

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

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

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

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

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

Plaintiffs

v.

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

Defendants.

12-1335

Case No.

FILED UNDER SEAL

KURMAN, J.

MANN. M.J.

U.S. DISTRICT COURT
EASTERN DISTRICT
OF NEW YORK

2012 MAR 19 AM 8:51

FILED
CLERK

COMPLAINT

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

NATURE OF ACTION

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

THE PARTIES

2. Plaintiff Microsoft Corp. is a corporation duly organized and existing under the laws of the State of Washington, having its headquarters and principal place of business in

Redmond, Washington. Microsoft is a leading provider of technology products and services, including computer software, Internet services, websites and email services.

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

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

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

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

7. Plaintiffs are informed and believe and thereupon allege that John Doe 3 is the creator of the “SpyEye” botnet code that, along with the “Zeus” and “Ice-IX” botnet codes, comprise the Zeus Botnets. John Doe 3 goes by the aliases “Harderman” or “Gribodemon” and

may be contacted at email and messaging addresses shwark.power.andrew@gmail.com, johnlecun@gmail.com, gribodemon@pochta.ru, glazgo-update-notifier@gajim.org, and gribodemon@jabber.ru.

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

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

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

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

12. Plaintiffs are informed and believe and thereupon allege that John Doe 7 goes by the alias “Mr ICQ” and may be contacted at messaging address mricq@incomeet.com. Upon

information and belief, John Doe 7 is one of the actors in Defendants' organization who handles incoming notifications of newly compromised victim information. Upon further information and belief, John Doe 7 is also connected to underground electronic currency exchange services.

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

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

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

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

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

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

19. Plaintiffs are informed and believe and thereupon allege that John Doe 14 goes by

the alias “Enx.” Upon information and belief, John Doe 14 is involved in Defendants’ money mule operations.

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

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

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

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

24. Plaintiffs are informed and believe and thereupon allege that John Doe 19 goes by the alias “Daniel” and may be contacted at messaging address “565359703.” Upon information and belief, John Doe 19 was involved in developing Zeus/SpyEye code.

25. Plaintiffs are informed and believe and thereupon allege that John Doe 20 goes by the aliases “bx1,” “Daniel Hamza” and “Danielbx1” and may be contacted at email and messaging addresses airlord1988@gmail.com, bx1@hotmail.com, i_amhere@hotmail.fr, daniel.h.b@universityof sutton.com, prinedelune@hotmail.fr, bx1_@msn.com,

danibx1@hotmail.fr, and daniellelcore@hotmail.com. Upon information and belief, John Doe 20 has purchased and used the Zeus/SpyEye code.

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

27. Plaintiffs are informed and believe and thereupon allege that John Doe 22 goes by the alias “Jonni.” Upon information and belief, John Doe 22 is associated with John Doe 4 and can likely be contacted at aqua@incomeet.com and “637760688.” Upon further information and belief, John Doe 22 specializes in money mule recruitment in the UK.

28. Plaintiffs are informed and believe and thereupon allege that John Doe 23 goes by the alias “jtk.” Upon information and belief, John Doe 23 is associated with John Doe 4 and can likely be contacted at aqua@incomeet.com and “637760688.” Upon further information and belief, John Doe 23 specializes in money mule recruitment in the UK.

29. Plaintiffs are informed and believe and thereupon allege that John Doe 24 goes by the alias “Veggi Roma.” Upon information and belief, John Doe 24 is associated with John Doe 6 and can likely be contacted at aqua@incomeet.com and “637760688.” Upon further information and belief, John Doe 24 specializes in money mule recruitment in the UK.

30. Plaintiffs are informed and believe and thereupon allege that John Doe 25 goes by the alias “D frank” and may be contacted at messaging addresses d.frank@jabber.jp and d.frank@0nl1ne.at. Upon information and belief, John Doe 25 is involved in hosting Zeus Botnet code.

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

32. Plaintiffs are informed and believe and thereupon allege that John Doe 27 goes by the alias “Admin2010” and may be contacted at email addresses fering99@yahoo.com and

secustar@mail.ru. Upon information and belief, John Doe 27 is involved in purchasing and using the Zeus Botnet code.

33. Plaintiffs are informed and believe and thereupon allege that John Doe 28 goes by the alias “h4x0rdz” and may be contacted at email address h4x0rdz@hotmail.com. Upon information and belief, John Doe 28 is involved in purchasing and using the Zeus/SpyEye code.

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

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

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

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

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

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

40. Plaintiffs are informed and believe and thereupon allege that John Doe 35 goes by the alias “sere.bro” and may be contacted at email address sere.bro@hotmail.com. Upon

information and belief, John Doe 35 is involved in purchasing and using the Zeus/SpyEye code.

41. Plaintiffs are informed and believe and thereupon allege that John Doe 36 goes by the aliases “muddem” and “mechan1zm” and may be contacted at email addresses lostbuffer@hotmail.com and lostbuffer@gmail.com. Upon information and belief, John Doe 36 is involved in purchasing and using the Zeus/SpyEye code.

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

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

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

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

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

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

48. The actions and omissions alleged herein to have been undertaken by Defendants were undertaken by each Defendant individually, were actions and omissions that each Defendant authorized, controlled, directed, or had the ability to authorize, control or direct, and/or were actions and omissions each Defendant assisted, participated in, or otherwise encouraged, and are actions for which each Defendant is liable. Each Defendant aided and abetted the actions of Defendants set forth below, in that each Defendant had knowledge of those actions and omissions, provided assistance and benefited from those actions and omissions, in whole or in part. Each Defendant was the agent of each of the remaining Defendants, and in doing the things hereinafter alleged, was acting within the course and scope of such agency and with the permission and consent of other Defendants.

JURISDICTION AND VENUE

49. This action arises out of Defendants' violation of the Federal Computer Fraud and Abuse Act (18 U.S.C. § 1030), CAN-SPAM Act (15 U.S.C. § 7704), Electronic Communications Privacy Act (18 U.S.C. § 2701), the Lanham Act (15 U.S.C. §§ 1114, 1125(a), (c)), and the Racketeer Influence and Corrupt Organizations Act (18 U.S.C. § 1962(c)). Therefore, the Court has subject matter jurisdiction over this action based on 28 U.S.C. § 1331. This is also an action for trespass to chattels, unjust enrichment, and conversion. This Court, accordingly, has subject matter jurisdiction under 28 U.S.C. § 1367.

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

51. In particular, Defendants control a network of compromised user computers called the “Zeus Botnets” that Defendants use to conduct illegal activities, thereby causing harm to the Plaintiffs as well as Plaintiffs’ customers, members and the general public in the Eastern District of New York. Defendants have directed actions at the Eastern District of New York, by directing malicious computer code at computers of individual Internet users located in the Eastern District of New York, infecting those user computers with the malicious code and thereby making the user computers part of the Zeus Botnets. Figure 1 depicts the geographical location of infected user computers in the Eastern District of New York from which Defendants sent spam email propagating the Zeus Botnets. Figure 2 depicts infected computers in the Eastern District of New York from which Defendants requested instructions from known Zeus Botnet command and control servers.

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

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

52. Defendants have undertaken the foregoing acts with knowledge that such acts

would cause harm through user computers located in New York, thereby injuring Plaintiffs, their customers, members, and others in New York and elsewhere in the United States. Therefore, this Court has personal jurisdiction over Defendants.

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

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

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

FACTUAL BACKGROUND

Plaintiffs' Products, Services And Reputation

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

Microsoft has registered trademarks representing the quality of its products and services and its brand, including the Microsoft®, Windows®, Outlook,® Hotmail®, Windows Live® and MSN® marks.

57. Plaintiff FS-ISAC is a trade organization compromised of 4,400 organizations including commercial banks and credit unions of all sizes, brokerage firms, insurance companies, payment processors, and over 20 trade associations representing the majority of the U.S. financial services sector. It was established by the financial services sector in response to the 1998 Presidential Directive 63, later updated by the 2003 Homeland Security Presidential Directive 7, that requires that the public and private sectors share information about physical and cyber security threats and vulnerabilities to help protect the United States' critical infrastructure. (*See www.fsisac.com/about/.*) Its purpose is “to enhance the ability of the financial services sector to prepare for and respond to cyber and physical threats, vulnerabilities and interests....” FS-ISAC’s activities include actively coordinating and promoting financial industry detection, analysis, and response to cyber security threats. FS-ISAC works closely with various government agencies including the U.S. Department of Treasury, Department of Homeland Security (DHS), Federal Reserve, Federal Financial Institutions Examination Council regulatory agencies, United States Secret Service, Federal Bureau of Investigation, National Security Agency, Central Intelligence Agency, and state and local governments. Financial institutions that are members of FS-ISAC have generated substantial goodwill with their customers, establishing a strong brand and developing their respective names and the names of their products and services into strong and famous world-wide symbols that are well-recognized within its channels of trade.

58. Plaintiff NACHA manages the development, administration, and governance of the Automated Clearing House (“ACH”) Network. The ACH is the backbone for the electronic movement of money and data. A critical part of NACHA’s mission is to develop and implement a framework for risk management and network enforcement relating to the ACH Network. NACHA also provides resources to support and educate financial institutions and consumers

regarding fraud and other forms of abuse of electronic payments systems. NACHA represents more than 10,000 financial institutions via 17 regional payment associations and direct membership. Due to its responsibilities, the high quality and effectiveness of its services and the expenditure of significant resources by NACHA to market its services, NACHA has generated substantial goodwill with its members and the public, establishing a strong name and the names of its services into strong and famous world-wide symbols that are well-recognized within its channels of trade.

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

Computer “Botnets”

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

61. Criminal organizations and individual cyber criminals often create, control, maintain, and propagate botnets in order to carry out misconduct that harms others’ rights. They use botnets because of botnets’ ability to support a wide range of illegal conduct, their resilience against attempts to disable them, and their ability to conceal the identities of the malefactors

controlling them. The controllers of a botnet will use an infected end-user computer for a variety of illicit purposes, unknown to the end user. A computer in a botnet, for example, may be used to:

- a. carry out theft of credentials and information, fraud, computer intrusions, or other misconduct;
- b. anonymously send unsolicited bulk email without the knowledge or consent of the individual user who owns the compromised computer;
- c. deliver further malicious software that infects other computers, making them part of the botnet as well; or
- d. “proxy” or relay Internet communications originating from other computers, in order to obscure and conceal the true source of those communications.

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

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

The “Zeus Botnets”

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

end-users, financial institutions, government agencies and the general public is the result of a single global criminal operation that controls, operates, and maintains the Zeus Botnets.

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

64. The Zeus Botnets comprise a family of inter-related botnets – known on the Internet as the “Zeus”, “Ice-IX,” and “SpyEye” botnets. The “Zeus,” “Ice-IX” and “SpyEye” botnets are built on the same software code and infrastructure. Defendant creators – whose specific identities are currently unknown – have operated in anonymity on the Internet for several years.

