy_Nine Craeper Creeper Creepe		_ · ·
Crazy Eddie Crazy Imp Crazy Imp Crazy_Boot Crazy_Nine Creeper Creeper Creeper Creeping Death Crime Crime Crime-2B Criminal Criminal Criminal Criminal Criminal Crincher Cruel Crucher Cruncher Cruncher Crusades Erims Cruzy_Nine Crazy_Nine Crazy_Nine Crazy_Nine Creeper Crew-2048 Criminal Criminal Criminal Criminal Criminal Criminal Criminal Criminal Crucher Crucher Crucher Cruncher Crusher Crusher		
Crazy Imp Crazy_Boot Crazy_Nine Crazy_Nine Creeper Creeper Creeper-425 Creeper Creeping Death Creeping Tormentor Creev-2048 Crime Crime-2B Criminal Criminal Criminal Criminal Criminal Criminal Crincher Cruel Crucher Cruncher Cruncher Cruncher Crusades Butterfly Crusher		
Crazy_Boot Crazy_Nine Creeper Creeper Creeper Creeping Death Creeping Tormentor Creeper Crew-2048 Crime Crime-2B Criminal Criminal Criminal Criminal Criminal Criminal Criminal Crincher Cruel Cruncher Cruncher Cruncher Cruncher Cruncher Cruncher Crusades Butterfly Crusher		i -
Crazy_NineCrazy_NineCreeperCreeperCreeper-425CreeperCreeping DeathDir IICreeping TormentorCreeperCrew-2048Crew-2048CrimeDatacrimeCrime-2BDatacrime II-BCriminalCriminalCriminalUltimate WeaponCrookedCrookedCruelCruelCruncherCruncherCruncher 1.0CruncherCruncher 2.0CruncherCruncher 2.1CruncherCrusadesButterflyCrusherCrusher		
Creeper Creeper-425 Creeper Creeping Death Dir II Creeping Tormentor Creeper Crew-2048 Crime Datacrime Crime-2B Datacrime II-B Criminal Criminal Criminal Criminal Criminal Crooked Cruel Cruel Crucher Cruncher Cruncher Cruncher 2.0 Cruncher	•	<u> </u>
Creeper-425 Creeping Death Creeping Tormentor Creeper Crew-2048 Crime Datacrime Crime-2B Criminal Criminal Criminal Criminal Crimical Crooked Cruel Cruel Crucher Cruncher Cruncher 2.0 Cruncher		
Creeping Death Creeping Tormentor Creeper Crew-2048 Crime Datacrime Crime-2B Datacrime II-B Criminal Criminal Criminal Crioked Cruel Cruel Crucher Cruncher Cruncher 1.0 Cruncher Cruncher 2.1 Crusher		•
Creeping Tormentor Creeper Crew-2048 Crew-2048 Crime Datacrime Crime-2B Datacrime II-B Criminal Criminal Criminal Ultimate Weapon Crooked Crooked Cruel Cruel Cruncher Cruncher Cruncher 1.0 Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher	-	
Crew-2048 Crime Datacrime Crime-2B Datacrime II-B Criminal Criminal Ultimate Weapon Crooked Cruel Cruel Cruncher Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Crusades Butterfly Crusher		
Crime Crime-2B Datacrime II-B Criminal Criminal Ultimate Weapon Crooked Cruel Cruel Cruncher Cruncher Cruncher 1.0 Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Crusades Butterfly Crusher Crusher Crusher Crusher Crusher Crusher Crusher Crusher Crusher		
Crime-2B Datacrime II-B Criminal Criminal Criminal Ultimate Weapon Crooked Crooked Cruel Cruel Cruncher Cruncher Cruncher 1.0 Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher		
Criminal Criminal Criminal Ultimate Weapon Crooked Cruel Cruel Cruncher Cruncher Cruncher 1.0 Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher		
Criminal Ultimate Weapon Crooked Crooked Cruel Cruel Cruncher Cruncher Cruncher 1.0 Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher		
Crooked Crooked Cruel Cruel Cruncher Cruncher Cruncher 1.0 Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher		
Cruel Cruncher Cruncher Cruncher 1.0 Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher		_
Cruncher Cruncher 1.0 Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher		
Cruncher 1.0 Cruncher Cruncher 2.0 Cruncher Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher		
Cruncher 2.0 Cruncher Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher		
Cruncher 2.1 Cruncher Crusades Butterfly Crusher Crusher		
Crusades Butterfly Crusher Crusher		
Crusher Crusher		Butterfly
		· · · · · · · · · · · · · · · · · · ·
	CryptLab	CryptLab

Virus Name/Alias	Name in Description
Cryptlab	Mutation Engine
CSL	CSL
CSL-V4	CSL
CSL-V5	CSL
Cunning	Cascade
Cursy	EDV
Cvil_Defense	Civil_Defense.6672
Cybercide	Cybercide
CyberTech	CyberTech
D-XREF60.COM	D-XREF60.COM
D2	Dir II
D2D	Tai-Pan.666
D3	AntiEXE
da	Dada
da	Dada
Da Boys	Da'Boys
Da'Boys	Da'Boys
DaBoys	Da'Boys
Dada	Dada
Dallas Cowboys	Da'Boys
Damage	Diamond
Damage 1.1	Plovdiv
Damage 1.3	Plovdiv
Damage-2	Diamond
DAME	Commander Bomber
DAME (Dark	Mutation Engine
Avenger Mutation	
Engine)	
DANCERS	DANCERS
DANCERS.BAS	DANCERS
Danish Tiny	Kennedy
Dark Apocalypse	Dark Apocalypse
Dark Avenger	Dark Avenger
Dark Avenger 3	Dark Avenger 3
Dark Avenger II	Dark Avenger 3
Dark Avenger III	Dark Avenger 3
Dark Avenger's Latest	Mutation Engine
Dark Avenger-B	Dark Avenger
Dark End	Dark End
Dark Helmet	Civilwar
Dark Lord	Terror
Dark_Avenger.1800.	Dark Avenger
A	Ü

Virus Name/Alias	Name in Description
Darth Vader	Darth Vader
Dash-em	Dash-em
Dashel	Dashel
Datacrime	Datacrime
Datacrime Ia	Datacrime-B
DATACRIME Ib	Datacrime
Datacrime II	Datacrime II
Datacrime II-B	Datacrime II-B
Datacrime-B	Datacrime-B
Datalock	Datalock
Datalock 1.00	Datalock
Datalock 2	Datalock
Datalock-1043	Datalock
Datos	Civil_Defense.6672
David	Diamond
Day10	Day10
Dbase	Dbase
DBF virus	Dbase
Dead Kennedy	Kennedy
Death to Pascal	Wisconsin
December 24th	Icelandic III
Decide	Deicide
Dedicated	Dedicated
Dedicated	Mutation Engine
Defo	Defo
Deicide	Deicide
Deicide II	Deicide
Dejmi	Dejmi
DelCMOS	DelCMOS
Deliver	Digi.3547
Delta.1163	Delta.1163
DelWin	DelWin
Demolition	Demolition
Demon	Possessed
Demon	Demon
Demon	Murphy-1
Den Zuk	Den_Zuko
Den Zuk	DenZuk
Den Zuk 2	Ohio
Den-Zuk 2	Ohio
Den_Zuko	Den_Zuko
DenZuc B	DenZuk
DenZuk	DenZuk

Virus Name/Alias	Name in Description
Denzuko	DenZuk
Deranged	PS-MPC
derived of Stoned	Empire B.2
Desperado	Desperado
Destructor	Destructor
Devil's Dance	Devil's Dance
Dewdz	Dewdz
DH2	Die Hard
Diablo_Boot	Diablo_Boot
Diamond	Diamond
Diana	Dark Avenger
Dichotomy	Dichotomy
Diciembre_30_Boot	IR&MJ
Die Hard	Die Hard
Die Young	Dark Avenger 3
Die Hard. Diehard	Die Hard
Die_Lamer	VLamiX
Digger	Digger
Digi.3547	Digi.3547
Digital F/X	Black Jec
Dima	Dima
DIR	DIR
Dir 2	Dir II
Dir II	Dir II
Dir-II.Byway	Byway
Dir.Byway	Byway
Dir2	Dir II
DirII.TheHndv	Byway
Disk Crunching Virus	Icelandic
Disk Eating Virus	Icelandic
Disk Eating Virus	Saratoga
Disk Killer	Disk Killer
Disk Ogre	Disk Killer
DISKSCAN	DISKSCAN
Diskspoiler	Diskspoiler
Diskwasher	Diskwasher
Dismember	Dismember
DM	DM
DM-310	DM
DM-330	DM
DMASTER	DMASTER
Do Nothing	Do Nothing
Doom	Doom

Name in Description

PC Virus Index

Virus Name/Alias

Virus Name/Alias	Name in Description
Doom II	Doom
Doom-2B	Doom
Doom2Death	Tai-Pan.666
Doomsday	Doomsday
Dos 7	Dos 7
DOS-62	GhostBalls
DOS-62	Vienna.648.Reboot.A
Dos-62	Vienna
DOS-68	Vienna
DOS-HELP	DOS-HELP
Dos3	PS-MPC
DOShunt	DOShunt
DOSKNOWS	DOSKNOWS
Dosver	Dosver
Dot Killer	Doteater
Doteater	Doteater
DPROTECT	DPROTECT
Dracula	Dracula
Dragon	Dragon
DRAIN2	DRAIN2
DRIVER-1024	Dir II
DROID	DROID
Dropper 7	Dropper7
Dropper7	Dropper7
Dropper7 boot	Dropper7 boot
DRPTR	DRPTR
Drug	Kampana
DSZBREAK	DSZBREAK
Du	Du
Ducklin	Stinkfoot
Dudley	Dudley
Durban	Durban
Dutch 424	Europe '92
Dutch Tiny	Dutch Tiny
Dutch Tiny-124	Dutch Tiny
Dutch Tiny-99	Dutch Tiny
Dy	Dy
Dyslexia	Solano 2000
Dyslexia 2.00	Solano 2000
Dyslexia 2.01	Solano 2000
Dzino	Dzino
E-Rillutanza	E-Rillutanza
E. T. C.	E. T. C.

VII US INAIIICI AII US	Name in Description
Ear	Ear
Earthquake	Virus Creation Lab
Eastern Digital	Eastern Digital
EB-21	Print Screen
Eco	Eco
Ecu	PS-MPC
Eddie	Dark Avenger
Eddie 2	Eddie 2
Eddie 3	Dark Avenger 3
EDV	EDV
EDV	EDV
Edwin	Edwin
EE	Jumper
EGABTR	EGABTR
Eight Tunes	Eight Tunes
Ekaterinburg	Russian_Flag
Eliza	Eliza
EM	EM
EMF	EMF
Emma	Emma
Emmie	Emmie
Empire	Stoned.Empire.Monk
	ey
Empire A	Stoned.Empire.Monk
	ey
Empire B.2	Empire B.2
Empire B.2	Stoned.Empire.Monk
	ey
Empire C	Stoned.Empire.Monk
	ey
Empire D	Stoned.Empire.Monk
	ey
Empire.Int_10.B	Empire.Int_10.B
Empire.Monkey	Monkey
Encroacher	Encroacher
End of	End of
ENET 37	Friday 13 th COM
Enigma	Yankee Doodle
Enola	Enola
Ephr	Ephr
Espejo	Fifteen_Years
Essex	QRry
Esto Te Pasa	Fifteen_Years

Virus Name/Alias	Name in Description
Eternal	Fairz
EUPM	EUPM
Europe '92	Europe '92
European Fish	Fish
Even Beeper	HLLC
Evil	V1701New
Evil Avatar	Dichotomy
Evil Genius	Npox-963.A
Evil-B	V1701New
exe_bug	EXEBUG
EXE_Bug.Hooker	EXE_Bug.Hooker
EXEBUG	EXEBUG
EXEBUG1	EXEBUG
EXEBUG2	EXEBUG
EXEBUG3	EXEBUG
Explosion-II	One half
Exterminator	Murphy-1
F-Soft	F-Soft
F-Soft 563	F-Soft
F-Word	F-Word
F-you	F-Word
F1-337	F1-337
Faerie	Faerie
Faggot	VHP
Fairz	Fairz
Fairzh	Fairz
Fall	Cascade
Falling Leaves	Cascade
Falling Letters	Ping Pong B
Falling Letters	Cascade
Falling Letters Boot	Swap Boot
Falling Tears	Cascade
Fart in the wind	FITW
FAT EATER	MAP
Fat_Avenger	Fat_Avenger
Father Christmas	Christmas
Faust	Chaos
Fax Free	Fax Free
FCB	FCB
FD622	Defo
Fear	Mutation Engine
Fear	Dedicated
Feint	DelCMOS

Virus Name/Alias	Name in Description
Feist	Feist
Fellowship	Fellowship
FGT	FGT
Fichv	Fichv
Fichv-EXE 1.0	Fichv
Fifteen_Years	Fifteen_Years
Filedate 11	Filedate 11
Filedate 11-537	Filedate 11
FILES.GBS	FILES.GBS
Filler	Filler
Finnish	Finnish
Finnish Sprayer	Finnish Sprayer
Finnish-357	Finnish
Fish	Fish
Fish 6	Fish
Fist.927	Sticky
FITW	FITW
Five O'Clock	Yankee Doodle
FIXIT	MATHKIDS
Flash	Flash
Flex	PS-MPC
Flip	Flip
Flip	Three_Tunes.1784
Flip Clone	Mirror
Floss	W-Boot
Flower	Flower
FLU4TXT	FLUSHOT4
FLUSHOT4	FLUSHOT4
Forger	Forger
Form	Form
Form Boot	Form
FORM-Virus	Form
Formiche	Cascade
Forms	Form
France	Paris
Frank	Frankenstein
Frankenstein	Frankenstein
	1
Freddy Free Agent	Freddy Free Agent
Free Agent	
Freelove	One_half
Freew Poot	Freew
French Boot	Jumper Enidow 12 th COM
Friday 13 th COM	Friday 13 th COM

Virus Name/Alias	Name in Description
Friday 13th	Jerusalem.1808
Friday 13th	Jerusalem
Friday The 13th-B	Friday 13 th COM
Friday The 13th-C	Friday 13 th COM
Friends	Cossiga
Frodo	4096
Frodo Soft	F-Soft
Frodo.Frodo	Frodo.Frodo
Frog's Alley	Frog's Alley
Frog's Alley	Frogs
Frogs	Frogs
Fruit-Fly	Satan Bug
Fu Manchu	Fu Manchu
Fuck You	F-Word
Fumanchu	Fu Manchu
Fumble	Туро
Funeral	Funeral
FUTURE	FUTURE
G-MAN	G-MAN
Galicia	Galicia
GATEWAY	GATEWAY
GATEWAY2	GATEWAY
Geek	Geek
Gemand	Gemand
Gen B	LZR
Genb	Genb
GenBP	LZR
Genc	Genc
Generic Boot	Genb
GenericBoot	Genb
genp	Genb
Gergana	Gergana
Gergana-222	Gergana
Gergana-300	Gergana
Gergana-450	Gergana
Gergana-512	Gergana
Geschenk	PS-MPC
Ghost	Ghost
Ghost Boot	GhostBalls
Ghost COM	GhostBalls
GhostBalls	GhostBalls
Ginger	Ginger
Gingerbread man	Ginger

Virus Name/Alias	Name in Description
Girafe	Girafe
Gliss	Gliss
Globe	Globe
GMB	НН&Н
Gnose	Necros.1164
Goblin	Murphy-1
Goddam Butterflies	Butterfly
Goga	Goga
Gold Bug	Gold_Bug
Gold_Bug	Gold_Bug
Goldbug	Goldbug
Golden Gate	Merritt
Golgi	Golgi
Gomb	HH&H
Good Times	Good Times
Good_Times	Good Times
GoodTimes	Good Times
Gosia	Gosia
Got You	Got You
GOT319.COM	GOT319.COM
Gotcha	Gotcha
Gotcha-D	Gotcha
Gotcha-E	Gotcha
GRABBER	GRABBER
Grain of Sand	Maltese Amoeba
Granada	Granada
GranGrave	Burglar.1150
GranGrave.1150	Burglar.1150
Grease	PS-MPC
Greemlin	Diamond
Green Caterpillar	Green Caterpillar
Green Left	Groen
Gremlin	HLLP
Groen	Groen
Groen Links	Groen
Grog	Grog
Groove	Groove
Groove	Mutation Engine
Grower	Grower
Grune	Grune
Gulf War	Gulf War
Guppy	Guppy
Gyorgy	Flash
0,016 <i>j</i>	1 10011

Virus Name/Alias	Name in Description
Gyro	Gyro
Ha	Ha!
Ha!	Ha!
Hacker	DenZuk
Haddock	Haddock
Hafenstrasse	Hafenstrasse
Hahaha	AIDS
Haifa	Haifa
Halloechen	Halloechen
Halloechen	Halloechen
Halloechn	Halloechen
Нарру	Нарру
Happy Birthday Joshi	Joshi
Happy Days Trojan	Happy Days Trojan
Happy Halloween	Happy Halloween
Happy Monday	Happy Monday
Happy New Year	Happy New Year
Harakiri	Harakiri
Hare	Hare.7750
Hare.7750	Hare.7750
Hare.7786	Hare.7786
Hary Anto	Hary Anto
Hasita	J&M
Hate	Hate
Hates	Hates
Havoc	Neuroquila
Hawaii	Stoned
HD Trojan	Happy Days Trojan
HDEuthanasia	Hare.7750
Headcrash	Headcrash
Hebrew University	Jerusalem
Hebrew University	Jerusalem.1808
Hello	Halloechen
Hello_1a	Halloechen
Helloween	Helloween
Hemp	Stoned
Herbst	Cascade
Herbst	1701
Hero	Hero
Hero-394	Hero
Hey You	Hey You
НН&Н	НН&Н
Hi	Hi

Virus Name/Alias	Name in Description
Hide and Seek	Hide and Seek
Hidenowt	Hidenowt
Highjaq	Batch Sketches
Highlander	Highlander
Hitchcock	Hitchcock
HLLC	HLLC
HLLP	HLLP
HLLP.4676	Hooter
HLLP.5850	HLLP
HLLP.Hooter	Hooter
HLLT	HLLP
HM2	AntiCAD
HM2	Plastique
HndV	Byway
Holland Girl	Sylvia V2.1
Holo	Kampana
Holo	Kamp
Holocaust	Kampana
Holokausto	Kampana
HomeSweat	Werewolf.678
HomeSweat-668	Werewolf.658
Hong Kong	AZUSA
Hong Kong	Stoned.Azusa
Hooker	EXE_Bug.Hooker
Hooter	Hooter
Hooter.4676	Hooter
Horror	Horror
Horse	Horse
Horse Boot virus	Horse Boot virus
Horse II	Horse II
Houston B1	Houston B1
Hungarian	Hungarian
Hungarian-473	Hungarian
Hydra	Hydra
Hymn	Hymn
Ibex	Ibex
Icelandic	Icelandic
Icelandic II	Icelandic II
Icelandic III	Icelandic III
IDF	4096
IDF	Frodo.Frodo
IHC	Quandary
Ilove	Satria

Virus Name/Alias	Name in Description
Imp	Crazy Imp
Infector	Infector
Int_0B	EXE_Bug.Hooker
Int 10	Int_10
INT_7F	DelCMOS
Int40	INTC
INTC	INTC
IntC1	INTC
Intruder	Intruder
Invader	Invader
Invader	AntiCAD
Invisible	Invisible Man
Invisible Man	Invisible Man
Invisible Man I	Invisible Man
Invisible Man II	Invisible Man II
Invol	Invol
Involuntary	Involuntary
INVOLVE	INVOLVE
IR&MJ	IR&MJ
Irish	Maltese Amoeba
Irish3	Necros.1164
Iron Hoof	PS-MPC
Israeli	Jerusalem
Israeli	Jerusalem.1808
Israeli #3	Suriv-03
Israeli Boot	Israeli Boot
Istanbul.1349	Istanbul.1349
Italian	Ping Pong
Italian Boy	Italian Boy
Italian Diamond	Diamond
Iutt99	Alfons.1344
IVP	IVP
IWG	Vienna
J&M	J&M
Jabb	JOS.1000
Jabberwock	JOS.1000
Jack Ripper	Jack the Ripper
Jack the Ripper	Jack the Ripper
Jackal	Jackal
Japanese_Christmas	Japanese_Christmas
Jeff	Jeff
Jericho	Dark Avenger
Jerusalem	Jerusalem