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

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

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

Defendants Offer Their Botnet Code For Sale

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

Defendants Work Together To Operate The Zeus Botnets

69. Plaintiffs are informed and believe and thereupon allege that the common code and characteristics of the Zeus, Ice-IX, and SpyEye botnets, and evidence regarding specific activities of the Defendants, demonstrate that the Zeus Botnets are controlled by a number of Defendants acting in concert. Upon information and belief, John Does 1-3, the creators of the botnet code, work together with the purchasers, developers and other sellers of the Zeus Botnet code in a continuous and coordinated manner to control, operate, distribute, and maintain the Zeus Botnets. Upon information and belief, the malicious software that Defendants install on end-user machines all share common code and characteristics, and have evolved over time to more closely resemble one another. The three botnets are all available for sale on the same “underground” internet forums, and are all provided with similar tools and utilities.

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

The Zeus Racketeering Enterprise

71. Upon information and belief, John Does 1-39 constitute a group of persons associated together for a common purpose of engaging in a course of conduct, as part of an ongoing organization, with the various associates functioning as a continuing unit. The Defendants’ enterprise has a purpose, with relationships among those associated with the enterprise, and longevity sufficient to permit those associates to pursue the enterprise’s purpose.

Upon information and belief, Defendants John Doe 1, John Doe 2, and John Doe 3 conspired to, and did, form an associated in fact enterprise (herein after the “Zeus Racketeering Enterprise”) with a common purpose of developing and operating a global credential stealing botnet operation as set forth in detail herein.

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

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

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

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

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

77. As set forth in detail herein, Defendants have used the Zeus Botnets to steal, intercept and obtain this access device information from tens of thousands of individuals using falsified web pages, and have then used these fraudulently obtained unauthorized access devices to steal millions of dollars from individuals' accounts.

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

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

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

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

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

The Structure Of The Zeus Botnets

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

architecture of the Zeus Botnets can generally be represented as follows:

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

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

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

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

Domains and IP Addresses. Defendants then mislead Internet users to visit these servers where the users unknowingly download the malicious software. The Harmful Domains and IP Addresses that Defendants use to infect the Internet user computers are identified in Appendices A, B and C with the labels “Embedded_js,” “Infector,” “Source,” “Dropzone,” and “Updater.”

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

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

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

89. The links in these emails, when clicked, direct the user to one of the Harmful Domains and IP Addresses, and result in the infection of the user's computer with the malicious software. Defendants send a very large volume of such spam. The monthly averages for spam emails propagating the Zeus Botnets and infringing NACHA's trademarks alone are in the range of one hundred million. At one point in August 2011, such spam emails infringing NACHA's trademarks were as high as 167 million emails in a 24 hour period. By contrast, the normal volume for authentic outbound email messages from NACHA is only 1,500 emails per day.

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

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

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

website and the website templates used by the Zeus Botnets.

93. The website templates are sent from the Harmful Domains and IP Addresses to infected end-user computers, and when the end-users attempt to access and use their online banking or other websites, the website templates are presented instead of the genuine website. The end-users believe that they have accessed their online banking website and input their banking credentials (*e.g.*, name, address, account number, password, social security number, and other identifying information) into the website. In fact, the Zeus Botnets have intercepted the end-user's banking credentials. The "configuration" files also contain the domain names and IP addresses to which the stolen information is to be sent back.

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

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

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

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

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

98. Once the Zeus Botnets' malicious software infects an end-user computer, it turns the infected computer into the worker of the botnet, performing the day-to-day illegal activity. The malicious code instructs the infected end-user computer to, among other things: (a) hide the malware, (b) lower security settings, (c) contact the command and control servers to retrieve a "configuration file" containing instructions, including website templates that mimic the websites

and trademarks of Plaintiffs, financial institutions or other companies, (d) in connection with other software, generate spam email that infringe Plaintiffs' and others' trademarks, (e) steal usernames, passwords, and other credentials from the victim, (f) communicate stolen data back to the command and control servers, (f) intercept or carry out transactions without the user's knowledge or consent.

99. Upon information and belief, Microsoft's customers are usually unaware that their computers are infected and have become part of the Zeus Botnets. Upon information and belief, even if they are aware of the infection, Microsoft's customers often lack the technical resources or skills to resolve the problem, allowing their computers to be misused indefinitely. Even with professional assistance, cleaning an infected end-user computer can be exceedingly difficult, time-consuming, and frustrating.

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

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

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

- a. Access the real banking website, but unknown to the user, execute instructions that modify or extend the website. In particular, the Zeus Botnets may cause the website to display extra fields into which users are instructed to type additional sensitive information that is not requested at the legitimate website. For example, the fake versions of the websites may seek information such as ATM "PIN," social security number, mother's maiden name, addresses, birthdates and similar information.

b. Intercept the request from the user's web browser and present the user with a fake website, based on the template, which appears to be the legitimate website; or

c. Intercept the request and redirect the user to a different fake website that appears to be the legitimate website.

102. The websites of nearly every major financial institution, Microsoft and a wide array of other Internet companies have been targeted by the Defendants and the Zeus Botnets in this way. In each case, the website presented to the user is a fake or modified version, which appears very similar to the legitimate website and misuses the trademarks and website content of financial institutions, Microsoft and others.

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

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

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

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

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

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

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

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

109. NACHA is a non-profit association which manages the development, administration, and governance of the ACH Network, the backbone for the electronic movement of money and data. NACHA represents more than 10,000 financial institutions via 17 regional payments associations and direct membership. NACHA has developed goodwill with financial institutions, merchants and individual customers and has established NACHA's name as a strong brand in connection with secure, reliable electronic transactions. NACHA has registered trademarks representing the quality of its services and brand, including "NACHA," "NACHA – The Electronic Payment Association" and the NACHA logo. NACHA's trademark registrations are attached as Appendix E to this Complaint.

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

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

112. The spam infringes trademarks of Microsoft, NACHA and FS-ISAC's financial

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

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

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

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

116. Microsoft devotes significant computing and human resources to combating infections by the Zeus Botnets and helping customers determine whether or not their computers are infected and, if so, cleaning them. For example, since 2007 Microsoft has detected 13 million computers infected with some version of the Zeus Botnets. Microsoft has had to expend substantial resources researching the Zeus Botnet software, developing anti-virus filters

to combat the Zeus Botnets, responding to consumer complaints and assisting consumers in cleaning their machines, and investigating and prosecuting enforcement action against the Zeus Botnets.

CLAIMS FOR RELIEF

FIRST CLAIM FOR RELIEF

Violation of the Computer Fraud & Abuse Act, 18 U.S.C. § 1030 (Microsoft and FS-ISAC)

117. Plaintiffs reallege and incorporate by reference the allegations contained in paragraphs 1 through 116 above.

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

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

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

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

122. Plaintiff FS-ISAC seeks injunctive relief.

123. As a direct result of Defendants' actions, Plaintiffs Microsoft and FS-ISAC's financial institution members have suffered and continue to suffer irreparable harm for which

they have no adequate remedy at law, and which will continue unless Defendants' actions are enjoined.

SECOND CLAIM FOR RELIEF

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

124. Plaintiffs reallege and incorporate by reference the allegations contained in paragraphs 1 through 116 above.

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

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

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

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

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

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

131. Defendants' unsolicited bulk e-mails were sent as part of a systematic pattern and practice that did not conspicuously display a return electronic mail address by which the recipients could submit to the true sender a reply requesting that no further commercial e-mails be sent to the recipient.

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

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

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

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

THIRD CLAIM FOR RELIEF

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

136. Plaintiffs reallege and incorporate by reference the allegations contained in paragraphs 1 through 116 above.

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

138. The computers and servers of FS-ISAC's financial institution members are

facilities through which electronic communication service is provided to its users and customers.

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

140. Through this unauthorized access, Defendants had access to, obtained and altered, and/or prevented legitimate, authorized access to wire electronic communications, including but not limited to electronic communications while they were in electronic storage in the computers and servers of Microsoft, Microsoft's customers and FS-ISAC's financial institution members.

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

142. Plaintiff FS-ISAC seeks injunctive relief.

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

FOURTH CLAIM FOR RELIEF

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

144. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 116 above.

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

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

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

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

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

150. Plaintiff FS-ISAC seeks injunctive relief.

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

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

FIFTH CLAIM FOR RELIEF

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

153. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 116 above.

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

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

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

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

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

159. Plaintiff FS-ISAC seeks injunctive relief.

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

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

161. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 116 above.

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

163. The Zeus Botnets makes unauthorized use of Microsoft's, NACHA's and FS-ISAC's financial institution members' trademarks. By doing so, Defendants are likely to cause dilution by blurring and dilution by tarnishment of the Plaintiffs' Marks and the Marks of Plaintiffs' members.

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

165. Plaintiff FS-ISAC seeks injunctive relief.

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

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

167. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 116 above.

168. Beginning in or before October of 2010 and continuing up through the filing of this Complaint, Defendants John Doe 1 and John Doe 3 were and are associated in fact with the Zeus Racketeering Enterprise and have conducted its affairs through a pattern of racketeering activity, with such conduct and activities affecting interstate and foreign commerce. At various dates thereafter and continuing through the filing of this Complaint, Defendants John Doe 2 and John Does 4-39 also became associated in fact with the Zeus Racketeering Enterprise and have

also conducted and participated in its affairs through a pattern of racketeering activity that affects interstate and foreign commerce. Defendants have engaged in an unlawful pattern of racketeering activity involving thousands of predicate acts of wire fraud, 18 U.S.C. § 1343, bank fraud, 18 U.S.C. § 1344, and fraud and related activity in connection with access devices. 18 U.S.C. § 1029.

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

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

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

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

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

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

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

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

EIGHTH CLAIM FOR RELIEF

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

177. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 116 above.

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

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

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

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

punitive damages in an amount to be proven at trial.

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

182. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 116 above.

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

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

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

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

187. Plaintiff FS-ISAC seeks injunctive relief.

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

TENTH CLAIM FOR RELIEF
Conversion

(Microsoft, FS-ISAC)

189. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 116 above.

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

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

192. Plaintiff FS-ISAC seeks injunctive relief.

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

ELEVENTH CLAIM FOR RELIEF

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

194. Plaintiffs reallege and incorporate by this reference each and every allegation set forth in paragraphs 1 through 116 above.

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

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

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

and FS-ISAC's financial institution members, deliver unsolicited, bulk e-mail and deceive users.