Jerusalem (B) Jerusalem A Jerusalem A Jerusalem Variant Jerusalem variant Jerusalem-B Joh Jo-S Josh Josh Josh Josh Josh Josh Joker-01 Joke	Virus Name/Alias	Name in Description
Jerusalem Variant Novell Jerusalem variant November 30 Jerusalem-B Jerusalem-B Jerusalem-C Jerusalem-B Jerusalem-D Jerusalem-B Jerusalem-D Jerusalem-B Jerusalem-B Jerusalem-B Jerusalem-B Jerusalem-B Jerusalem-E Jerusalem-B Jerusalem-Sundar Jerusalem-Sundar Jerusalem-Sundar Jerusalem-Sundar Jerusalem-B Jerusalem-B	Jerusalem (B)	Suriv-03
Jerusalem-B Jerusalem-C Jerusalem-B Jerusalem-C Jerusalem-B Jerusalem-D Jerusalem-B Jerusalem-Serope Jevasalem-Serope Jevasalem-Serope Jevasalem-Serope Jevasalem-Serope Jevasalem-Serope Jevasalem-Jevasalem-Jevasalem-Jevasalem-Jevasalem-Jevasalem-Jevasalem-Je		Jerusalem
Jerusalem-B Jerusalem-C Jerusalem-D Jerusalem-B Jerusalem-D Jerusalem-B Jerusalem-B Jerusalem-B Jerusalem-E Jerusalem-E Jerusalem-B Jeusalem-B Jeusalem-Jeusalem-Jeus Jeusalem-Jeus Jeusalem-Jeu	Jerusalem variant	Novell
Jerusalem-C Jerusalem-D Jerusalem-B Jerusalem-B Jerusalem-B Jerusalem-E Jerusalem-B Jeusalem-B Jeusalem-B Jeusalem-B Jeusalem-B Jeusalem-B Jeusalem-B Jeusalem-B Jeusalem-Jeus Jeusa	Jerusalem variant	November 30
Jerusalem-D Jerusalem-B Jerusalem-E Jerusalem-E Jerusalem-B Jerusalem.1244 Jerusalem.1244 Jerusalem.1808 Jerusalem.Sunday.A Jerusalem.Sunday.A Jerusalem.Zero_Time. Aust Jest Jest Jo PS-MPC Jo-Jo Cascade Jocker Joker Joe's Demise Joe's Demise Joe's Demise Joe's Demise Joe's Demise Joker JoKER-01 JOKER-01 JOKER-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 JOS.1000 JOS.1000 Joshi Jumper June 4th Bloody! JUNKIE Justice K-4 K-4 Kaczor Pieck Kamikazi Kamikazi Kamp	Jerusalem-B	Jerusalem-B
Jerusalem-DC Jerusalem-E Jerusalem-B Jerusalem-E2 Jerusalem-B Joesunden-Jerusalem-Jerus Jerusalem-B Jerusalem-B Jerusalem-B Jude Joesunden-Jerusalem	Jerusalem-C	Jerusalem-B
Jerusalem-E Jerusalem-B Jerusalem.1244 Jerusalem.1244 Jerusalem.1808 Jerusalem.Sunday.A Jerusalem.Zero_Time. Aust Jest Jo PS-MPC Jo-Jo Jo-Jo Joe's Demise Joe's Demise Joe's Demise Joe's Demise Joker Joker 2 JoKER-01 JoKER-01 Joker-01 JoKER-01 Jork Brain JOS.1000 Joshi Jumper June 4th Bloody! JUNKIE Justice K-4 Kaczor Kamikazi Kamp Kamp	Jerusalem-D	Jerusalem-B
Jerusalem-E2 Jerusalem.1244 Jerusalem.1808 Jerusalem.Sunday.A Jerusalem.Zero_Time. Aust Jest Jo PS-MPC Jo-Jo Jo-Jo Joe's Demise Joe's Demise Joker Joker-01 Joker-01 Joker-01 Jork Brain JOS.1000 Joshi Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE JUNKIE JUNKIE K-4 K-4 Kaczor Pieck Kamikazi Kamp	Jerusalem-DC	Jerusalem-B
Jerusalem.1244 Jerusalem.1808 Jerusalem.Sunday.A Jerusalem.Zero_Time. Aust Jest Jo Jo-Jo Jo-Jo Joe's Demise Joker Joker-01 Joker-01 Joker-01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE JUNKIE JUNKIE JUNKIE Kade K-4 K-4 Kaczor Pieck Kamikazi Kamp	Jerusalem-E	Jerusalem-B
Jerusalem.1808 Jerusalem.Sunday.A Jerusalem.Zero_Time. Aust Jest Jo Jo-Jo Jo-Jo Jocker Joe's Demise Joe's Demise Joker Joshi Joker-01 Jork Brain JOS.1000 Joshi Joshi Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	Jerusalem-E2	Jerusalem-B
Jerusalem.Sunday.A Jerusalem.Zero_Time. Aust Jest Jo PS-MPC Jo-Jo Jocker Joe's Demise Joe's Demise Joker Jork Joker Joker-01 Joker-01 Joker-01 Joker-01 Jork Brain JOS.1000 Joshi Joshi Jumper June 4th Bloody! JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	Jerusalem.1244	Jerusalem.1244
Jerusalem.Zero_Time. Aust Jest Jo PS-MPC Jo-Jo Cascade Jocker Joe's Demise Joe's Demise Joes Demise Joe's Demise Joker Joker Joker Joker Joker Joker Joker Joker Joker-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	Jerusalem.1808	Jerusalem.1808
Jerusalem.Zero_Time. Aust Jest Jo PS-MPC Jo-Jo Cascade Jocker Joe's Demise Joe's Demise Joes Demise Joe's Demise Joker Joker Joker Joker Joker Joker Joker Joker Joker-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	Jerusalem.Sunday.A	Jerusalem.Sunday.A
Aust Jest Jo PS-MPC Jo-Jo Cascade Jocker Joe's Demise Joe's Demise Joes Demise Joes Demise Joker Joker Joker Joker Joker Joker Joker-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 Joshi Jumper Jumper Jumper Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	*	•
Jo-Jo Jo-Jo Cascade Jocker Joker Joe's Demise Joe's Demise Joe's Demise Joe's Demise Joker Joker Joker Joker 2 JOKER-01 JOKER-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp		
Jo-Jo Jo-Jo Cascade Jocker Joker Joe's Demise Joe's Demise Joe's Demise Joe's Demise Joker Joker Joker Joker 2 JOKER-01 JOKER-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	Jest	Jest
Jo-Jo Jocker Joe's Demise Joe's Demise Joe's Demise Joe's Demise Joe's Demise Joker Joker Joker Joker Joker-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp		PS-MPC
Jocker Joe's Demise Joe's Demise Joe's Demise Joe's Demise Joker Joker Joker Joker 2 JOKER-01 JOKER-01 JOKER-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp		
Joe's Demise Joker Joker Joker Joker 2 JOKER-01 JOKER-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	Jocker	Joker
Joe's Demise Joker Joker Joker Joker 2 JOKER-01 JOKER-01 JOKER-01 JOKER-01 JOKER-01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	Joe's Demise	Joe's Demise
Joker 2 JOKER-01 JOKER-01 JOKER-01 JOKER-01 JOKER-01 Joker-01 Joker 01 JOKER-01 Jork Brain JOS.1000 JOS.1000 Joshi Joshi Jumper Jumper Jumper B Jumper June 4th Bloody! JUNKIE JUNKIE JUNKIE JUNKIE Justice K-4 K-4 Kaczor Pieck Kamikazi Kamp Kamp		
JOKER-01 Joker-01 Joker 01 Joker-01 Joker 01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper B Jumper June 4th Bloody! JUNKIE Justice Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp		
JOKER-01 Joker-01 Joker 01 Joker-01 Joker 01 Jork Brain JOS.1000 Joshi Joshi Jumper Jumper Jumper Jumper B Jumper June 4th Bloody! JUNKIE Justice Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	Joker 2	JOKER-01
Joker-01 Joker 01 Jork Brain JOS.1000 JoS.1000 Joshi Jumper Jumper Jumper Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	JOKER-01	
Jork Brain JOS.1000 JOS.1000 Joshi Joshi Jumper Jumper Jumper B Jumper June 4th Bloody! JUNKIE JUNKIE Justice Justice K-4 K-4 Kaczor Pieck Kamikazi Kamp Kamp	Joker-01 Joker 01	JOKER-01
Joshi Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp		Brain
Joshi Jumper Jumper Jumper Jumper June 4th Bloody! JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp	JOS.1000	JOS.1000
Jumper Jumper Jumper B Jumper June 4th Bloody! JUNKIE JUNKIE Justice Justice K-4 K-4 Kaczor Pieck Kamikazi Kamp Kamp		
Jumper B Jumper June 4th Bloody! JUNKIE JUNKIE Justice K-4 Kaczor Pieck Kamikazi Kamp Kamp		Jumper
June 4th Bloody! JUNKIE JUNKIE Justice Justice K-4 K-4 Kaczor Pieck Kamikazi Kamikazi Kamp Kamp	•	_
JUNKIE JUNKIE Justice Justice K-4 K-4 Kaczor Pieck Kamikazi Kamikazi Kamp Kamp		
Justice Justice K-4 K-4 Kaczor Pieck Kamikazi Kamikazi Kamp Kamp		•
K-4 K-4 Kaczor Pieck Kamikazi Kamikazi Kamp Kamp		
Kamikazi Kamikazi Kamp Kamp		K-4
Kamikazi Kamikazi Kamp Kamp		
Kamp Kamp		
•		
Kamp-3700 Kamp	-	
Kamp-3784 Kamp		
Kampana Kampana	-	1
Kampana Telefonica		
Kampana Boot Kampana	_	
Kaos 4 KAOS4		_

KAOS4 Karnivali.1971 Keeper Lemming.2160 Kemerovo Kennedy Kernel KEYBGR Trojan Keypress Khobar King of Hearts Koh Krishna Krishna Krishna Krishna Krishna Hare.7750 Kylie (variant) Leapfrog Lehigh Lehigh-2 Lehigh Lehigh-2 Lehigh Leningrad Leprosy Leprosy Leprosy Liberty Liberty-C Liberty Liberty Loki Loki Loki Kennedy Kernel Kemerovo Kemerovo Kemerovo Kemerovo Kemerovo Kennedy Kennedy Kennedy Kennedy Kennedy Kennedy Kennedy Kennedy Kernel Keypress Keypress Keypress Keypress Keypress Koh	Virus Name/Alias	Name in Description
Keeper Lemming.2160 Kemerovo Kennedy Kernel Kernel KEYBGR Trojan Scrambler Keypress Keypress Khobar Fairz Kiev Ephr King of Hearts KOH Klaeren Hate Knight Knight KOH KOH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Jerusalem Lapse Lapse Leandro Leandro Leapfrog Lehigh Lehigh Lehigh-2 Lehigh Lemming.2160 Lenart AntiCMOS Leningrad Leningrad Leprosy Leprosy Leprosy-B Leprosy Liberty Liberty Liberty-C Liberty Liberty-C Liberty Literak Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2	KAOS4	KAOS4
Kemerovo Kennedy Kernel Kernel KEYBGR Trojan Keypress Khobar Kiev Ephr King of Hearts Koh Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Leapfrog Lehigh Lehigh-2 Lehigh Lehigh-2 Lehigh Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty-C Liberty Libon Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2	Karnivali.1971	Karnivali.1971
Kemerovo Kennedy Kernel Kernel KEYBGR Trojan Keypress Khobar Kiev Ephr King of Hearts Koh Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Leapfrog Lehigh Lehigh-2 Lehigh Lehigh-2 Lehigh Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty-C Liberty Libon Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2	Keeper	Lemming.2160
Kennedy Kernel Kernel KEYBGR Trojan Keypress Khobar Fairz Kiev Ephr King of Hearts KoH Klaeren Hate Knight KoH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Leandro Leapfrog Lehigh Lehigh Lehigh-2 Lehigh Lehigh-2 Lehigh Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Leprosy Lebrty Liberty-B Liberty Liberty-C Lima Burger Lockjaw-zwei Prot-T.Lockjaw.2		
Kernel KEYBGR Trojan Keypress Khobar Fairz Kiev Ephr King of Hearts KOH Klaeren Hate Knight KOH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Leandro Leapfrog Lehigh Lehigh-2 Lehigh-B Lehigh-B Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty-B Liberty Liberty-C Lima Burger Lisbon Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2		Kennedy
Keypress Khobar Fairz Kiev Ephr King of Hearts KOH Klaeren Hate Knight KOH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Leandro Leapfrog Lehigh Lehigh-2 Lehigh Lehigh-B Lehigh-B Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty-B Liberty-C Lima Lisbon Little Girl Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2	<u> </u>	,
Keypress Khobar Fairz Kiev Ephr King of Hearts KOH Klaeren Hate Knight KOH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Leandro Leapfrog Lehigh Lehigh-2 Lehigh Lehigh-B Lehigh-B Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty-B Liberty-C Lima Lisbon Little Girl Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2	KEYBGR Trojan	Scrambler
Khobar Fairz Kiev Ephr King of Hearts KOH Klaeren Hate Knight Knight KOH KOH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Jerusalem Lapse Lapse Leandro Leandro Leapfrog Leapfrog Lehigh Lehigh Lehigh-2 Lehigh Lehigh-B Lehigh Lemming.2160 Lemming.2160 Lenart AntiCMOS Leningrad Leningrad Leprosy Leprosy Leprosy J.00 Leprosy Leprosy-B Leprosy Liberty Liberty Liberty-B Liberty Liberty-C Liberty Lima Burger Lisbon Vienna Lisbon Listerak Little Girl Little Red Little Red Little Red Little Red Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2		
King of Hearts Klaeren Hate Knight KoH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Leandro Leapfrog Lehigh Lehigh Lehigh-2 Lehigh Lehigh-B Lehigh Lehigh-B Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty Liberty-C Liberty Liberty Liberty Liberty Liberta Little Girl Little Red Lock-up Lockjaw-zwei KOH KOH KOH Rate Hate Knight KoH Koh Hate Khithe Hate Hate Hate Hate Hate Hate Hate Hat		
King of Hearts Klaeren Hate Knight KOH KOH KOH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Leandro Leapfrog Lehigh Lehigh Lehigh-2 Lehigh Lehigh-B Lehigh Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty Liberty-C Liberty Liberty Liberty Liberta Lisbon Literak Little Girl Little Red Lock-up Lockjaw-zwei KOH KOH KOH Knight Kan Hare.7750 Krivmous Crooked Hare.7750 Krivmous Leapse Leapse Leapfrog Leapfrog Leapfrog Lehigh	Kiev	Ephr
Klaeren Knight KOH KOH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Leandro Leandro Leapfrog Lehigh Lehigh Lehigh-2 Lehigh-B Lehigh-B Lemming.2160 Lenart Laprosy Leprosy Leprosy Leprosy Leprosy Leprosy Lebry Liberty Liberty Liberty-B Liberty Liberty-C Lima Lisbon Literak Little Girl Little Red Lock-up Lockjaw-zwei Vrooked Knsna Hare.7750 Koh Hare.7750 Krivmous Knight Koh	King of Hearts	-
Knight KOH KOH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Leandro Leapfrog Leapfrog Lehigh Lehigh Lehigh-2 Lehigh Lehigh-B Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty Liberty-B Liberty-C Lima Lisbon Lisbon Literak Little Girl Little Red Lock-up Lockjaw-zwei Crooked KOH KOH KOH KOH KOH KOH KOH KOH KOH KOH		1
KOH Krishna Hare.7750 Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Leandro Leapfrog Leapfrog Lehigh Lehigh Lehigh-2 Lehigh LehighB LehighB Lemming.2160 Lenart AntiCMOS Lenigrad Leprosy Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty Liberty-B Liberty-C Lima Lisbon Literak Little Girl Little Red Little Red Lock-up Lockjaw-zwei		1
Krishna Krivmous Crooked Krsna Hare.7750 Kylie (variant) Lapse Lapse Leandro Leapfrog Lehigh Lehigh Lehigh-2 Lehigh-B Lemming.2160 Lenart Lenigrad Leprosy Leprosy Leprosy Leprosy-B Liberty Liberty-C Lima Lisbon Literak Little Girl Little Red Lock-up Lockjaw-zwei Lapse Lapse Lapse Lapse Lapse Lapse Lapse Lapse Leprog Leapfrog Leapfrog Leapfrog Leapfrog Leapfrog Leapfrog Leapfrog Lehigh		
Krivmous Krsna Hare.7750 Kylie (variant) Lapse Lapse Leandro Leapfrog Lehigh Lehigh Lehigh-2 Lehigh Lehigh-B Lemming.2160 Lenart Lenigrad Leprosy Leprosy Leprosy Leprosy Liberty Liberty-B Liberty-C Lima Lisbon Literak Little Girl Little Red Lock-up Lockjaw-zwei Lapse Laprusalem Leapse Lapse Leprog Leapfrog Leapfrog Leapfrog Lehigh Leprosy Leprosy Leprosy Liberty		
Krsna Hare.7750 Kylie (variant) Jerusalem Lapse Lapse Leandro Leapfrog Leapfrog Lehigh Lehigh Lehigh-2 Lehigh Lemming.2160 Lemming.2160 Lenart AntiCMOS Leningrad Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy-B Leprosy Liberty Liberty Liberty-C Liberty Lima Burger Lisbon Lisbon Literak Little Girl Little Red Lock-up Lock-up Lock-up Leprosy-Leproty-C Liperty Little Red Lock-up Lock-up Lock-up Lock-up Lock-up Lock-up Leprosy-Lep		
Kylie (variant) Lapse Lapse Leandro Leandro Leapfrog Lehigh Lehigh Lehigh-2 Lehigh Lehigh-B Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy-B Liberty Liberty-B Liberty-C Liberty Liberty-C Lima Lisbon Lisbon Literak Little Girl Little Red Lock-up Lock-up Leprosy-R Laprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty-C Liberty Liberty Little Red Little Red Little Red Lock-up Lock-up Lock-up Leprosy Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Lib		
LapseLapseLeandroLeandroLeapfrogLeapfrogLehighLehighLehigh-2LehighLehigh-BLehighLemming.2160Lemming.2160LenartAntiCMOSLeningradLeningradLeprosyLeprosyLeprosyLeprosyLibertosy-BLeprosyLibertyLibertyLiberty-CLibertyLimaBurgerLisbonLisbonLisbonLisbonLiterakLiterakLittle GirlLittle RedLittle RedLittle RedLittle RedLittle RedLock-upLock-upLockjaw-zweiProt-T.Lockjaw.2		
LeandroLeandroLeapfrogLeapfrogLehighLehighLehigh-2LehighLehigh-BLehighLemming.2160Lemming.2160LenartAntiCMOSLeningradLeningradLeprosyLeprosyLeprosyLeprosyLibertosy-BLeprosyLibertyLibertyLiberty-CLibertyLimaBurgerLisbonViennaLisbonLisbonLiterakLiterakLittle GirlLittle GirlLittle RedLittle RedLittle RedLittle RedLock-upLock-upLockjaw-zweiProt-T.Lockjaw.2		
LeapfrogLeapfrogLehighLehighLehigh-2LehighLehigh-BLehighLemming.2160Lemming.2160LenartAntiCMOSLeningradLeningradLeprosyLeprosyLeprosyLeprosyLeprosy-BLeprosyLibertyLibertyLiberty-BLibertyLiberty-CLibertyLimaBurgerLisbonViennaLisbonLisbonLiterakLiterakLittle GirlLittle GirlLittle RedLittle RedLittle RedLittle RedLock-upLock-upLockjaw-zweiProt-T.Lockjaw.2	-	
Lehigh Lehigh-2 Lehigh Lehigh-B Lehigh Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy-B Liberty Liberty-B Liberty-C Lima Lisbon Lisbon Literak Little Girl Little Red Lock-up Lockjaw-zwei Lehigh L		
Lehigh-2 Lehigh-B Lehigh Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy-B Liberty Liberty-B Liberty-C Lima Lisbon Lisbon Literak Little Girl Little Red Lock-up Lockjaw-zwei Lehigh Lehigh Lehigh Lehigh Lehigh Lehigh Lemming.2160 Lemming.2160 Lemming.2160 Lemming.2160 Lemming.2160 Lienming.2160 Lienming.2160 Lienming.2160 Lienming.2160 Lieprosy Leprosy Leprosy Leprosy Leprosy Lieprosy Liberty Liberty Liberty Liberty Liberty Liberty Little Girl Little Girl Little Girl Little Red Lock-up Lock-		-
Lehigh-B Lemming.2160 Lenart AntiCMOS Leningrad Leprosy Leprosy Leprosy Leprosy Leprosy Leprosy Leprosy Liberty Liberty Liberty-B Liberty-C Lima Burger Lisbon Lisbon Literak Little Girl Little Red Little Red Lock-up Lockjaw-zwei Lemming.2160 Lemming.2160 Lemming.2160 Lemming.2160 Lemming.2160 Lemming.2160 Leprosy Leprosy Leprosy Leprosy Liperty Liberty Liberty Liberty Liberty Liberty Liberty Litlerty Litlerty Litlerty Litlerty Litlerty Little Girl Little Red Little Red Lock-up Lock-up Lock-up Prot-T.Lockjaw.2		
Lemming.2160 Lenart AntiCMOS Leningrad Leningrad Leprosy Leprosy Leprosy 1.00 Leprosy Liberty Liberty Liberty-B Liberty Liberty-C Liberty Lisbon Vienna Lisbon Lisbon Literak Little Girl Little Red Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2	i T	
Lenart AntiCMOS Leningrad Leningrad Leprosy Leprosy Leprosy 1.00 Leprosy Leprosy-B Leprosy Liberty Liberty Liberty-B Liberty Liberty-C Liberty Lisbon Vienna Lisbon Lisbon Literak Literak Little Girl Little Girl Little Red Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2		
Leningrad Leprosy Leprosy Leprosy 1.00 Leprosy Leprosy-B Liberty Liberty Liberty-B Liberty-C Lima Burger Lisbon Lisbon Lisbon Literak Little Girl Little Red Little Red Lock-up Lockjaw-zwei Leprosy Leprosy Lieprosy Lieprosy Lieprosy Liberty Liberty Liberty Liberty Liberty Litlerty L	Lenart	
Leprosy Leprosy 1.00 Leprosy Leprosy-B Liberty Liberty Liberty-B Liberty-C Lima Burger Lisbon Lisbon Lisbon Literak Little Girl Little Red Little Red Lock-up Lockjaw-zwei Leprosy Leprosy Liprosy Liprosy Liberty Liberty Liberty Liberty Liberty Liberty Litlerty Litl		•
Leprosy 1.00 Leprosy Leprosy Liberty Liberty Liberty-B Liberty Liberty-C Lima Burger Lisbon Lisbon Lisbon Literak Little Girl Little Red Little Red Little Red Lock-up Lockjaw-zwei Lipprosy Liberty L		
Leprosy-B Liberty Liberty Liberty-B Liberty-C Liberty Lima Burger Lisbon Vienna Lisbon Literak Little Girl Little Red Little Red Little Red Lock-up Lockjaw-zwei Liberty Liber		
Liberty Liberty-B Liberty-C Liberty-C Lima Burger Lisbon Vienna Lisbon Literak Little Girl Little Red Little Red Little Red Lock-up Lockjaw-zwei Liberty Liber		
Liberty-B Liberty-C Liberty Lima Burger Lisbon Lisbon Lisbon Literak Little Girl Little Red Little Red Little Red Little Red Lock-up Lockjaw-zwei Liberty Libe	_ · ·	
Liberty-C Lima Burger Lisbon Vienna Lisbon Lisbon Literak Little Girl Little Red Little Red Little Red Little Red Lock-up Lockjaw-zwei Liberty Liberty Liberty Liberty Liberty Liberty Liberty Liberty Liberty Little Gurl Little Red Little Red Lock-up Lock-up Lockjaw-zwei		<u> </u>
Lima Burger Lisbon Vienna Lisbon Lisbon Literak Literak Little Girl Little Girl Little Red Little Red Little.Red Little Red Lock-up Lock-up Lockjaw-zwei Prot-T.Lockjaw.2		•
Lisbon Vienna Lisbon Lisbon Literak Literak Little Girl Little Girl Little Red Little Red Little.Red Little Red Lock-up Lock-up Lockjaw-zwei Prot-T.Lockjaw.2	1	-
Lisbon Literak Literak Little Girl Little Red Little Red Little Red Little Red Lock-up Lockjaw-zwei Lisbon Little Girl Little Girl Little Red Little Red Little Red Lock-up Lock-up		
Literak Little Girl Little Girl Little Red Little Red Little Red Little Red Lock-up Lockjaw-zwei Lockjaw-zwei Little Red Lock-up		
Little Girl Little Red Little Red Little Red Little Red Lock-up Lockjaw-zwei Lockjaw-zwei Little Girl Little Red Little Red Lock-up Lock-up		
Little Red Little Red Little Red Lock-up Lockjaw-zwei Lockjaw-zwei Little Red Lock-up Lock-up Lockjaw-zwei		
Little.Red Little Red Lock-up Lockjaw-zwei Prot-T.Lockjaw.2		
Lock-up Lock-up Lockjaw-zwei Prot-T.Lockjaw.2		1
Lockjaw-zwei Prot-T.Lockjaw.2		
	_	
LUM	Loki	Loki

Virus Name/Alias	Name in Description
LOKJAW-ZWEI	Prot-T.Lockjaw.2
Lor	Grog
Loren	Loren
LP	Quiver
Lucifer	Diamond
Ly	MIREA.1788
Lyceum	Lyceum
Lyceum.1778	MIREA.1788
LZ	LZ
LZR	LZR
M_jmp	M_jmp
MacGyver	MacGyver
Macho	Macho
MachoSoft	Macho
Macrosoft	Syslock
Mad Satan	MacGyver
Magician	Magician
Major.1644	Major.1644
MajorBBS	Major.1644
Malta	Casino
Maltese Amoeba	Maltese Amoeba
Mandela	IVP
Mange_Tout.1099	Mange_Tout.1099
Manitoba	Manitoba
Manuel	Manuel
Manzon	Manzon
Manzon	Manzon
Mao	Little Red
MAP	MAP
Marauder	Marauder
Mardi Bros	DenZuk
Marijuana	Stoned
Markt	Markt
MARS_LAND	Spanska.1500
Math	IVP
MATHKIDS	MATHKIDS
Matura	Matura
Mazatlan	Merritt
MCG-Peace	Peacekeeper
Mcgy	MacGyver
McGyver	MacGyver
McWhale	PS-MPC
Mediera	Chile Medeira

Virus Name/Alias	Name in Description
Mel	Mel
Mendoza	Jerusalem-B
Merritt	Merritt
Merry Christmas	Merry Christmas
Metal Thunder	Akuku
Mexican	Devil's Dance
Mexican Stoned	Mexican Stoned
MG series II	Dir II
MGTU	MGTU
Miami	Friday 13 th COM
Mich	Michelangelo
Michaelangelo	Michelangelo
Michelangelo	Michelangelo
Microelephant	CSL
Mierda?	Chile Medeira
Milan	Milan
Milan.WWT.67.C	Milan
Milana	Dark Avenger
Milena	Milena
minimal	minimal
minimal-45	minimal
Minimite	Minimite
Minnow	ZeroHunt
MIR	Dark Avenger
MIREA.1788	MIREA.1788
Mirror	Mirror
Misis	Misis
Mistake	Туро
MIX/1	Mix1
MIX1	Mix1
Mix1	Mix1
Mixer1	Mix1
Moctzuma	Moctzuma
Moctzuma-B	Moctzuma
Modem virus of 1989	2400 baud modem
	virus
Moloch	Moloch
Monday 1st	Beware
Monkey	Monkey
Monkey	Stoned.Empire.Monk
-	ey
Monxla A	Monxla A
Monxla B	Monxla A