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

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

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

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

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

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

204. Plaintiff FS-ISAC seeks injunctive relief.

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

PRAYER FOR RELIEF

WHEREFORE, Plaintiffs prays that the Court:

1. Enter judgment in favor of Plaintiffs and against the Defendants.
2. Declare that Defendants' conduct has been willful and that Defendants have acted with fraud, malice and oppression.
3. Enter a preliminary and permanent injunction enjoining Defendants and their officers, directors, principals, agents, servants, employees, successors, and assigns, and all persons and entities in active concert or participation with them, from engaging in any of the activity complained of herein or from causing any of the injury complained of herein and from assisting, aiding or abetting any other person or business entity in engaging in or performing any of the activity complained of herein or from causing any of the injury complained of herein.
4. Enter a preliminary and permanent injunction isolating and securing the botnet infrastructure, including the software operating from and through the Harmful Domains and IP Addresses and placing that infrastructure outside of the control of Defendants or their representatives or agents.
5. Enter judgment awarding Plaintiffs Microsoft and NACHA actual damages from Defendants adequate to compensate Microsoft and NACHA for Defendants' activity complained of herein and for any injury complained of herein, including but not limited to interest and costs, in an amount to be proven at trial.
6. Enter judgment in favor of Plaintiffs Microsoft and NACHA, disgorging Defendants' profits.
7. Enter judgment in favor of Plaintiffs Microsoft and NACHA, awarding enhanced, exemplary and special damages, in an amount to be proved at trial.
8. Enter judgment in favor of Plaintiffs Microsoft, NACHA and FS-ISAC awarding attorneys' fees and costs, and;
9. Order such other relief that the Court deems just and reasonable.

Dated: March 18, 2012

Respectfully Submitted,

ORRICK, HERRINGTON & SUTCLIFFE LLP

By: Richard A. Jacobsen
Richard A. Jacobsen
51 West 52nd Street
New York, NY 10019
Tel: (212) 506-5000
Fax: (212) 506-5151
Attorneys for Plaintiffs
Microsoft Corporation
National Automated Clearing House Association
FS-ISAC, Inc.

APPENDIX A

Appendix A

INTERNET COORDINATING BODY

Internet Corporation for Assigned Names and Numbers (ICANN)
4676 Admiralty Way, Suite 330
Marina del Rey, CA 90292-6601
United States

Entity responsible for coordination of the Internet's systems of unique identifiers, particularly domain names.

DOMAIN NAME REGISTRIES

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

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

	Harmful Botnet Domain Name	Type	Whois Email Address
1.	uniterace.com	embedded_js	ivernagalindo@uniterace.com
2.	update-kb18628311.com	dropzone, source	atrabaja@peru.com
3.	vacantitechip.com	updater	c/o Verisign
4.	varioldinnics.com	updater	c/o Verisign
5.	vcsturnediana.com	updater	vcsturnediana.com@privacy.above.com
6.	vegatorkspeps.com	updater	c/o Verisign
7.	vemaxxlionna.com	updater	c/o Verisign
8.	vendettamenolkreamste.com	updater	c/o Verisign
9.	vensart.net	dropzone, infector	jonuklm4f2798221092b@w86bna54f21bffa2ff d1.privatewhois.net
10.	vesryop.com	dropzone	perolsp@yahoo.com
11.	soucker.com	dropzone, infector	contact@myprivateregistration.com
12.	strbrst.net	dropzone, infector	meromax@online.ua
13.	xaz6g1bc-server.com	infector	dimalines@yahoo.com
14.	xldavinchireverce.com	infector	xldavinch@gmail.com
15.	xlreservation.com	infector	revstabl77@gmail.com
16.	xtrace-upgrade.com	dropzone	c/o Verisign
17.	xxmagicreservation.com	infector	yarik33@gmail.com
18.	xxxmagicreservation.com	infector	xmagicrv@gmail.com
19.	yettaillarfic.com	updater	repossesseddomain@godaddy.com
20.	youthinktoolovenotneco.com	updater	lauraboschetti@aol.com

21.	ytjsxkupugwfppp.com	infector	ikinybyvetudufy@yahoo.com
22.	ytpfnnmgyjinxrhe.com	infector	drawnmccoy@yahoo.com
23.	zlegalsource.com	infector	zlegal@hotmail.com
24.	zsearchweb.com	infector	zsearch@yahoo.com
25.	answertels.com	dropzone	admin@answertels.com
26.	borrownetpowerlimited.com	updater	c/o Verisign
27.	camesd.com	dropzone, source	perolsp@yahoo.com
28.	cdnsecurehost.com	embedded_js	cadet@fastermail.ru
29.	everyyouneverymecomm.com	dropzone, source, infector	nsrm@register.com
30.	gedpoil.com	dropzone	perolsp@yahoo.com
31.	globalwebz.net	dropzone	admin@macro-store.com
32.	grz942.com	updater	c/o Verisign
33.	grz971.com	updater	admin@macro-store.com
34.	headtickets.com	source	gogo@mailti.com
35.	keevegolyn.com	dropzone	c/o Verisign
36.	marsplus.com	updater	marsplus@mail13.com
37.	nobodyjiomertomcomnet.com	updater	stingomauro@yahoo.com
38.	taemaidoo.com	dropzone, infector	flip@mailae.com
39.	talettedible.com	updater	c/o Verisign
40.	thernextoneter.com	updater	c/o Verisign
41.	thescarts.name	dropzone, infector	livemetal88@hotmail.com
42.	tokiocitus.com	dropzone, infector	atrabaja@peru.com
43.	tongomario.com	dropzone, infector	meromax@online.ua
44.	topsecurityplace.com	dropzone, infector	contact@myprivateregistration.com
45.	totalexcel.net	dropzone	lavionamarkus@yahoo.com
46.	wwwapps-ups.net	infector	sdfdsfdf@126.com
47.	tradingcenter.cc	dropzone, infector	abuse@cinipac.com
48.	trigaproholds.com	dropzone, infector	j.sanchez00000@gmail.com
49.	triplexguard.com	dropzone	triplexg77@ymail.com
50.	tscounter.com	dropzone, infector	nikola@tscounter.com
51.	tuk-tuk.com	infector	chatchai@twoplussoft.com
52.	tventinypoloret.com	dropzone, infector	simonich@inbox.ru
53.	tywinderdamaku.com	updater	c/o Verisign
54.	ufkirankmega.net	dropzone, infector	cxkmg164f2b6d4097e4c@w86bna54f21bffa2ff d1.privatewhois.net
55.	uilveropoly.com	infector	jaunt@free-id.ru
56.	ukrainewskill.com	updater	c/o Verisign
57.	ultragatewealth.com	infector	ultragatew@gmail.com
58.	ultrareservation.com	infector	ultrart5@gmail.com
59.	ultrawirereservation.com	infector	sergiva43@hotmail.com
60.	sepower.net	embedded_js	perolsp@yahoo.com
61.	systrmp.com	infector	west@cutemail.org
62.	sfimnakedgirls.com	infector	percy@mailti.com
63.	shikalmuna.com	dropzone, infector	admin@shanmana.net
64.	shipportlise.com	updater	c/o Verisign
65.	silvarnetinn.com	updater	c/o Verisign
66.	simontfica.com	updater	c/o Verisign
67.	simplychasinasis.com	dropzone, infector	xdr2ea04f2329f1b475e@w86bna54f21bffa2ffd 1.privatewhois.net
68.	skiangpa.net	dropzone, infector	afsmedcla@gmail.com
69.	sludential.com	embedded_js	admin@sludential.com
70.	smartsecurityadvizor.com	dropzone, infector	contact@myprivateregistration.com
71.	smartsecuritybox.com	dropzone, infector	smartbox0001@yahoo.com
72.	sneckstrumo.com	updater	c/o Verisign

73.	softsecuritylab.com	dropzone, infector	ambassador@yahoo.com
74.	somanyontion.com	updater	gmvjcxkxhs@whoisservices.cn
75.	sonyvaio77.com	dropzone, infector, source	gmvjcxkxhs@whoisservices.cn
76.	sqwed.net	dropzone	perolsp@yahoo.com
77.	ssl-autoris.com	embedded_js	voffchih@yandex.ua
78.	stacyeiblerki.com	infector	ease@fxmail.net
79.	sterijncompan.com	updater	c/o Verisign
80.	strongtopguard.com	infector	c/o Verisign
81.	suitionsaway.com	updater	c/o Verisign
82.	sunageoshighvi.com	updater	c/o Verisign
83.	svistoklex.com	dropzone	contact@privacyprotect.org
84.	prlwppsunenofsx.com	infector	apexdomains@hotmail.com
85.	ptsoncmrusnjoew.com	infector	c/o Verisign
86.	quantraxactor.com	updater	c/o Verisign
87.	quardsecurity.com	infector	contact@myprivateregistration.com
88.	quiverharbor.com	infector	quivertip@rocketmail.com
89.	quizclub.net	dropzone	zealot@mail13.com
90.	qwertyghost122245678.com	infector	mordehaigur@yahoo.com
91.	recavatech.com	updater	c/o Verisign
92.	recellhelsen.com	updater	c/o Verisign
93.	reetexista.com	updater	c/o Verisign
94.	repetitirovnet.net	dropzone	ch5m6hg4f2be56c3d025@w86bna54f21bffa2ff d1.privatewhois.net
95.	retuloplopes.net	infector	d0g0r0n@gmail.com
96.	revercestable.com	infector	c/o Verisign
97.	rewriterform.com	dropzone	rewriterform.com@whoisprotectservice.net
98.	rollingthemydicenetbe.com	dropzone, infector, source	nsrm@register.com
99.	runtroadeatb.com	updater	c/o Verisign
100.	saldchwetheach.com	updater	c/o Verisign
101.	sampinv.name	dropzone	k8ie_e86@yahoo.com
102.	sardballierman.com	updater	admin@sardballierman.com
103.	sausandergere.com	updater	marlenehobbsawm@live.co.uk
104.	scarts.name	dropzone, infector	livemetal88@hotmail.com
105.	schoolboygetout.com	infector	gxwx9ur4f2be5929d2e4@w86bna54f21bffa2ff d1.privatewhois.net
106.	sciteleganal.com	updater	c/o Verisign
107.	sdfokoiasedewq.com	updater	admin@sdfokoiasedewq.com
108.	secariadna.com	embedded_js	admin@overseedomainmanagement.com
109.	secstat.com	embedded_js	contact@privacyprotect.org
110.	securitydaemon.com	dropzone, infector	domain.tech@yahoo-inc.com
111.	seeikom.name	dropzone, infector	livemetal88@hotmail.com
112.	seg-opales1.net	dropzone, source, infector	c/o Verisign
113.	sellertop.cn.com	dropzone, infector	livemetal88@hotmail.com
114.	senstonymy.com	updater	c/o Verisign
115.	photalegraza.com	updater	photalegraza.com@privacy.above.com
116.	pintamierback.com	updater	c/o Verisign
117.	planeostsquavep.com	updater	c/o Verisign
118.	polovinkajfie.com	infector	simonich@inbox.ru
119.	poogatodf.com	infector	wind@cutemail.org
120.	portmeadowcapital.com	dropzone	portmeadowcapital.com@domainsbyproxy.co m
121.	pospayinstruzione.com	dropzone	domain.tech@yahoo-inc.com
122.	posta-myposta.com	dropzone	vilonichpotap@yahoo.com
123.	poste-secyre.com	infector, dropzone	gmvjcxkxhs@whoisservices.cn