Virus Name/Alias	Name in Description
Moose	Moose
Moose31	Moose
Moose32	Moose
Morphine.3500	Morphine.3500
Morphine.A	Morphine.3500
Mosquito	Fax Free
Mother Fish	Whale
MPS-OPC II	MPS-OPC II
Mr. G	Mr. G
Mshark	Mshark
MtE	Mutation Engine
Mud	BetaBoys
Mule	Jerusalem
Multi	Multi
Multi2	Sticky
Mummy	Mummy
Munich	Friday 13 th COM
Murphy	Murphy-1
Murphy	Murphy-2
Murphy HIV	Murphy HIV
Murphy variant	Murphy HIV
Murphy-1	Murphy-1
Murphy-2	Murphy-2
Music	Oropax
Music_Bug	Music_Bug
Musician Musician	Oropax Oropax
Mutation Engine	Mutation Engine
Mutator	Mutator
N-Xeram.1664	Xeram.1664
N8FALL	N8FALL
N8fall	Nightfall
Naked	UNashamed
Napolean	PS-MPC
Natas	Natas
Naught	Naught
Naughty Hacker	Horse
Near End	Pixel
Necros.1164	Necros.1164
Net Crasher	Net Crasher
Neuro.Havoc	Neuroquila
Neuroquila	Neuroquila
Neuville	Jumper
Never Mind	Never Mind
THE VELL IVIIII	THE VET TYTHIU

Virus Name/Alias	Name in Description
New Bug	Genb
New Jerusalem	Jerusalem-B
New York Boot	NYB
New Zealand	Stoned
NewBoot 1	Quandary
NewBug	AntiEXE
NewBug	Genb
News Flash	Leprosy
Nexiv_Der	Nexiv_Der
Nice Day	Nice Day
Nightfall	Nightfall
Nina	Nina
Nina-2	Happy New Year
Nirvana	PS-MPC
NMAN	NMAN
NMAN B	NMAN
NMAN C	NMAN
No Bock	No Bock
No Frills	No Frills
NO PASARAN	Spanska.1000
No_Smoking	No_Smoking
NOINT	Bloomington
Nomenklatura	Nomenklatura
NOP	Bones
Nostardamus	Nostardamus
NOTROJ	NOTROJ
Nov 17	November 17
Nov 17-768	November 17
Nov 17-800	November 17
Nov 17-880	November 17
Nov 17-B	November 17
Nov. 17	November 17
Novell	Novell
November 17	November 17
November 30	November 30
Nowhere Man	NMAN
NPox	NukePox
Npox-963.A	Npox-963.A
Npox.1482	Npox.1482
Nu_Way	Sticky
Nuke5	PS-MPC
NukePox	NukePox
Null Set	Doomsday

Virus Name/Alias	Name in Description
Number of the Beast	Number of the Beast
Nutcracker.AB0	Nutcracker.AB0
Nutcracker.AB1.Anta	Nutcracker.AB1.Anta
rex	rex
Nutcracker.AB1.Anta	Nutcracker.AB1.Anta
rex.A	rex.A
Nutcracker.AB2	Nutcracker.AB2
Nutcracker.AB3	Nutcracker.AB3
Nutcracker.AB4	Nutcracker.AB4
Nutcracker.AB5	Nutcracker.AB5
Nutcracker.AB6	Nutcracker.AB6
Nutcracker.AB7	Nutcracker.AB7
NWait	Urkel
NYB	NYB
Nygus	Nygus
Nympho	Nympho
odud	Dudley
Off-Road	Off-Road
Ohio	Ohio
Ohio	DenZuk
Oi Dudley	Dudley
OK	OK
Old Yankee	Yankee Doodle
Omega	Omega
Omicron	Flip
Omicron PT	Flip
one half	One_half
One In Ten	Icelandic
One In Ten	Icelandic II
One In Two	Saratoga
One_half	One_half
Only	Crooked
Ontario	Ontario
Ornate	Ornate
Oropax	Oropax
Osiris	Osiris
Oulu	Oulu
Outland	Dark Avenger
Override	Override
P1	Phoenix
P1	Phoenix D
P1	V1701New
PACKDIR	PACKDIR
	TACIDIK

Virus Name/Alias	Name in Description
Page	PS-MPC
Pakistani	Brain
Palette	Zero Bug
Pandaflu	Antimon
Paranoramia	Virus Creation Lab
Paris	Paris
Parity	Parity
Parity 2	Parity Boot
Parity Boot	Parity Boot
Parity-enc	Quandary
Parity_Boot.A	Parity Boot
Parity_Boot.B	Parity Boot
Park ESS	Jerusalem-B
Particle Man	Particle Man
Pasta	Pasta
Pathogen	Smeg
Pathogen	Pathogen
Pathogen: Smeg.0_1	Pathogen
Patricia	Murphy-1
Paul Ducklin	Stinkfoot
Payday	Jerusalem-B
PC Flu 2	PC Flu 2
PC Weevil	PC Weevil
PC-WRITE 2.71	PCW271
PCCB.1784	Three_Tunes.1784
PCW271	PCW271
Peacekeeper	Peacekeeper
Peach	Peach
Peanut	Peanut
Peanut	Ginger
Peking	Merritt
Pentagon	Pentagon
Perfume	Perfume
Perry	Perry
Peter	Peter_II
Peter_II	Peter_II
PETER_II_RUNTIM	Defo
Е	
Ph33r	Ph33r.1332
Ph33r.1332	Ph33r.1332
Phoenix	Phoenix
Phoenix D	Phoenix D
Phoenix related	Proud

Name in Description
V1701New
Phx
Pieck
Three_Tunes.1784
Ping Pong
Ping Pong B
Burger
Fax Free
Pit
Pixel
PKPAK/PKUNPAK
3.61
PKPAK/PKUNPAK
3.61
PKX35B35
PKFIX361
PKPAK/PKUNPAK
3.61
PKX35B35
PKZIP Trojan 1
PKZIP Trojan 1
PKZ300 Warning
PKZIP Trojan 1
PKZIP Trojan 2
PKZIP Trojan 2
PKZIP Trojan 2
Civil_Defense.6672
Plague
Invader
AntiCAD
Plastique
Plastique
AntiCAD
Plastique
AntiCAD
AntiCAD
Jerusalem.1808
Jerusalem
Plovdiv
Plovdiv
Plovdiv
Mutation Engine
Pogue

Virus Name/Alias	Name in Description
Point Killer	Doteater
Poisoning	Virus Creation Lab
Pojer	Pixel
Positron	Positron
Possessed	Possessed
Possessed A	Possessed
Possessed B	Possessed
Potassium Hydroxide	КОН
Print Screen	Print Screen
Print Screen 2	Print Screen
Prot-T.Lockjaw.2	Prot-T.Lockjaw.2
Proto-T.Flagyll.371	Proto-T.Flagyll.371
proton	proton
Proud	Proud
PrSc	1024PrScr
PrScr	1024PrScr
PrtSc	Print Screen
Ps!ko	Dark Avenger
PS-MPC	PS-MPC
PSQR	PSQR
Puerto	Jerusalem-B
Puppet	Major.1644
QRry	QRry
Quadratic	Quadratic
Quake	Ear
Quandary	Quandary
Queeg	Smeg
Questo	Mutation Engine
Quicksilver.1376	Quicky
Quicky	Quicky
QUIKRBBS	QUIKRBBS
QUIKREF	QUIKREF
Quiver	Quiver
Quox	Quox
Qvr	Quiver
Rabid	Dark Avenger
Radyum	Radyum
Rainbow	Ginger
RAM	RAM
Rape	Rape
Rapid Avenger	Dark Avenger
Rasek	Rasek
RCKVIDEO	RCKVIDEO

Virus Name/Alias	Name in Description
RD Euthanasia	Hare.7750
Red Cross	Ambulance Car
Red Diavolyata	Red Diavolyata
Red Spider	Reverse.948
Red Vixen	Nexiv_Der
REDX	Ambulance Car
Relzfu	Relzfu
Retribution	Retribution
Reverse.948	Reverse.948
Reverse.A	Reverse.948
Reverse.B	Reverse.948
Rhubarb	RP
Rillutanza	E-Rillutanza
Ripper	Ripper
RMNS	RMNS
RMNS MW	RMNS
Rock Steady	Diamond
Roet.1300	Roet.1300
Roet.1363	Roet.1363
RP	RP
RPVS	RPVS
RPVS-B	RPVS
Russian	Jerusalem.1808
Russian	Jerusalem
Russian Mutant	Russian Mutant
Russian_Flag	Russian_Flag
Russian Mirror	Russian_Mirror
S-Bug	Satan Bug
Sad	Black Jec
Saddam	Saddam
Sampo	Sampo
San Diego	Stoned
Sara	Mutation Engine
Sarah	Mutation Engine
Sarampo.1371	Sarampo.1371
Saratoga	Saratoga
Saratoga 2	Icelandic
Sat_Bug	Satan Bug
Sata	Sata
Satan	Satan Bug
Satan	MacGyver
Satan Bug	Satan Bug
SatanBug	Satan Bug

Virus Name/Alias	Name in Description
Satria	Satria
Saturday the 14th	Durban
Satyricon	Satyricon
SayNay	SayNay
SBC	SBC
SBC-1024	SBC
Sblank	Frankenstein
SCANBAD	DISKSCAN
Scion	Doomsday
Scitzo.1329	Scitzo.1329
Scott's Valley	Jerusalem
Scrambler	Scrambler
Screaming Fist	Screaming Fist
Scroll	PS-MPC
Search	DenZuk
SECRET	SECRET
SECURE.COM	SECURE.COM
Sentinel	Sentinel
Seoul	Merritt
Sexotica	KAOS4
SF Virus	Merritt
Shake	Shake
Shanghai	Shanghai
Shield	Breeder
Shifter	Shifter
Shifter	Civil_Defense.6672
ShiftPart	ShiftPart
Shiny	PS-MPC
Shoe	Brain
Shoe B	Brain
Shoe_Virus	Brain
Shoe_Virus_B	Brain
Shoo	MacGyver
SI-492	SI-492
Sibylle	Sibylle
SIDEWAYS	SIDEWAYS
SIDEWAYS.COM	SIDEWAYS
Sigalit	V-Sign
Sigalit	Cansu
Sillybob	Jumper
SillyC	SillyC
SillyOR	SillyOR
SillyRE.814	Unsnared

Virus Name/Alias	Name in Description
Silo	IVP
Simulation	Simulation
Sistor	Sistor
Skeleton	PS-MPC
Skew	Skew
Skism-1	Jerusalem-B
Sleep_Walker.1266	Sleep_Walker.1266
Slime	PS-MPC
Slovak Bomber	One_half
Slovakia	Slovakia
Slow	Jerusalem.Zero_Time.
	Aust
Slow	Jerusalem
Slub	Slub
Smack	Murphy-1
Smeg	Pathogen
Smeg	Smeg
Smithsonian	Stoned
Smoka	Smoka
Smulders's virus	Ultimate Weapon
Sofia-Term	Sofia-Term
Solano 2000	Solano 2000
Soolution	PS-MPC
Sorlec4	PS-MPC
Sorlec5	PS-MPC
Soup	PS-MPC
South African	Friday 13 th COM
Spanish Telecom	Telefonica
Spanish Telecom	Kampana
Spanish Trojan	Kampana
Spanska	Spanska
Spanska 1120	Spanska
Spanska.1000	Spanska.1000
Spanska.1120	Spanska.1120
Spanska.1120.a	Spanska
Spanska.1120.B	Spanska.1120.B
Spanska.1500	Spanska.1500
Spanska1120.b	Spanska.1120.B
Spanska97.1120.B	Spanska.1120.B
Spectre	Spectre
Split	Split
Spring	Spring