124.	vibeapnesbu.com	updater	c/o Verisign
125.	viewediesolver.com	updater	c/o Verisign
126.	vigetectrockset.com	updater	c/o Verisign
127.	viimans.com	dropzone, infector	fundomlong@yandex.ru
128.	vipworldhost.com	infector	admin@vipworldhost.com
129.	vzrnrb4o4.com	infector	martin.dudley@live.com
130.	westansgualiti.com	updater	c/o Verisign
131.	westernillusion.com	infector	westill50@gmail.com
132.	whatixemieldin.com	updater	c/o Verisign
133.	whyvavilon.com	infector	admin@whyvavilon.com
134.	wickissievele.com	updater	c/o Verisign
135.	widowadvertising.net	dropzone, infector	va19zm44f2aa71e08338@w86bna54f21bffa2ff d1.privatewhois.net
136.	wopedjhfntzfgh.com	dropzone, infector	wopedjhfntzfgh.com@contactprivacy.com
137.	minollumentlynx.com	updater	c/o Verisign
138.	moderheittrack.com	updater	c/o Verisign
139.	moigerta.cn.com	dropzone, infector	livemetals88@hotmail.com
140.	mspselling.com	infector	csimons@raingroup.com
141.	mutanisopendsie.com	updater	c/o Verisign
142.	muticeptad.com	updater	c/o Verisign
143.	myscarts.name	dropzone, infector	livemetals88@hotmail.com
144.	mywatchresource.com	dropzone, source, infector	admin@mywatchresource.com
145.	nachauserinfo.com	infector	christopherharms17@yahoo.com
146.	nachauser-storeinfo.com	infector	jerrylynnhinnantjr@yahoo.com
147.	nakostelidze.net	source	jlhiluz4f4fb888e24f@w86bna54f21bffa2ffd1. privatewhois.net
148.	national-security-agency.com	infector	lionelmerrdok@yahoo.com
149.	neironhounder.com	infector	tycoon@mail13.com
150.	neoprenolen.com	dropzone	bitbitbord@rocketmail.com
151.	newturbobrowser.com	dropzone	pending-delete@registerapi.com
152.	nobodyjiomertomcomnet.com	updater	stingomauro@yahoo.com
153.	nookbizkitsad.com	infector	hula@mail13.com
	norwitols.com	dropzone	c/o Verisign
154.	nsdnsrv.com	dropzone, infector	dfghrter@hotmail.com
155.	nsonchecks2.com	infector	ghbvsd@msn.com
156.	objectsphereuf.com	infector	grasp@yourisp.ru
157.	oblomidze.net	updater	tf4xsmg4f4bfda8ac864@w86bna54f21bffa2ffd 1.privatewhois.net
158.	onespointheadia.com	updater	c/o Verisign
159.	oposumschoone.com	infector	cool@fxmail.net
160.	oqplss.com	dropzone	phone@wir3s.com
161.	padesionittatu.com	updater	c/o Verisign
162.	panamachnlms.com	embedded_js	admin@panamachnlms.com
163.	patroqualarva.com	updater	c/o Verisign
164.	perisoneterts.com	updater	c/o Verisign
165.	justbigtoys.net	dropzone	doughertyj32@yahoo.com
166.	kenamersoftvu.com	updater	repossesseddomain@godaddy.com
167.	kickthefuture.com	dropzone, infector	domain.tech@yahoo-inc.com
168.	killdfymerraque.com	updater	c/o Verisign
169.	klrtm.com	dropzone, infector	admin@klrtm.com
170.	kristradentro.com	updater	kristradentro.com@privacy.above.com
171.	krivoglazeg.net	updater	pe0id4z4f2b6ace21c71@w86bna54f21bffa2ffd 1.privatewhois.net
172.	layeradv.com	dropzone	ebauacn4f2475b893ed5@w86bna54f21bffa2ff

			d1.privatewhois.net
173.	lekhausurex.com	updater	c/o Verisign
174.	leopodentargit.com	updater	c/o Verisign
175.	level-upgrage.com	dropzone	levelup7@mail.com
176.	lilaussieprems.com	updater	admin@lilaussieprems.com
177.	liverylink.com	updater	c/o Verisign
178.	localdarcenss.com	infector	thorn@mail13.com
179.	locaresplicutl.com	updater	c/o Verisign
180.	lorevingbranta.com	updater	c/o Verisign
181.	lprshcsmijfovp.com	infector	30a2d2f58c3fc4e525e0d212ad23e5c5-1337853@contact.gandi.net
182.	lucascattientop.com	updater	c/o Verisign
183.	lucassfield.com	updater	c/o Verisign
184.	m5ta2bq-server.net	dropzone, infector	m5ta2bq-server.net@contactprivacy.com
185.	managenetwor.com	updater	c/o Verisign
186.	manageopoly.com	infector	boogievoogiescar@ymail.com
187.	marsplus.com	updater	marsplus@mail13.com
188.	maymacngocphuong.com	infector	chodoi1988@gmail.com
189.	mcgoth.com	dropzone, infector	levelupohio@yahoo.com
190.	meazeridashloc.com	updater	c/o Verisign
191.	https04.com	dropzone, infector	contact@myprivateregistration.com
192.	mediacoif.com	source, infector	lulu@cutemail.org
193.	mentripete.com	updater	c/o Verisign
194.	michigan4movies.com	dropzone, infector	newdomains@siteground.com
195.	microbase-update.com	dropzone, infector	chris.deakle82@ymail.com
196.	microsoft-update.name	dropzone, infector	maxpet1212@gmail.com
197.	hoffmarketraph.com	updater	c/o Verisign
198.	holmancybeac.com	updater	c/o Verisign
199.	hosthqk.net	dropzone	admin@hosthqk.net
200.	hunterdriveez.com	infector	expel@cutemail.org
201.	hv673hv573hv53h7khv57.com	dropzone, infector	chris.deakle82@ymail.com
202.	icredoname10012.com	infector	mr.andreev84@bk.ru
203.	ignarysama.com	updater	c/o Verisign
204.	inboxacc.com	dropzone, infector	contact@privacyprotect.org
205.	incode.name	dropzone, infector	contact@privacyprotect.org
206.	indigocrickets.com	infector	watt@bz3.ru
207.	inforksonseia.com	updater	c/o Verisign
208.	intelinellouse.com	updater	c/o Verisign
209.	interponsseella.com	updater	c/o Verisign
210.	investriotinto.com	infector	gmvjcxkxhs@whoisservices.cn
211.	invetechinte.com	updater	c/o Verisign
212.	iserverupdates.com	infector	iserver@gmail.com
213.	jamsulumency.com	updater	c/o Verisign
214.	jdjsaf34.com	infector	admin@jdjsaf34.com
215.	jellabillat.com	updater	c/o Verisign
216.	jinanpharmaceutical.com	dropzone, infector	registry@oderland.se
217.	jobinedianingfo.com	updater	c/o Verisign
218.	jockesnotliked.com	updater	jockesnotliked.com@privacy.above.com
219.	johngottybest.com	dropzone, infector	dale590@aol.com
220.	josunrwpyghvtr.com	infector	ti-samfar@mail.ru
221.	juniordoops.name	dropzone	livemetal88@hotmail.com
222.	gedpoil.com	dropzone	perolsp@yahoo.com
223.	gertyphacqueier.com	updater	c/o Verisign
224.	giftcanbuy.com	dropzone, infector	j_jorge13@yahoo.com

225.	globalwebz.net	dropzone, infector	admin@macro-store.com
226.	globridolumet.com	updater	c/o Verisign
227.	gramablessattro.com	updater	c/o Verisign
228.	grascowallmastmyway.com	dropzone, source, infector	jones@cutemail.org
229.	greatrotewallen.com	embedded_js	v.saluja@aol.com
230.	grounaxyxin.com	updater	grounaxyxin.com@privacy.above.com
231.	grz942.com	updater	c/o Verisign
232.	grz971.com	source, updater	c/o Verisign
233.	gsssoftware5.com	updater	admin@macro-store.com
234.	guppobod.net	dropzone, infector	andpushon@hotmail.com
235.	headtickets.com	updater	gogo@mailit.com
236.	hfcpdaonlines6324.com	updater	c/o Verisign
237.	hhtres.com	dropzone, infector	admin@hhtres.com
238.	highnetlifelentrax.com	updater	highnetlifelentrax.com@domainsbyproxy.com
239.	highnetlifenet.com	dropzone, infector	pearl@mail13.com
240.	high-privacy.com	dropzone	highpriva0@hotmail.com
241.	high-update.com	infector	highlelev7@gmail.com
242.	high-upgrade.com	infector	c/o Verisign
243.	domritu.com	updater	Zhongguancun@yahoo.com
244.	doubbox01.com	updater	c/o Verisign
245.	doutektronumni.com	updater	doutektronumni.com@privacy.above.com
246.	driveplex.net	updater	viola@mail13.com
247.	drontapesoff.com	infector	drontapesoff.com@whoisprotectservice.net
248.	dst-finance.com	dropzone, infector	rw5njrx4f2adcae721b3@w86bna54f21bffa2ffd1.privatewhois.net
249.	dualglobalwave.com	dropzone	dualwave@gmail.com
250.	ebuityketfinus.com	updater	c/o Verisign
251.	eguildaycock.com	updater	c/o Verisign
252.	eponamindranthe.com	updater	c/o Verisign
253.	eunitynewgbc.com	updater	c/o Verisign
254.	europeconsults.com	dropzone	smithers3@yahoo.com
255.	eurostats2012.net	infector	jsl14@live.it
256.	everyyouneverymecomm.com	source	nsrm@register.com
257.	evraffeyplings.com	updater	c/o Verisign
258.	exedrininsteadna.com	updater	c/o Verisign
259.	famontare80.net	dropzone	admin@famontare80.net
260.	favoritopilodjd.com	dropzone, infector	simonich@inbox.ru
261.	federalreserve-online.com	infector	rttresswalo@yahoo.com
262.	federetoktyt.net	dropzone, infector	simonich@inbox.ru
263.	federalwire-report.com	infector	rttresswalo@yahoo.com
264.	fiboxencercha.com	updater	carriefraser@live.co.uk
265.	finewcreautomp.com	updater	finewcreautomp.com@privacy.above.com
266.	flashbangsecurity.com	dropzone, infector	upperhouseblack@yahoo.com
267.	foolieracceiv.com	updater	c/o Verisign
268.	forppp.net	dropzone, infector	plmmvvql@whoisprivacyprotect.com
269.	forviclemo.com	updater	repossesseddomain@godaddy.com
270.	fpzbox.com	dropzone, infector	aeca08c15ce745498efdcef3c7020d4d.protect@whoisguard.com)
271.	frtualpornclub.com	infector	four@mail13.com
272.	conwortonnent.com	updater	conwortonnent.com
273.	copepixell.com	updater	c/o Verisign
274.	cornermarketmedia.com	infector, dropzone	domain.tech@yahoo-inc.com
275.	creamottonovati.com	updater	creamottonovati.com
276.	cronjelaw.com	dropzone, infector	cronjelaw.com

277.	cryogiwogater.com	updater	cryogiwogater.com@privacy.above.com
278.	cuficellimaad.com	updater	marlenehobbsbawm@live.co.uk
279.	cumberiangle.com	updater	c/o Verisign
280.	cyberistrolax.com	updater	cyberistrolax.com@privacy.above.com
281.	daosf3doapo.com	dropzone, infector	firicosl@live.com
282.	dasyucorbit.com	updater	c/o Verisign
283.	dazerfest.com	dropzone	nvpfydgrs@whoisprivacyprotect.com
284.	dbi-static.com	infector	oke2@mail.ru
285.	demanajelo.com	dropzone, source	admin@demanajelo.com
286.	dempeighternya.com	updater	dempeighternya.com@privacy.above.com
287.	deratirelcomni.com	updater	repossesseddomain@godaddy.com
288.	deressenwarpol.com	updater	deressenwarpol.com@privacy.above.com
289.	dnsongchecks3.com	infector	domains@microsoft.com
290.	dogovoridze.net	dropzone	c/o Verisign
291.	brandc.name	dropzone, infector	brandc.name@domainsproxy.name
292.	brigatexgluc.com	updater	c/o Verisign
293.	bringithomedude.com	dropzone, updater	steven.sorn@yahoo.com
294.	brnsounds.cc	dropzone, infector	rastainfo@gmail.com
295.	bryandsighter.com	updater	repossesseddomain@godaddy.com
296.	bxkkuskgdjskdn.com	dropzone	bxkkuskgdjskdn.com@contactprivacy.com
297.	camesd.com	dropzone, source	perolsp@yahoo.com
298.	careolnetcompowerfew.com	dropzone, source, infector	nsrm@register.com
299.	cartapps.com	source, updater	waved@mailti.com
300.	cdkd.net	infector	exsile777@gmail.com
301.	cdnsecurehost.com	embedded_js	cadet@fastermail.ru
302.	cedeophys.com	dropzone	admin@cedeophys.com
303.	celequidictor.com	updater	celequidictor.com@privacy.above.com
304.	chacecipte.com	dropzone	xkcrdqfg@whoisprivacyprotect.com
305.	chbytechipemen.com	updater	chbytechipemen.com@privacy.above.com
306.	chetteaditas.com	updater	c/o Verisign
307.	clingcornem.com	dropzone	admin@clingcornem.com
308.	closedsource.cc	dropzone	c/o Verisign
309.	codecurveopusi.com	dropzone	hut@bz3.ru
310.	036px.com	embedded_js	contact@myprivateregistration.com
311.	108cms.com	source	i.cannot.do.it@gmail.com
312.	1b86a9c7.com	embedded_js	domain.tech@yahoo-inc.com
313.	1nbank.info	source	noqcha@mail.ru
314.	2020films.net	updater	admin@exticie.com.au
315.	24onlinedrug.com	source	24onlinedrug.com@domainnameproxyservice.com
316.	2report-nacha-org.com	source	mzn5z4sihe64xyuvvdsjfncnkylnncxhhxsgqet0vhqndwlc@2report-nacha-org.com.whoisproxy.org
317.	4to4kit.com	dropzone	repossesseddomain@godaddy.com
318.	56pa7bo.com	dropzone	c/o Verisign
319.	73a372rtp.com	dropzone	c/o Verisign
320.	7435424vs.com	dropzone	c/o Verisign
321.	7435474vs.com	dropzone	c/o Verisign
322.	7435924vs.com	dropzone	c/o Verisign
323.	7437424vs.com	dropzone	c/o Verisign
324.	7438424vs.com	dropzone	c/o Verisign
325.	83a372rtp.com	dropzone	c/o Verisign
326.	888778889900.net	updater	c/o Verisign
327.	930nbsdaiodsa.com	dropzone	admin@930nbsdaiodsa.com

328.	aaal-news.net	dropzone	craig@trexmarketing.co.za
329.	aaakiudsnavyq.com	updater	aaakiudsnavyq.com@domainsbyproxy.com
330.	aboutinsurcar.com	dropzone	contact@PrivacyProtect.org
331.	accesslist.net	embedded_js	admin@accesslist.net
332.	ach-files-alert.com	source	contact@myprivateregistration.com
333.	ach-nacha.com	source	info@premiumregistrations.com
334.	accoukierlism.com	updater	c/o Verisign
335.	ach-reports.com	source	Randisnyder33@yahoo.com
336.	ach-transffers-us.com	source	derewsater@yahoo.com
337.	achyoransib.com	updater	c/o Verisign
338.	acrefied.com	dropzone	c/o Verisign
339.	ad1cflg2.com	embedded_js	contact@myprivateregistration.com
340.	administrationistsdug.com	dropzone	admin@ikeainyourmindgiraf.com
341.	advdomain.com	updater	info@advdomains.com
342.	adventurehorde.com	Source	steve@bingotalk.com
343.	adventureineer.com	infector	howellinsuperable@yahoo.com
344.	adventureitect.com	source	howellinsuperable@yahoo.com
345.	adventuremechanic.com	infector	support@neturf.com
346.	adventureriver.net	source	support@neturf.com
347.	adventurerocks.net	source	rowenachauvin@ymail.com
348.	adventureshoal.com	source	accounting@moniker.com
349.	adventureswarm.com	source	rowenachauvin@ymail.com
350.	aephone.com	dropzone	c/o Verisign
351.	aeractaspac.com	updater	c/o Verisign
352.	afiating.com	dropzone	c/o Verisign
353.	aitgrqfhvmewsys.com	dropzone, infector	g856y7f88nz@nameprivacy.com
354.	ajax-com.net	embedded_js	Domain.tech@yahoo-inc.com
355.	akcakocadetayinsaat.com	source	akcakocadetayinsaat.com@domainsbyproxy.com
356.	alconichill.com	updater	c/o Verisign
357.	aldrorist.com	dropzone	andpushon@hotmail.com
358.	adv-protection.cc	embedded_js	admin@adv-protection.cc
359.	aleorew.com	dropzone	perolsp@yahoo.com
360.	alertedzones.com	dropzone, source, infector	admin@alertedzones.com
361.	alerts-federalresrve.com	source	contact@myprivateregistration.com
362.	alleopneandertal.com	embedded_js	lancasterchemisorb@yahoo.com
363.	allmemoryram.com	source	Anshpat2826@gmail.com
364.	all-nachadatainfo.com	source	christineselva@yahoo.com
365.	all-nacha-datainfo.com	source	crystolwiedeman@yahoo.com
366.	allnacha-users-bank.com	source	allnacha-users-bank.com@contactprivacy.com
367.	americauta.net	updater	contact@webdomainsbyproxy.com
368.	amersterin.com	updater	alanmcwilliams@live.co.uk
369.	angebrethetcombiznet.com	updater	c/o Verisign
370.	anthonydeloso.com	dropzone	anthonydeloso.com@proxy.dreamhost.com
371.	antifraud-check.com	embedded_js	info@antifraud-check.com
372.	antiglobalgg.com	updater	zhongguancun@yahoo.com
373.	anualiverk.com	updater	anualiverk.com@domainsbyproxy.com
374.	applefincorp.net	dropzone, source, infector	gmvjcxkxhs@whoisservices.cn
375.	appscoast.com	dropzone	video@fxmail.net
376.	aquadigita.com	infector	support@hostgator.com
377.	aquaedition.com	source	domains@netfirms.com
378.	aquaJaunt.com	source	barmintual@ymail.com
379.	aquaschooner.com	infector	barmintual@ymail.com
380.	aquaskiff.com	infector	barmintual@ymail.com

381.	aquasloop.com	infector	domains@hugedomains.com
382.	aquasrc.com	source	barmintual@ymail.com
383.	arabeeffect.com	dropzone	c/o Verisign
384.	arctosinbrasilia.com	dropzone	zhongguancun@yahoo.com
385.	armyfloridagames.com	embedded_js	doorkeepernava@yahoo.com
386.	arrested-taxes.com	source	jukioleroa@yahoo.com
387.	artechellirat.com	source	repossesseddomain@godaddy.com
388.	articityxpaqua.com	updater	alanmcwilliams@live.co.uk
389.	aryirs.com	infector	stopgap@ymail.com
390.	asanveni.com	dropzone	the.malware.cabal@gmail.com
391.	askeduptier.com	dropzone	c/o Verisign
392.	assmitizeree.com	updater	assmitizeree.com@privacy.above.com
393.	astinazmen.com	dropzone	c/o Verisign
394.	atbandau.com	dropzone	c/o Verisign
395.	athmainfosolutions.com	source	idreamzsolutions@gmail.com
396.	atlancentuage.com	updater	c/o Verisign
397.	audubideonety.com	updater	c/o Verisign
398.	australia-verse.com	infector	cheryltreinen@yahoo.com
399.	autoparo.com	embedded_js	contact@privacyprotect.org
400.	avaintellegeron.com	updater	susanboyce@live.co.uk
401.	avectintemottis.com	updater	c/o Verisign
402.	azuremator.com	source	accounting@moniker.com
403.	babybertha.com	infector	traffic@intrustdomains.com
404.	backupdomainmuie1245.com	dropzone	admin@backupdomainmuie1245.com
405.	badlike.com	source	texasboy00@rocketmail.com
406.	badthen.com	source	texasboy00@rocketmail.com
407.	badthese.com	source	texasboy00@rocketmail.com
408.	bakboro.com	dropzone, source, infector	chris.deakle82@ymail.com
409.	balticsevicestrust.com	dropzone	admin@weknewthatallthetime.com
410.	bankencryption.net	embedded_js	admin@bankencryption.net
411.	barcodejoyness.com	dropzone	arcade@mailae.com
412.	bariousauk.com	dropzone	andpushon@hotmail.com
413.	barpetra.com	source	barpetra.com@contactprivacy.com
414.	bassyfromsolhost.com	dropzone	admin@bassyfromsolhost.com
415.	battlewright.com	infector	howellinsuperable@yahoo.com
416.	bb4f.net	source	bb4f.net@domainsbyproxy.com
417.	bbbyyygd3yggbc.com	dropzone, infector, updater	laurakels@gmail.com
418.	bedmany.com	source	domains@netfirms.com
419.	bedthese.com	source	d20bj44f259909765df@w86bna54f21bffa2ffd1.privatewhois.net
420.	bedwill.com	source	texasboy00@rocketmail.com
421.	bedwould.com	source	c/o Verisign
422.	beermoth.com	infector	tulukhulhu@yahoo.com
423.	befzdzxfgvvtsjs.com	dropzone, infector	a86af8ue8ca@nameprivacy.com
424.	beggardield.com	dropzone	c/o Verisign
425.	belisimo1.com	dropzone	c/o Verisign
426.	beluga88.com	dropzone, source, infector	zhongguancun@yahoo.com
427.	bertonald.com	dropzone	contact@privacyprotect.org
428.	bestparoels.com	embedded_js	contact@privacyprotect.org
429.	best-trololo.com	dropzone	noreply@centrohost.ru
430.	betterheousermy.com	updater	c/o Verisign
431.	biggestblazer.com	source	wanetka@tlen.pl
432.	biggestchief.com	source	wanetka@tlen.pl