Virus Name/Alias	Name in Description
STAR	STAR
Stardot	Stardot
Starship	Starship
STB	Stealth Boot
Stealth	 Digi.3547
Stealth	1260
Stealth	4096
Stealth	Frodo.Frodo
Stealth 2 Boot	Quox
Stealth B	Stealth_Boot
Stealth Boot.E	Neuroquila
Stealth.B	Stealth_Boot
Stealth_Boot	Stealth_Boot
StealthBoot-D	KOH
Stelboo	Stealth_Boot
Sterculius	Sterculius Sterculius
Sticky	Sticky
Stigmata	Kennedy
Stimp	Stimp
Stinkfoot	Stinkfoot
Stoned	Stoned
Stoned 3	Bloomington
Stoned III	Bloomington
stoned variant	Mexican Stoned
Stoned-B	Stoned
Stoned-C	Stoned
Stoned-T	Bones
Stoned Angelina. A	Stoned.Angelina.A
Stoned. Azusa	Stoned. Azusa
Stoned. Bravo	Stoned.Pravo
Stoned.Bunny.A	Stoned.Bunny.A
Stoned.Daniela	Stoned.Daniela
Stoned.Dinamo	Stoned.Dinamo
Stoned.Empire.Int10.	Empire.Int_10.B
B	Empno.mi_10.D
Stoned.Empire.Monk	Stoned.Empire.Monk
ey	ey
Stoned.I	NYB
stoned.Kiev	Ephr
Stoned.LZR	LZR
Stoned.Manitoba	Manitoba
Stoned.Monkey	Monkey
Stoned.P	W-Boot
Stoffed.1	14-DOOL

Virus Name/Alias	Name in Description
Stonehenge	Manitoba
Storm	Storm
STRIPES	STAR
stupid	Saddam
Stupid Jack	Murphy-1
Stupid Virus	Do Nothing
Stupid.Sadam.Queit	Stupid.Sadam.Queit
Subliminal	Solano 2000
Sudah ada vaksin	DenZuk
SUG	SUG
Suicide	Ear
Sunday	Sunday
Sunday	Jerusalem.Sunday.A
Sunday-B	Sunday
Sunday-C	Sunday
Sundevil	Sundevil
Suomi	Oulu
Superunknown	Nutcracker.AB0
sURIV 1.01	Suriv-01
Suriv 2	April 1. EXE
Suriv 2.01	April 1. EXE
Suriv 3.00	Suriv-03
Suriv 3.00	Suriv-03
Suriv A	Suriv-01
Suriv B	Suriv-03
Suriv-01	Suriv-03
Suriv-03	Suriv-03
Suriv03	Suriv-03
Surviv	Xuxa
SVC	SVC
SVC 6.0	SVC 6.0
Swalker	Sleep_Walker.1266
Swami	Murphy-1
Swank	IVP
	Israeli Boot
Swap Root	
Swigg Army	Swigs Boot
Swiss Army	Swiss_Boot
Swiss_Boot	Swiss_Boot
Sybille	Sybille
Sylvia V2 1	AZUSA
Sylvia V2.1	Sylvia V2.1
SYP	Day10
Syslexia	Solano 2000

Virus Name/Alias	Name in Description
Syslock	Syslock
System Virus	Icelandic II
T-rex	PS-MPC
Tack	Tack
Tai-Pan	Tai-Pan
Tai-Pan.438	Tai-Pan.438
Tai-Pan.666	Tai-Pan.666
Taiwan	Taiwan
Taiwan 2	Taiwan
Taiwan 3	Taiwan
Taiwan 4	Taiwan
Taiwan-B	Taiwan
Tannenbaum	Christmas
Tanpro.524	Tanpro.524
Tampro.324 Taunt	AIDS
Telecom	Kampana
Telecom 1	Kamp
Telecom 2	Kamp
Telecom Boot	Telefonica
Telecom PT1	Kampana
Telefonica	Kampana
Telefonica	Telefonica
Telefonica.D	Galicia
Telephonica	Kampana
Terror	Terror
Testvirus-B	Testvirus-B
The 648 Virus	Vienna
The Basic Virus	The Basic Virus
The One-in-Eight	Vienna
Virus	Vicinia
The Second Austrian	Cascade
Virus	Cascauc
Thirty-three	Thirty-three
Three_Tunes.1784	Three Tunes.1784
Thunderbyte Killer	Lemming.2160
Tic Tiunderbyte Killer	Tic
Time Virus	Monxla A
timer	Free Agent
Timewarp	Leandro
Timid	Timid
Timor	Jerusalem
Tiny 133	Tiny virus
Tiny 134	1
1 IIIy 134	Tiny virus

Virus Name/Alias	Name in Description
Tiny 138	Tiny virus
Tiny 143	Tiny virus
Tiny 154	Tiny virus
Tiny 156	Tiny virus
Tiny 158	Tiny virus
Tiny 159	Tiny virus
Tiny 160	Tiny virus
Tiny 163	Tiny 163
Tiny 169	Tiny virus
Tiny 198	Tiny virus
Tiny virus	Tiny virus
TIRED	TIRED
TMC	TMC
TMC_Level_69	TMC
Toast	PS-MPC
Tomato	Tomato
Toothless	Toothless
TOPDOS	TOPDOS
Торо	Fax Free
Totoro Cat	Totoro Dragon
Totoro Dragon	Totoro Dragon
Touche	Jumper
Toxic	Atomic
Toys	PS-MPC
TP04VIR	Vacsina
TP05VIR	Vacsina
TP06VIR	Vacsina
TP16VIR	Vacsina
TP23VIR	Vacsina
TP24VIR	Vacsina
TP25VIR	Vacsina
TP33VIR	Yankee Doodle
TP34VIR	Yankee Doodle
TP38VIR	Yankee Doodle
TP41VIR	Yankee Doodle
TP42VIR	Yankee Doodle
TP44VIR	Yankee Doodle
TP45VIR	Yankee Doodle
TP46VIR	Yankee Doodle
TPE	Girafe
TPE	TPE
TPWORM	TPWORM
Trabajo_hacer.b	Fifteen_Years

Virus Name/Alias	Name in Description
Traceback	Traceback
Traceback II	Traceback II
Traceback II-B	Traceback II
Traceback-B	Traceback
Traceback-B2	Traceback
Trackswap	Trackswap
Trakia.1070	Trakia.1070
Travel	Dark Avenger 3
Traveler	BUPT
Traveler Jack	Traveler Jack
Tremor	Tremor
Tremor2	Tremor
Tricks	12-TRICKS Trojan
Trident	Civilwar
Trident	Trivial-64
Trident	Girafe
TridenT	TridenT
Trident	Caco
Trident	Cruncher
Trident	Crusher
Trident Polymorphic	TPE
Engine	
Trigger	Trigger
Trivial	Trivial
Trivial-64	Trivial-64
Troi	Troi
Troi Two	Troi
Trojector	Trojector
Trojector 1463	Trojector
Trojector.1561	Trojector
TSRMAP	TSRMAP
TUQ	RPVS
Turbo	Sampo
Turin Virus	Ping Pong
Twelve Tricks Trojan	12-TRICKS Trojan
Twin-351	Twin-351
Type Boot	Typo
Туро	Туро
Туро	Туро
Туро СОМ	Туро
UIUC	Brain
UIUC-B	Brain
ULTIMATE	ULTIMATE
OLIMIAIE	OLIIMAIE

Virus Name/Alias	Name in Description
Ultimate Weapon	Ultimate Weapon
Ultimatum	Ultimatum
UNashamed	UNashamed
UNashamed Naked	UNashamed
Unesco	Vienna.648.Reboot.A
Unesco	Vienna
Unexe	Unexe
Unsna-814	Unsnared
Unsnared	Unsnared
UofA	Stoned.Empire.Monk
	ey
UofA	Empire B.2
Uriel	Dark Avenger
Urkel	Urkel
Uruguay	Uruguay
Uruk Hai	Uruk Hai
USSR	USSR
USSR 1049	USSR
USSR 1594	USSR
USSR 1689	USSR
USSR 2144	USSR
USSR 516	USSR
USSR 600	USSR
USSR 707	USSR
USSR 711	USSR
USSR 948	USSR
USSR-311	Com2con
V	Cansu
V 163	Tiny 163
V Basic Virus	The Basic Virus
V-163	Tiny 163
V-277	Viki
V-299	V-299
V-345	V-345
V-605	Anti Pascal
V-801	Stardot
V-847	Pixel
V-847B	Pixel
V-852	Pixel
V-Sign	V-Sign
V-sign	Cansu
V.1376	Quicky
V.814	Unsnared