433.	biggestclone.com	source	whois@fastdomain.com
434.	biggestcoin.com	infector	gogofreeze@hushmail.com
435.	biggestfunds.com	infector	gogofreeze@hushmail.com
436.	biggestloop.com	source	e3up3ib4f5a9242cf795@w86bna54f21bffa2ffd 1.privatewhois.net
437.	biggestmaster.com	source	pendingrenewalordeletion@networksolutions.com
438.	biggestmate.com	source	gogofreeze@hushmail.com
439.	biggestioneer.com	source	pendingrenewalordeletion@namesecure.com
440.	biggestpilot.com	source	wanetka@tlen.pl
441.	biggestsetter.com	source	admin@overseedomainmanagement.com
442.	billychalk.com	source	vazzamoon@rocketmail.com
443.	billycharge.com	source	vazzamoon@rocketmail.com
444.	billycheerful.com	source	domains@netfirms.com
445.	billydie.com	source	hostmaster@directnic.com
446.	billydoghouse.com	source	accounting@moniker.com
447.	bisiteles.com	infector	hobbitgod@ymail.com
448.	bitebeehive.com	source	techarts@globalsources.com
449.	biteblew.com	source	pendingrenewalordeletion@networksolutions.com
450.	biteblind.com	source	h6ad4g34f25990771c70@w86bna54f21bffa2ff d1.privatewhois.net
451.	biteblown.com	source	domains@netfirms.com
452.	blestim.com	dropzone	nat.khilkevich@gmail.com
453.	blogoettindia.com	updater	c/o Verisign
454.	blueberrymo.com	updater	blueberrymo.com@privacy.above.com
455.	bluemator.com	source	whois@fastdomain.com
456.	blumswell.com	source	support@neturf.com
457.	boatordenoras.com	updater	alanmcwilliams@live.co.uk
458.	boletin_turistico.com	dropzone	cacueto@comcast.net
459.	borsteksavalu.com	updater	borsteksavalu.com@privacy.above.com
460.	boxtaditp.com	dropzone	iirnn@yahoo.co.uk
461.	brigatexgluc.com	updater	c/o Verisign
462.	broadbandinternetspeedtest.com	source	contact@privacyprotect.org
463.	bryandsighter.com	dropzone, updater	alanmcwilliams@live.co.uk
464.	bstunvzykqqpj.com	dropzone, infector	wv4k596n5se@nameprivacy.com
465.	burneter.com	dropzone	c/o Verisign
466.	burningidea.com	source	jinterva@ucsd.edu
467.	bursayserry.com	dropzone	c/o Verisign
468.	busiene.com	embedded_js	uquirjj@yahoo.com
469.	buttorfos.com	dropzone	admin@buttorfos.com
470.	buut7ar.com	dropzone	c/o Verisign
471.	camesd.com	dropzone	perolsp@yahoo.com
472.	campingrange.com	source	lcjg@citcom.net
473.	campingshelf.com	source	lcjg@citcom.net
474.	campingstack.com	source	lcjg@citcom.net
475.	canceled-transfer.com	source	contact@myprivateregistration.com
476.	cardholder-security.com	source	georgewashere51@yahoo.com
477.	card-security.net	source	card-security.net@contactprivacy.com
478.	careonnetcompowerfew.com	updater	lauraboschetti@aol.com
479.	caronivarium.com	source	spruebeatty@yahoo.com
480.	cartapps.com	updater	waved@mailti.com
481.	cartethont.com	dropzone	gmvjcxkxhs@whoisservices.cn

482.	cavanaghandcompany.com	updater	chriscavanagh@yahoo.com
483.	cccdfgethyn76.com	updater	c/o Verisign
484.	cdnsecurehost.com	embedded_js	cadet@fastermail.ru
485.	cedeophys.com	dropzone	admin@cedeophys.com
486.	celequidictor.com	updater	celequidictor.com@privacy.above.com
487.	chacecipe.com	dropzone	xkcrdqfg@whoisprivacyprotect.com
488.	chapedclothes.com	dropzone	mgfrjjsn@whoisprivacyprotect.com
489.	chbytechipemen.com	updater	chbytechipemen.com@privacy.above.com
490.	chdormante.com	dropzone	chdormante.com@privacy.above.com
491.	checkip4u.net	dropzone, updater	checkip4u@yahoo.com
492.	checkmelater.com	dropzone	bill@haiau.tv
493.	chetteaditas.com	updater	c/o Verisign
494.	chipsiedok.com	source	spruebeatty@yahoo.com
495.	chorinav.com	dropzone	andpushon@hotmail.com
496.	clickhere67.com	dropzone	admin@clickhere67.com
497.	clingcornem.com	dropzone, updater	admin@clingcornem.com
498.	clixa.com	updater	peterbrown@ceneb.com
499.	cloisan.com	dropzone	c/o Verisign
500.	coffien.net	dropzone	admin@coffien.net
501.	coll1.com	dropzone	contact@privacy-protect.cn
502.	coll2.com	dropzone	gasmenqqrr@yahoo.com
503.	coll3.com	dropzone	gasmenqqrr@yahoo.com
504.	colobird.com	source	duckymums@yahoo.com
505.	colocurl.com	infector	duckymums@yahoo.com
506.	colocycle.com	infector	duckymums@yahoo.com
507.	coloquel.com	source	duckymums@yahoo.com
508.	colowheel.com	source	support@neturf.com
509.	combigave.com	source	legal@moniker.com
510.	combigiving.com	infector	korpicscan@skynet.be
511.	combijump.com	source	korpicscan@skynet.be
512.	combimyself.com	source	hostmaster@word.net
513.	combiplease.com	source	korpicscan@skynet.be
514.	complexfix.com	dropzone, source, infector	gmvjcxxhs@whoisservices.cn
515.	connectsharelearn.com	source	eileenroseod@aol.com
516.	conwortonnent.com	updater	conwortonnent.com@privacy.above.com
517.	cooldgaggle.com	source	mariodibattista@gelservicesrl.com
518.	cooldherd.com	source	mariodibattista@gelservicesrl.com
519.	cooldhorde.com	source	mariodibattista@gelservicesrl.com
520.	copelixell.com	updater	c/o Verisign
521.	coralaw.com	infector	admin@coralaw.com
522.	coralaw123.com	infector	c/o Verisign
523.	coreamesents.com	updater	c/o Verisign
524.	corpsecnet.com	dropzone	gmvjcxxhs@whoisservices.cn
525.	crappycrappy123.com	dropzone	da4m97i4f25acc25c2fe@w86bna54f21bffa2ffd1.privatewhois.net
526.	creamottonovati.com	updater	c/o Verisign
527.	cremasl.com	dropzone	c/o Verisign
528.	cronoblankestarahmake206.net	updater	cronoblankestarahmake206.net@domainsbyproxy.com
529.	cryogiwigater.com	updater	cryogiwigater.com@privacy.above.com
530.	css-lib.com	embedded_js	robertokelly5@yahoo.com
531.	csspan.net	embedded_js	timfranklin38@yahoo.com
532.	cuficellimaad.com	dropzone, updater	marlenehobbsawm@live.co.uk
533.	cumberiangle.com	updater	c/o Verisign

534.	curcandle.net	source	hostmaster@word.net
535.	curcell.net	source	b6wlpec4f2599056c30f@w86bna54f21bffa2ff d1.privatewhois.net
536.	curcent.com	source	tryagain@tpg.com.au
537.	curchart.com	source	dewus123@embarqmail.com
538.	curvechess.com	source	tryagain@tpg.com.au
539.	curvechild.com	source	printing@laserprinterchecks.com
540.	curvechime.com	source	printing@laserprinterchecks.com
541.	curvechirp.com	source	printing@laserprinterchecks.com
542.	curvechore.com	source	yyjnclx4f259903671a8@w86bna54f21bffa2ffd 1.privatewhois.net
543.	customernacha-tools.com	source	donnawillard57@yahoo.com
544.	cwlrguvioemezr.com	dropzone, infector, source	rn3q264z34h@nameprivacy.com
545.	cyanicuma.com	dropzone	c/o Verisign
546.	cyberistrolax.com	updater	cyberistrolax.com@privacy.above.com
547.	cytomedici.com	dropzone	c/o Verisign
548.	cyytmmlxsthywst.com	dropzone, infector	dt6gh2wj339@nameprivacy.com
549.	da3a4no.com	dropzone	c/o Verisign
550.	dasyucorbit.com	updater	c/o Verisign
551.	Datangoo.com	dropzone	stefan.hoheisel@gmx.net
552.	datejebemupicku.com	dropzone, updater	mihakurcnik@gmail.com
553.	dazerfest.com	dropzone, updater	nvpfydgrs@whoisprivacyprotect.com
554.	dbase-security.com	embedded_js	jfrey43@yahoo.com
555.	dbdata-check.com	dropzone	binder@haiau.tv
556.	dddvdvreb46hj.com	updater	c/o Verisign
557.	debaketo.info	dropzone	c/o Verisign
558.	decalintos.com	source	bitbitbord@rocketmail.com
559.	deepinch.com	dropzone	poltavtzeva.svetlana@yandex.ru
560.	delallosa.com	source	dominios@colombiahosting.com
561.	deligatemynname.com	dropzone	admin@deligatemynname.com
562.	demanajelo.com	dropzone	admin@demanajelo.com
563.	dempeighternya.com	updater	dempeighternya.com@privacy.above.com
564.	denitraspetr.com	updater	admin@denitraspetr.com
565.	deratirelcomni.com	updater	repossesseddomain@godaddy.com
566.	deressenwarpol.com	updater	deressenwarpol.com@privacy.above.com
567.	derkicide.com	dropzone, updater	admin@derkicide.com
568.	desafiodefe.com	source	pastor@desafiodefe.com
569.	dgmrsyrtkosxcjp.com	dropzone, infector	ht8qj6p2277@nameprivacy.com
570.	diandres.com	dropzone	c/o Verisign
571.	diksdirect.com	dropzone	waggner788889@yahoo.com
572.	discount-london-tours.com	dropzone	domain-admin@easily.co.uk
573.	dohturboob.com	source	DOHTURBOOB.COM@domainsbypoxy.com
574.	doliv777.com	dropzone	admin@doliv777.com
575.	doliv7770.com	dropzone	the.malware.cabal@gmail.com
576.	doliv7771.com	dropzone	admin@doliv7771.com
577.	doliv7772.com	dropzone	c/o Verisign
578.	doliv7773.com	dropzone	c/o Verisign
579.	doliv7774.com	dropzone	gmvjcxkxhs@whoisservices.cn
580.	doliv7775.com	dropzone	c/o Verisign
581.	doliv7776.com	dropzone	c/o Verisign
582.	doliv7777.com	dropzone	c/o Verisign
583.	doliv7778.com	dropzone	c/o Verisign
584.	doliv7779.com	dropzone	c/o Verisign
585.	domozhe.com	dropzone	gmvjcxkxhs@whoisservices.cn

586.	domritu.com	updater	zhongguancun@yahoo.com
587.	domsterns.com	embedded_js	admorg122@yahoo.com
588.	donottouchme739.com	dropzone	admin@donottouchme739.com
589.	dotmascript.com	source	kalavernguard@yahoo.com
590.	doublewin.com	dropzone	steven@shalom6000.com
591.	doutektronumni.com	updater	doutektronumni.com@privacy.above.com
592.	dpoougasjkshpms.com	dropzone, source, infector	zy3ar8s37zn@nameprivacy.com
593.	dpouark.com	embedded_js	nhghtrwly@whoisprivacyprotect.com
594.	dqsrneipgzhqkrp.com	dropzone, infector	t57hy5u68dr@nameprivacy.com
595.	drillnews.com	infector	reeks@mailae.com
596.	dsjkkwlhddd.com	dropzone	liberral@gmail.com
597.	dskjhiukwlw.com	dropzone	liberral@gmail.com
598.	dualforcegate.com	source	dualforce@gmail.com
599.	dyaybriaik0.com	dropzone	c/o Verisign
600.	dyaybriaik1.com	dropzone	Monicabrown1911@hotmail.com
601.	dyaybriaik2.com	dropzone	the.malware.cabal@gmail.com
602.	dyaybriaik3.com	dropzone	c/o Verisign
603.	dyaybriaik4.com	dropzone	c/o Verisign
604.	dyaybriaik5.com	dropzone	the.malware.cabal@gmail.com
605.	dyaybriaik6.com	dropzone	the.malware.cabal@gmail.com
606.	dyaybriaik7.com	dropzone	c/o Verisign
607.	dyaybriaik8.com	dropzone	c/o Verisign
608.	dyaybriaik9.com	dropzone	c/o Verisign
609.	dz-greenhat.com	dropzone	repossesseddomain@wildwestdomains.com
610.	eaiitykhxsnkgnqm.com	dropzone, infector	t57hy5u68dr@nameprivacy.com
611.	eartherd.com	source	denunzioanthony@yahoo.com
612.	earthorde.com	source	z42mb88u475@nameprivacy.com
613.	ebaliu.com	dropzone	benedettennodimele@yahoo.com
614.	ebuityketfinus.com	updater	c/o Verisign
615.	edeniu.com	dropzone	c/o Verisign
616.	eeejkcduyrhjv.com	updater	c/o Verisign
617.	efexxxef.com	dropzone	admin@efexxxef.com
618.	efexxxef0.com	dropzone	c/o Verisign
619.	efexxxef1.com	dropzone	the.malware.cabal@gmail.com
620.	efexxxef2.com	dropzone	admin@efexxxef2.com
621.	efexxxef3.com	dropzone	the.malware.cabal@gmail.com
622.	efexxxef4.com	dropzone	c/o Verisign
623.	efexxxef5.com	dropzone	the.malware.cabal@gmail.com
624.	efexxxef6.com	dropzone	c/o Verisign
625.	efexxxef7.com	dropzone	admin@efexxxef7.com
626.	efexxxef8.com	dropzone	c/o Verisign
627.	efexxxef9.com	dropzone	c/o Verisign
628.	eftpsinfo-center.com	source	nicholaswiltz@yahoo.com
629.	eguildaycock.com	updater	c/o Verisign
630.	eieniomxzliljlnj.net	dropzone, infector	rf7ph2w73fw@nameprivacy.com
631.	elekingshop.com	embedded_js	c/o Verisign
632.	elitbasak.com	dropzone	ELITBASAK.COM@domainsbyproxy.com
633.	emerati.com	dropzone	c/o Verisign
634.	encrypted-security-agency.com	embedded_js	noqtcha@mail.ru
635.	encorose.com	dropzone	contact@myprivateregistration.com
636.	eponamindranthe.com	updater	c/o Verisign
637.	erodssmnjjmthnk.net	dropzone, infector	waterscomprehensive@yahoo.com
638.	errorsuz.com	source	support@hostmonster.com

639.	eryirs.com	source	stopgop@ymail.com
640.	eslikerbuna.net	dropzone, source, infector	contact@webdomainsbyproxy.com
641.	etflftvbiwisxnr.com	dropzone, infector	rd9cp4t73dq@nameprivacy.com
642.	eunitynewgbc.com	updater	c/o Verisign
643.	everyyouneverymecomm.com	updater	lauraboschetti@aol.com
644.	evraffeyplings.com	updater	c/o Verisign
645.	evrymonthnighttry.com	source, infector	admin@jajahbinksdiesforyou.com
646.	exedrininsteadna.com	updater	c/o Verisign
647.	faggowh.com	dropzone	admin@mymysteryisle.net
648.	fanzinatra.com	dropzone	amilcarortega@gmail.com
649.	fdic-advantage.com	source	dodsworthmike@yahoo.com
650.	fdic-customeragent.com	source	jeschkemary@yahoo.com
651.	fdiccustomer-news.com	source	c/o Verisign
652.	fdic-insurance.com	source	contact@myprivateregistration.com
653.	fdicnewsforcustomer.com	source	lekpericlendita@yahoo.com
654.	fdicuser-advice.com	source	hollfelderjeff@yahoo.com
655.	facticalry.com	dropzone	c/o Verisign
656.	federalreserve-goverment.com	source	contact@myprivateregistration.com
657.	federalreserve-security.com	source	lionelmerrdok@yahoo.com
658.	federalresrv.com	source	contact@myprivateregistration.com
659.	fgbnutyfhfgjdfghjil.com	dropzone	repossesseddomain@godaddy.com
660.	fheskmrozstshwo.com	dropzone, infector	a35yx3bq2hc@nameprivacy.com
661.	fiboxencercha.com	dropzone, source, updater	carriefraser@live.co.uk
662.	files-irs-pdf.com	source	info@premiumregistrations.com
663.	filmv.net	dropzone	celikseyhmu@gmail.com
664.	finance-customer.com	source	simmonsjames1980@yahoo.com
665.	financedata-store.com	source	cresencioedgar@yahoo.com
666.	financialstatements.mrsdl.com	source	barton@fxmail.net
667.	financialtime.name	dropzone	sukiblyadi@yahoo.com
668.	findnachareport.com	source	gingerellis75@yahoo.com
669.	finewcreautomp.com	updater	finewcreautomp.com@privacy.above.com
670.	firelinesecrets.com	embedded_js	kyvepavavace@yahoo.com
671.	first.lib-invest.net	dropzone	qtu6ta64f2a0ac865ca9@w86bna54f21bffa2ffd 1.privatewhois.net
672.	first.lib-invest1.net	dropzone	the.malware.cabal@gmail.com
673.	first.lib-invest2.net	dropzone	squc6ss4f2b8c8d68f0e@w86bna54f21bffa2ffd 1.privatewhois.net
674.	first.lib-invest3.net	dropzone	ben.jonson88@yahoo.com
675.	first.lib-invest4.net	dropzone	the.malware.cabal@gmail.com
676.	firstdir.cc	embedded_js	brat@mailti.com
677.	fletteeierin.com	dropzone	c/o Verisign
678.	fillmpiphpxpwqeyhj.net	dropzone, source, infector	y77jc7ys7xp@nameprivacy.com
679.	division16000.net	dropzone, source, infector	michalasnick@yahoo.com
680.	flsunstate333.com	updater	flsunstate333.com@domainsbyproxy.com
681.	fmsalberta.com	infector	Reactivation-Pending@enom.com
682.	fmvyywjqlpitous.net	dropzone, infector	d38679a55tn@nameprivacy.com
683.	fnnkwlyvvronqv.net	dropzone, infector	d67rg3d97jp@nameprivacy.com
684.	fokswltine.com	embedded_js	webmaster@thefinhouse.com
685.	fokwsdfrld.com	embedded_js	webmaster@thefinhouse.com
686.	foodwhisky.com	updater	asset@cutemail.org
687.	foolieracceiv.com	updater	c/o Verisign
688.	foreveryouandmee.com	embedded_js	admin@foreveryouandmee.com
689.	forviclemo.com	updater	repossesseddomain@godaddy.com
690.	fpowmtyzqsdfsxl.net	dropzone, infector	js5gx56c7w8@nameprivacy.com