V08-15 V08-15 v1024 Dark Avenger 3 V1226 1226 V1226DM 1226 V1277 Murphy-1 V1302 Proud V1521 Murphy-2 V1539 Christmas V1701New V1701New V1701New-B V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P2 V2P6 V2P6 V3 V3 V4 V3 V4 V4 V5 V4 V5 V4	Virus Name/Alias	Name in Description
v1024 Dark Avenger 3 V1226 1226 V1226DM 1226 V1277 Murphy-1 V1302 Proud V1521 Murphy-2 V1539 Christmas V1701New V1701New V1701New-B V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P6 V2P6 V2P6 V300 Datalock V300 Datalock V300 V300	V08-15	V08-15
V1226 1226 V1226DM 1226 V1277 Murphy-1 V1302 Proud V1521 Murphy-2 V1539 Christmas V1701New V1701New V1701New-B V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P6 V2P6 V2P6 V2P6 V2P6 V2P6Z V2P6 V3296 V3296 V3296 V3296 V3296 V3296 V3296 V3296 V3296 V3296 <	v1024	Dark Avenger 3
V1226DM 1226 V1277 Murphy-1 V1302 Proud V1521 Murphy-2 V1539 Christmas V1701New V1701New V1701New-B V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P6 V2P6 V2P6 V2P6 V2P6 V2P6Z V2P6 V2P6 V2P6 V2P6 </td <td>V1226</td> <td></td>	V1226	
V1226DM 1226 V1277 Murphy-1 V1302 Proud V1521 Murphy-2 V1539 Christmas V1701New V1701New V1701New-B V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P6 V2P6 V2P6 V2P6 V2P6 V2P6Z V2P6 V2P6 V2P6 V2P6 </td <td>V1226D</td> <td>1226</td>	V1226D	1226
V1277 Murphy-1 V1302 Proud V1521 Murphy-2 V1539 Christmas V1701New V1701New V1701New-B V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P6 V2P6 V2P6 V2P6 V2P6 V2P6Z V2P6 V2P6		1226
V1302 Proud V1521 Murphy-2 V1539 Christmas V1701New V1701New V1701New-B V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P6 V2P6 V2P6 V2P6Z V2P6 V2P6Z V2P6 V2P6Z V2P6 V2P6	V1277	Murphy-1
V1539 Christmas V1701New V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P2 V2P6 V2P6 V2P6Trash V2P6 V2P6Z V2P6 V920 Datalock Vacsina Vacsina Vampiro Vampiro Variable 1260 Varicella Npox.1482 VB Trackswap Trackswap Vbasic Vbasic VCL Virus Creation Lab Vcomm Vcomm VDIR VDIR Venezuelan DenZuk Vera Cruz Ping Pong VFSI VFSI VGA2CGA AIDS VHP VHP VHP VHP VHP-348 VHP VHP-353 VHP VHP-435 VHP Vien6 Vienna	V1302	·
V1539 Christmas V1701New V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P2 V2P6 V2P6 V2P6Trash V2P6 V2P6Z V2P6 V920 Datalock Vacsina Vacsina Vampiro Vampiro Variable 1260 Varicella Npox.1482 VB Trackswap Trackswap Vbasic Vbasic VCL Virus Creation Lab Vcomm Vcomm VDIR VDIR Venezuelan DenZuk Vera Cruz Ping Pong VFSI VFSI VGA2CGA AIDS VHP VHP VHP VHP VHP-348 VHP VHP-353 VHP VHP-435 VHP Vien6 Vienna	V1521	Murphy-2
V1701New-B V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P2 V2P6 V2P6 V2P6Z V2P6 V2P6Z V2P6 V920 Datalock Vacsina Vacsina Vampiro Vampiro Variable 1260 Varicella Npox.1482 VB Trackswap Vbasic VCL Virus Creation Lab Vcomm Vcomm VDIR VDIR Venezuelan DenZuk Vera Cruz Ping Pong VFSI VFSI VFSI VFSI VHP VHP VHP VHP VHP-348 VHP VHP-353 VHP VHP-435 VHP VHP-435 VHP Vien6 Vienna		
V1701New-B V1701New V2000 Dark Avenger 3 V2000-B Dark Avenger 3 V2P1 1260 V2P2 V2P2 V2P6 V2P6 V2P6Z V2P6 V2P6Z V2P6 V920 Datalock Vacsina Vacsina Vampiro Vampiro Variable 1260 Varicella Npox.1482 VB Trackswap Trackswap Vbasic Vbasic VCL Virus Creation Lab Vcomm Vcomm VDIR VDIR Venezuelan DenZuk Vera Cruz Ping Pong VFSI VFSI VGA2CGA AIDS VHP VHP VHP Monxla A VHP-348 VHP VHP-353 VHP VHP-435 VHP VHP-435 VHP Vien6 Vienna	V1701New	V1701New
V2000Dark Avenger 3V2000-BDark Avenger 3V2P11260V2P2V2P2V2P6V2P6V2P6TrashV2P6V2P6ZV2P6V920DatalockVacsinaVacsinaVampiroVampiroVariable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna	V1701New-B	
V2000-BDark Avenger 3V2P11260V2P2V2P2V2P6V2P6V2P6 TrashV2P6V2P6ZV2P6V920DatalockVacsinaVacsinaVampiroVampiroVariable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
V2P1 1260 V2P2 V2P6 V2P6 V2P6 V2P6Z V2P6 V2P6Z V2P6 V920 Datalock Vacsina Vacsina Vampiro Vampiro Variable 1260 Varicella Npox.1482 VB Trackswap Trackswap Vbasic Vbasic VCL Virus Creation Lab Vcomm Vcomm VDIR VDIR Venezuelan DenZuk Vera Cruz Ping Pong VFSI VFSI VFSI VFSI VGA2CGA AIDS VHP VHP VHP VHP VHP-348 VHP VHP-353 VHP VHP-435 VHP VHP-435 VHP Vien6 Vienna		
V2P2V2P6V2P6V2P6 TrashV2P6V2P6ZV2P6V920DatalockVacsinaVacsinaVampiroVampiroVariable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
V2P6V2P6V2P6 TrashV2P6V2P6ZV2P6V920DatalockVacsinaVacsinaVampiroVampiroVariable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
V2P6 TrashV2P6V2P6ZV2P6V920DatalockVacsinaVacsinaVampiroVampiroVariable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
V2P6ZV2P6V920DatalockVacsinaVacsinaVampiroVampiroVariable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
V920DatalockVacsinaVacsinaVampiroVampiroVariable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
VacsinaVacsinaVampiroVampiroVariable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
VampiroVampiroVariable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
Variable1260VaricellaNpox.1482VB TrackswapTrackswapVbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
VB Trackswap Vbasic VCL Virus Creation Lab Vcomm VDIR VDIR Venezuelan Vera Cruz Ping Pong VF93 Virus Creation Lab VFSI VFSI VGA2CGA VHP VHP VHP VHP VHP VHP VHP-348 VHP-353 VHP VHP-367 VHP VHP VHP VHP VHP VHP VHP VH	•	-
VB Trackswap Vbasic VCL Virus Creation Lab Vcomm VDIR VDIR Venezuelan Vera Cruz Ping Pong VF93 Virus Creation Lab VFSI VFSI VGA2CGA VHP VHP VHP VHP VHP VHP VHP-348 VHP-353 VHP VHP-367 VHP VHP VHP VHP VHP VHP VHP VH	Varicella	Npox.1482
VbasicVbasicVCLVirus Creation LabVcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		•
VCL Virus Creation Lab Vcomm Vcomm VDIR VDIR Venezuelan DenZuk Vera Cruz Ping Pong VF93 Virus Creation Lab VFSI VFSI VGA2CGA AIDS VHP VHP VHP Monxla A VHP-348 VHP VHP-353 VHP VHP-367 VHP VHP-435 VHP Vien6 Vienna		•
VcommVcommVDIRVDIRVenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
VDIR Venezuelan Vera Cruz Ping Pong VF93 Virus Creation Lab VFSI VGA2CGA VHP VHP VHP VHP WHP-348 VHP-353 VHP VHP-367 VHP VHP-435 Vien6 VDIR Virus Creation VFSI VFSI VFSI VFSI VFSI VHP		-
VenezuelanDenZukVera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		·
Vera CruzPing PongVF93Virus Creation LabVFSIVFSIVGA2CGAAIDSVHPVHPVHPMonxla AVHP-348VHPVHP-353VHPVHP-367VHPVHP-435VHPVien6Vienna		
VF93 Virus Creation Lab VFSI VFSI VGA2CGA AIDS VHP VHP VHP Monxla A VHP-348 VHP VHP-353 VHP VHP-367 VHP VHP-435 VHP Vien6 Vienna		
VFSI VFSI VGA2CGA AIDS VHP VHP VHP Monxla A VHP-348 VHP VHP-353 VHP VHP-367 VHP VHP-435 VHP Vien6 Vienna		<i>U U</i>
VGA2CGA AIDS VHP VHP VHP Monxla A VHP-348 VHP VHP-353 VHP VHP-367 VHP VHP-435 VHP Vien6 Vienna		
VHP VHP VHP Monxla A VHP-348 VHP VHP-353 VHP VHP-367 VHP VHP-435 VHP Vien6 Vienna		
VHP Monxla A VHP-348 VHP VHP-353 VHP VHP-367 VHP VHP-435 VHP Vien6 Vienna		
VHP-348 VHP VHP-353 VHP VHP-367 VHP VHP-435 VHP Vien6 Vienna		
VHP-353 VHP VHP-367 VHP VHP-435 VHP Vien6 Vienna		1
VHP-367 VHP VHP-435 VHP Vien6 Vienna		
VHP-435 VHP Vien6 Vienna		
Vien6 Vienna		
		1
Vienna GhostBalls	Vienna	GhostBalls
Vienna Lisbon		
Vienna Vienna		

Virus Name/Alias	Name in Description
Vienna 348	Vienna 348
Vienna 353	Vienna 353
Vienna 367	Vienna 353
Vienna 435	Vienna 353
Vienna 623	Vienna 353
Vienna 627	Vienna 353
Vienna 656	Lisbon
Vienna variant	Monxla A
Vienna Variant	V2P6
Vienna-B	Vienna
Vienna-B645	Vienna
Vienna.648.Reboot.A	Vienna.648.Reboot.A
Vienna.Bua	BUTTHEAD
Viki	Viki
Vinchuca	Vinchuca
Vinchuca.925	Vinchuca
Virdem 2	Burger
Virdem 792	Burger
Viresc	Jumper
Virus 101	Virus 101
Virus Creation Lab	Virus Creation Lab
Virus-90	Virus-90
Virus-B	Friday 13 th COM
Viruz	Viruz
Vlad the Inhaler	Vlad the Inhaler
VLamiX	VLamiX
Voice Master	Voice Master
Vootie	Vootie
Voronezh	Voronezh
Voronezh B	Voronezh
Voronezh-1600	Voronezh
VPT	Virus Creation Lab
W-13	Vienna
W-Boot	W-Boot
W13	Toothless
W13-A	Toothless
W13-B	Toothless
Warpcom-II	Warpcom-II
Warrier	Warrier
Wedding	Neuroquila
Weed	HLLP
Welcomb	Buptboot
Welcomb	Welcomb

Virus Name/Alias	Name in Description
Welcomeb	Welcomb
Welcomeb	Buptboot
Were	Werewolf.1208
WereWolf-FullMoon	Werewolf.1361a-b
WereWolf-Scream-	Werewolf.1168
1168	
Werewolf-	Werewolf.678
SweapHome	
Werewolf.1152	Werewolf.1152
Werewolf.1168	Werewolf.1168
Werewolf.1208	Werewolf.1208
Werewolf.1361a-b	Werewolf.1361a-b
Werewolf.1367	Werewolf.1367
Werewolf.1500a	Werewolf.1500a
Werewolf.1500b	Werewolf.1500b
Werewolf.658	Werewolf.658
Werewolf.678	Werewolf.678
Werewolf.684	Werewolf.684
Werewolf.684b	Werewolf.684b
Werewolf.685	Werewolf.685
WEREWOLF.693	Werewolf.685
WereWolf.Beast	Werewolf.1208
WereWolf.FullMoon	Werewolf.1367
WereWolf.Scream	Werewolf.1152
WereWolf.Wulf	Werewolf.1500b
WereWolf.Wulf	Werewolf.1500a
WereWolf_II	Werewolf.1208
WereWolf III	Werewolf.1152
WereWolf_III.1168	Werewolf.1168
Westwood	Westwood
WeWo	Werewolf.1367
WeWo-1152	Werewolf.1361a-b
WeWo-1152	Werewolf.1152
Whale	Whale
Whisper	Tai-Pan
Whisper	Tai-Pan.438
Wilbur	Wilbur
Wild Thing	IVP
WildLicker	WildLicker
Wildy	Wildy
Willow	Willow
Windel	DelWin
WINSTART	WINSTART

Winstart	Batch Sketches
WIPEOUT	DRPTR
Wisconsin	Wisconsin
Wllop	Sampo
Wolfman	Wolfman
Wonka	W-Boot
Woodstock	Murphy-1
Wordswap 1385	Wordswap 1485
Wordswap 1485	Wordswap 1485
Wordswap 1504	Wordswap 1485
Wvar	Wvar
WXYC	WXYC
XA1	Christmas
Xeram.1664	Xeram.1664
xibin	AntiCMOS
Xph	Xph
Xtac	Xtac
Xuxa	Xuxa
xxx-1	Good Times
Yale	Merritt
Yankee Doodle	Yankee Doodle
Yankee Doodle 44	Yankee Doodle
YAP	Cascade
YB-1	YB-1
Year 1992	EUPM
yes	Dada
yes	Dada
Yoshi?	Joshi
Youth	Youth
Z The Whale	Whale
Zapper (variant)	Stoned
Zaragosa	CAZ
Zaraza	3APA3A
ZBug	Zero Bug
Zeleng	Dark Avenger
Zero Bug	Zero Bug
ZeroHunt	ZeroHunt
Zerotime	Jerusalem
Zerotime.Australian	Jerusalem
Zharinov	Misis
Zhengxi	Zhengxi
ZigZag	ZigZag
ZIP Trojan	PKZIP Trojan 2

Virus Name/Alias Name in Description

ZIP Trojan	PKZIP Trojan 1
Ziploc	Virus Creation Lab
Zombie	Zombie

Virus Name/Alias Name in Description

Virus Name/Alias	Name in Description
	L

Type Definitions Table

Type definitions: The type of a computer virus is a classification based on how it operates, how it infects files, or where it hides in memory.

Types	Description
Program.	A program virus attaches itself to a program and is activated
	when that program is run.
Boot sector.	A boot sector virus hides in the boot sectors of a floppy or hard
	disk. Viruses of this type also include those that hide in a hard
	disks partition table. A boot sector virus is activated whenever a
	machine is booted with an infected disk.
Companion program.	A companion program is a virus program with the same name as
	a .EXE program but with the .COM extension. Since .COM
	programs are run before .EXE programs, the virus is executed
	first. After executing, the virus program runs the .EXE program
	to make it appear that nothing is wrong.
Directory structure.	A directory structure virus hides in the sectors normally used by
	a disks directory.
Bogus CODE resource.	The virus is added as a new CODE segment on the Macintosh,
	and the jump table is patched to point to that new segment. For
	example when an application is infected with nVIR, the virus
	attaches a CODE 256 resource to the end of the application and
	changes the CODE 0 resource (the jump table) to jump to and
	execute the CODE 256 resource before executing the
	application. Most Macintosh viruses (today) are of this type for
	example: Scores, nVIR, INIT29.
Patched CODE resource.	The virus code is added to the end of the main code segment on
	the Macintosh, and either the first program instruction or the
	jump table is patched to point to the virus code.
Bogus INIT.	A system INIT on the Macintosh is executed at boot time before
	the operating system takes over. They are used to patch the
	system and change its functionality, which makes them ideal for
	a virus.
Bogus resource.	Mac viruses of this type install a changed version of a standard
	system resource in the call chain between a program and the
	system. When a program needs a resource, it looks in the last
	opened file first, and then proceeds to the first opened file (the
	system) until it finds the resource it wants. The last opened file is
	usually a document, followed by the application, the desktop file,
	the finder, and the system. A viral resource placed on any of
	these files will be used in place of the one in the system

TYPE DEFS

Type Definitions Table

Trojan.	This isn't a virus, but a program that does damage of some sort that masquerades as something else. For example, DRAIN2 erases your hard disk while you play the game.
Worm.	This isn't a virus or a Trojan. A worm is a stand-alone program whose only property is to creates as many copies of itself as possible.
Virus Authoring Package (VAP).	A package that can be used to create new and different viruses.
Hoax.	This is a reported virus that turned out to be a hardware or software malfunction or a normal program acting in a suspicious way.
Other:	Programs that don't fit any of the other categories.
Multipartite.	A multipartite virus infects more than one type of location on a disk, usually programs and the boot sector.
Macro.	A Macro virus uses a program's built-in macro capability to infect other documents. It is a document based virus, that generally is not platform specific.
SPAM.	Combination Stealth, Polymorphic, And Multipartite virus.
Batch file.	A virus that installs with a DOS batch file.

Features Definitions Table

Features definitions: The following table contains descriptions of virus special features such as how it hides from detection.

Features Types	Description
Direct acting.	A direct acting virus is one that only infects other files when the infected program is run. Trojans are also of this type. This is in contrast to memory resident programs that watch for triggers.
Memory resident; TSR.	A memory resident virus that loads as a TSR (Terminate and Stay Resident) program. A memory resident virus usually hooks some of the event traps from the operating system and uses those events to activate itself.
Memory resident; TSR above TOM.	A memory resident virus that loads at the TOM (Top of Memory). Most of these viruses then move the TOM down to make room for themselves, but a few don't. A memory resident virus usually hooks some of the event traps from the operating system and uses those events to activate itself.
Encrypted.	An encrypted virus has a small decryption segment, with the balance of the virus encrypted so key searches don't work.
Stealth; actively hides from detection.	A stealth virus uses one or more active methods to hide from detection programs. A common method is to make infected files appear normal when they are accessed by other programs such as DIR, or a virus checker (the 4096 virus is this type).
Polymorphic; each infection different.	Polymorphic viruses use different methods to hide each infection on a disk. They make each infection look different by using variable encryption, or modification of the object code by the insertion of No-OPs. They can be very difficult to locate with a signature scanner, because you must find an unchanging signature to scan for.
Retrovirus; attacks antivirus programs.	A retrovirus directly attacks antivirus programs and other programs that might detect its presence.
EPO; Entry point obscuring.	The virus does not jump from the start of a program but traces program execution for several steps and inserts the jump to the virus there.
Remote access setup.	The virus opens a port for an external machine to gain access to the infected machine.

Disk Locations Definitions Table

Disk locations definitions: The following table describes where viruses hide on disk.

	,
Disk Locations	Description
Floppy disk boot sector.	The virus hides in the boot sectors of a floppy disk. The original
	boot sector is moved and executed by the virus after the virus
	finishes running. Data disks can also spread boot sector viruses.
Hard disk boot sector.	The virus hides in the boot sectors of a hard disk. The original
	boot sector is moved and executed by the virus after the virus
	finishes running.
EXE application.	The virus hides in .EXE executable files, usually by attaching to
	the end of the application and placing a jump to the attached
	code at the beginning. After the virus code runs, it jumps back
	and executes the applications code.
COM application.	The virus hides in .COM executable files, but not necessarily
	COMMAND.COM, usually by attaching to the end of the
	application and placing a jump to the attached code at the
	beginning. After the virus code runs, it jumps back and executes
	the applications code.
COMMAND.COM	The virus hides in the COMMAND.COM system files, usually by
	attaching to the end of the application and placing a jump to the
	attached code at the beginning. After the virus code runs, it
	jumps back and executes the applications code.
	COMMAND.COM viruses also have hidden in some of the
	blank areas within the application, so they don't increase its
	length.
Program overlay files.	The virus hides in .OVL overlay files, usually by attaching to the
	end of the application and placing a jump to the attached code at
	the beginning. After the virus code runs, it jumps back and
	executes the applications code.
Directory.	The virus hides in the sectors that normally contain the directory.
MBR Hard disk master	The virus hides in the partition table of a hard disk. The original
boot record-partition table.	partition data is usually stored in the virus or elsewhere and
	accessed by the virus when needed.
File Allocation (FAT).	The virus hides in the sectors that normally contain the file
	allocation table.
Bad blocks.	The virus stores itself on disk then marks the blocks where it

DISK LOCATION DEFS

Disk Locations Definitions Table

	hides as bad. A small fragment of the virus must be outside of
	the bad blocks to cause a jump to the code stored there.
Application programs and	Most Mac viruses are transmitted by attaching to general
the Finder.	applications, or to the Finder.
System program.	Most Mac viruses are passed from an infected application to the
	System, which then infects other applications.
INIT program.	INIT programs on the Macintosh run just after system startup to
	add functionality to the system. A virus posing as an INIT adds
	its own special functionality.
Desktop file.	Some Mac viruses (WDEF) attach to the Desktop file, and
	intercept system resource requests, replacing them with the viral
	resource. These viruses can be passed without running an
	application, but merely by inserting an infected disk in a Mac (the
	Finder opens and reads the Desktop file whenever a disk is
	inserted).
Document files.	A virus attaches to a document file either as a resource (Mac
	only) or as a macro.
HyperCard Stack.	The virus hides in a HyperCard Stack (Mac).
SYS System files.	The virus hides in .SYS files, usually by attaching to the end of
	the application and placing a jump to the attached code at the
	beginning. After the virus code runs, it jumps back and executes
	the applications code.
Global macro file.	The virus copies itself to a programs global macro file (normal
	for Word or Personal for Excel) to make it available to infect
	other documents.
Word template files.	The virus is a macro attached to Microsoft word template files.
	Some template files can appear to be document files.
BIN Application.	Binary files.
NE-EXE application	Windows 3.1 EXE files.
(Win 3.1).	
NE-SCR screen saver	Windows 3.1 SCR screen saver files.
(Win 3.1).	
BAT batch files.	DOS batch files.
PE-EXE application	Portable Executable format files run under Win 32.
(Win32).	

Damage Definitions Table

Damage definitions: These are the types of damage that a virus may inflict on the attacked system. This damage in not necessarily intentional on the part of the virus writer, but often is caused by bugs in the virus program. Damage does not always occur, as most viruses rely on a damage trigger of some sort, since immediate damage prevents the spread of the virus. Triggers include dates, and the number of times an infected program is run.

Damage Types	Description
Corrupts a program or	Most viruses spread themselves by attaching to an application,
overlay files.	damaging it. Viruses may actively seek to destroy specific
	applications (SCORES). Other viruses write information to a
	specific block on a disk, which destroys any file that might
	already be using that block.
Attempts to format the	This is usually an intentional attempt to destroy all information on
disk.	a disk.
Interferes with a running	Interference can be intentional or caused by bugs in the virus.
application.	Intentional interference consists of things like making the letters
	fall in a heap at the bottom of the screen (Cascade), playing music
	at odd times (Oropax), or inserting typos when specific keys are
	pressed (Typo). Unintentional interference consists of bugs in the
	virus code that cause things like printing problems or crashes
	(nVIR, SCORES).
Corrupts a data file.	Data files are corrupted either by changing their contents,
	overwriting them with viral code, or deleting them.
Corrupts the file linkages	The file linkages, the File Allocation Table (FAT), and the file
or the FAT.	directory control where a file is on disk, and how the blocks of
	data that make up the file are linked together. Some viruses
	actively overwrite the FAT, since it is an easy way to corrupt a
	disk. Others, actually hide the viral code in the directory.
Attempts to erase all	If files are simply erased, only the directory entries are lost and
mounted disks.	the files re recoverable. Other viruses encrypt the disk, which
	makes it unrecoverable (Disk Killer).
Encrypts the file directory.	The files themselves are still OK, but the directory entries are
	gone. The files are probably recoverable.
Erases the Hard Disk.	If files are simply erased, only the directory entries are lost and
	the files re recoverable. Other viruses encrypt the disk, which
	makes it unrecoverable (Disk Killer).
Overwrites sectors on the	Some viruses store things in specific sectors on the hard disk. If
Hard Disk.	another file already used that sector, the file is destroyed. If the
	sector contains the FAT, directory or is the boot sector, all files
	may be lost.
Deletes or moves files.	The virus deletes or moves files on the disk.

DAMAGE DEFS

Damage Definitions Table

Cracks/opens a BBS to nonprivileged users.	This is usually a Trojan with an inviting name that copies the user directory and password file to a directory where the virus writer
	can download it.
Erases a Floppy Disk	If files are simply erased, only the directory entries are lost and
117	the files re recoverable. Other viruses encrypt the disk, which
	makes it unrecoverable (Disk Killer).
Corrupts floppy disk boot	Boot sector viruses place their virus code in the boot area of a
sector	floppy disk, and usually move the boot code somewhere else.
	This can also occur on a nonsystem disk.
Corrupts hard disk boot	Boot sector viruses place their virus code in the boot area of a
sector	floppy disk, and usually move the boot code somewhere else.
Corrupts hard disk	The partition table tells the system where the logical disk drive is
partition table	on the physical hard disk. The partition table includes code to be
	loaded into memory and used to do the actual partitioning of the
	disk. This code is loaded even before the system is booted, so a
	virus placed there gains control of the system before any virus
	protection software can be installed.
Corrupts boot sector	Boot sector viruses place their virus code in the boot area of a
	floppy disk, and usually move the boot code somewhere else.
Does no damage.	This code does no damage at all, to any part of a machine.
No damage, only	This code does no damage either intentionally or unintentionally.
replicates.	It only replicates.
Unknown, not analyzed	Unknown. The code has not been analyzed in sufficient detail to
yet.	know if it can do damage.
Trashes the hard disk.	Trashes the hard disk in some way. Probably by overwriting,
	encrypting, or formatting.
Trashes the floppy disk.	Trashes the floppy disk in some way. Probably by overwriting,
	encrypting, or formatting.
Damages CMOS.	The virus changes the CMOS settings either to make the
	computer unbootable, or to spoof a clean boot from a floppy
	while really booting from the hard disk.
Encrypts macros.	The virus encrypts any macros it finds on a word template making
	them inaccessible.
Opens port for external	The virus opens a port for external connections so an external
control.	user can gin access to the machine. (See SemiSoft)

Reader Comments

CIAC updates and enhances the documentation it produces. If you find erron or have suggestions to improve this document, please fill out this form. Mail it to CIAC, Lawrence Livermore National Laboratory, P.O. Box 808, Mastop L-303, Livermore, CA, 94551-9900. Thank you.	
ist errors you find here. Please include page numbers.	
_ist suggestions for improvement here.	
Optional:	
Name Phone	

Computer Incident Advisory Capability Lawrence Livermore National Laboratory P.O. Box 808, L-303 Livermore, CA 94551

Department of Energy

CIAC Computer Incident Advisory Capability

Technical Information Department + Lawrence Livermore National Laboratory University of California + Livermore, California 94551