691.	frameworkdisable.com	dropzone, source, infector	gmvjcxkxhs@whoisservices.cn
692.	france-facebook.com	source	delcore@gcn.cx
693.	freac.net	source	colorsandforms@aol.com
694.	freakinas.com	dropzone	admin@freakinas.com
695.	freetreebreamree46364.com	updater	c/o Verisign
696.	fresheurope.com	embedded_js	garykwatterson@solv.net
697.	fretolu.com	dropzone	chris.deakle82@ymail.com
698.	fteur.com	dropzone	waggner788889@yahoo.com
699.	fucktheabuse.com	dropzone, source, infector	john.may24@yahoo.com
700.	furniture-lux.com	dropzone	ordova@ya.ru
701.	fvpluxlvnfktsf.com	dropzone, infector	downingcinerama@yahoo.com
702.	fvxyrrojqrskpvr.com	dropzone, infector	x73v27f67z@nameprivacy.com
703.	gadidthen.com	dropzone	c/o Verisign
704.	gafatys.com	dropzone	gafatys@yahoo.com
705.	gageri.com	dropzone	c/o Verisign
706.	gavildippurum.com	updater	c/o Verisign
707.	gavnoebanoe.com	dropzone	dillingmnnnn@yahoo.com
708.	gavnoebanoe.net	dropzone	gasmenqqrrr@yahoo.com
709.	gdemamaruka.com	dropzone	admin@gdemamaruka.com
710.	gdemamaruka0.com	dropzone	c/o Verisign
711.	gdemamaruka1.com	dropzone	the.malware.cabal@gmail.com
712.	gdemamaruka2.com	dropzone	c/o Verisign
713.	gdemamaruka3.com	dropzone	c/o Verisign
714.	gdemamaruka4.com	dropzone	the.malware.cabal@gmail.com
715.	gdemamaruka5.com	dropzone	c/o Verisign
716.	gdemamaruka6.com	dropzone	c/o Verisign
717.	gdemamaruka7.com	dropzone	c/o Verisign
718.	gdemamaruka8.com	dropzone	c/o Verisign
719.	gdemamaruka9.com	dropzone	c/o Verisign
720.	gedpoil.com	dropzone	perolsp@yahoo.com
721.	gertyphacqueier.com	updater	c/o Verisign
722.	get2-nacha-report.com	source	rogov.vasya@yahoo.com
723.	get-ach-report.com	source	amadasunpatrick@yahoo.com
724.	getcompanyreport.com	source	baomat@dichvubaomattenmien.vn
725.	getnacha-info.com	source	charles boyette@yahoo.com
726.	getnachanews.com	source	info@premiumregistrations.com
727.	get-nacha-news.com	source	get-nacha-news.com@contactprivacy.com
728.	getodkeltyo.com	dropzone	perolsp@yahoo.com
729.	gettingpregnantips.com	source	mihaitaraipan@gmail.com
730.	getworldnewsfast.com	embedded_js	dickensextrovert@yahoo.com
731.	gi0sti.com	updater	bassia1985@gmail.com
732.	getbussinesinfo.com	embedded_js	admin@getbussinesinfo.com
733.	gillettpublishing.com	source, infector	5t1i4f0686@nojunkemailaddress.com
734.	girodiza.com	dropzone	admin@girodiza.com
735.	giupmcehjstwqeqt.com	dropzone, infector	e255f24x5pb@nameprivacy.com
736.	glasseseverydaynow.com	source	admin@jahahbinksiesforyou.com
737.	globalmassretrieval.com	updater	c/o Verisign
738.	globalnxtrereival.com	updater	c/o Verisign
739.	globalwebanalytics.com	dropzone, infector	admin@globalwebanalytics.com
740.	globalwebz.net	dropzone, infector	admin@macro-store.com
741.	globridolumet.com	updater	c/o Verisign
742.	gloomglboom.com	embedded_js	admin@gloomglboom.com
743.	godlikelosers.com	dropzone	binder@haiau.tv

744.	gomosekov.net	dropzone, updater	nizag@mail.ru
745.	gooeylouiecake.com	dropzone	dstieferman@hotmail.com
746.	gordongraduation.com	source	pg9xx6xu7a8@networksolutionsprivateregistration.com
747.	gramablessatro.com	updater	c/o Verisign
748.	grandtarf.com	embedded_js	admin@fastosmile.com
749.	grascowallmastmyway.com	dropzone, source, infector	jones@cutemail.org
750.	grathile.com	dropzone	c/o Verisign
751.	greenballsoft.com	embedded_js	contact@privacyprotect.org
752.	groatcoats.com	dropzone, updater	admin@groatcoats.com
753.	grounaxyxin.com	updater	grounaxyxin.com@privacy.above.com
754.	grz97.com	updater	admin@macro-store.com
755.	grz971.com	updater	admin@macro-store.com
756.	gsobj.net	embedded_js	judith.ebrahim@yahoo.com
757.	gtpgomqbngpjmypr.com	dropzone, infector	c/o Verisign
758.	guishalf.com	dropzone	c/o Verisign
759.	gurmentpass.com	embedded_js	Reactivation-Pending@enom.com
760.	gxxelfrsqtkgry.net	dropzone, infector	c/o Verisign
761.	h2323yrturyuk.com	dropzone	c/o Verisign
762.	hacothailand.com	updater	thewhoisguard@gmail.com
763.	halflife.com	dropzone	halflife.com@contactprivacy.com
764.	hambusb.com	dropzone	c/o Verisign
765.	hatefelony111.com	dropzone, source, infector	john.may24@yahoo.com
766.	hbasdauadhg.com	dropzone	admin@hbasdauadhg.com
767.	heeerr1.com	dropzone	heeerr1.com@contactprivacy.com
768.	heeerr2.com	dropzone	the.malware.cabal@gmail.com
769.	heeerr3.com	dropzone	c/o Verisign
770.	heeerr4.com	dropzone	c/o Verisign
771.	heeerr5.com	dropzone	c/o Verisign
772.	heeerr6.com	dropzone	c/o Verisign
773.	heeerr7.com	dropzone	c/o Verisign
774.	heiotorqmevizmorvvcio.com	dropzone, infector, updater	mikamelio@yahoo.com
775.	hellofromhere98213.com	dropzone	admin@hellofromhere98213.com
776.	hemqmqizxibgkmk.com	dropzone, infector	wv4k596n5se@nameprivacy.com
777.	hetlittuptuyyyf.com	dropzone, infector	downingcinerama@yahoo.com
778.	hfcpdaonlines6324.com	updater	c/o Verisign
779.	highnetlifeletrasx.com	updater	highnetlifeletrasx.com@domainsbyproxy.com
780.	hjfpknpnzixuxox.com	dropzone, source, infector	wu4an2xy74s@nameprivacy.com
781.	hmqwuxnzwyeqkls.com	dropzone, source, infector	admin@boostsalesguru.com
782.	hoffmarketraph.com	updater	c/o Verisign
783.	hogaric.com	dropzone	c/o Verisign
784.	holmancybeac.com	updater	c/o Verisign
785.	hostei.com	dropzone	abuse@000webhost.com
786.	hotbgirls.com	dropzone	perolsp@yahoo.com
787.	hotrinkolistnetbiz.com	updater	carminatimarina@yahoo.it
788.	hottenmejenetcominfo.com	dropzone, infector, updater	carminatimarina@yahoo.it
789.	howellsheatingandair.com	dropzone	howellsheatingandair.com@protecteddomainservices.com
790.	hpfuqhftxurbsoll.net	dropzone, infector	b52fp2qw5ys@nameprivacy.com
791.	htdellnoiseunivercom.com	dropzone, infector, updater	vmilenacarla@yahoo.com
792.	htdellnoiseunivercou.com	updater	c/o Verisign

793.	htdellnoiseunivercoz.com	updater	m-renewals@register.com
794.	huckside.com	dropzone	c/o Verisign
795.	hugegiantyouth.com	dropzone	admin@ikeainyourmindgiraf.com
796.	hullimpair.com	embedded_js	gmvjcxxhs@whoisservices.cn
797.	huniloz.com	dropzone	admin@huniloz.com
798.	hunlchemical.com	source	info@premiumregistrations.com
799.	hvlqmwtedesdkktgo.net	dropzone, infector	apprehensivebrandt@yahoo.com
800.	hydroliets.com	dropzone	andpushon@hotmail.com
801.	hygrofi.com	dropzone	c/o Verisign
802.	hzmrnvkbsqqpt.com	dropzone, infector	c/o Verisign
803.	iamnothere823.com	dropzone	admin@iamnothere823.com
804.	iaywtztjwkndfqtm.com	dropzone, infector	z34jb9zq2a5@nameprivacy.com
805.	idina-here.com	dropzone	starbuckqaf@netscape.net
806.	ignarysama.com	updater	c/o Verisign
807.	iigmvqrhotnkqsp.net	dropzone, infector	u583p92r8uv@nameprivacy.com
808.	ijqrqinymhjsvr.net	dropzone, source, infector	c/o Verisign
809.	ijuussvpteexrx.net	dropzone, infector	c/o Verisign
810.	ilovefreewifi.com	dropzone	support@registerfly.com
811.	inboxacc.com	dropzone, source, infector	contact@privacyprotect.org
812.	indigomator.com	source	watervis@planet.nl
813.	indosyslife.com	source	pkarthik24@yahoo.com
814.	inforksonseia.com	updater	c/o Verisign
815.	infrarotendamkevforo.com	dropzone, infector, updater	albanaliaj16@yahoo.com
816.	ingbrownfour.com	infector	bulbulighter@yahoo.com
817.	init-js.com	embedded_js	gildertamra@yahoo.com
818.	inloggen-ing.com	embedded_js	contact@privacyprotect.org
819.	innovazipowenetyunwcz.com	updater	c/o Verisign
820.	insurancepublicliability.net	source	admin@mail2u.com.au
821.	intelinellouse.com	updater	c/o Verisign
822.	interponsseella.com	updater	c/o Verisign
823.	intesasanpaolo.com	embedded_js	hostmaster@intesasanpaolo.com
824.	invetechinte.com	updater	c/o Verisign
825.	invintor.net	dropzone	bornd@yahoo.com
826.	iosahdoias.com	dropzone	admin@iosahdoias.com
827.	ipchecker001.com	dropzone, updater	ipchecker001@yahoo.com
828.	ipchecker002.com	dropzone, updater	admin@overseedomainmanagement.com
829.	ipchecker003.com	dropzone, updater	admin@overseedomainmanagement.com
830.	ipchecker911.com	dropzone, updater	ipchecker911.com
831.	ipuimurqmerpvl.net	dropzone, infector	w72p35dd5tt@nameprivacy.com
832.	irs-00038004800us.com	source	info@premiumregistrations.com
833.	irs-000787002900us.com	source	jukioleroa@yahoo.com
834.	irs-alerts-report.com	source	rp5xmbykruvdbquupu2u0qabfgsvifmjhnqer2 vhsuchyam@irs-alerts-report.com.whoisproxy.org
835.	irs-charge.com	source	irs-charge.com@domainsbyproxy.com
836.	irsdatafilereport.com	source	contact@privacyprotect.org
837.	irs-data-storage.com	source	info@premiumregistrations.com
838.	irs-events.com	source	irs-events.com@contactprivacy.com
839.	irs-reports.com	source	nilonana@yahoo.com
840.	isopect.com	dropzone	c/o Verisign
841.	isportes.com	dropzone	contact@myprivateregistration.com
842.	isslessensual.com	embedded_js	isslessensual.com@privacy.above.com

843.	itimezonenetcomwerytt.com	updater	c/o Verisign
844.	ixvwpvwulcgenlim.com	dropzone, infector	c/o Verisign
845.	iylsorzrjlmsuwy.com	dropzone, infector, source	ns5m23ur84w@nameprivacy.com
846.	jabber911.com	dropzone, updater	jabber911.com@privacy.above.com
847.	jockeydu.com	dropzone	admin@denitraspetr.com
848.	jahsdiuasbdiaa.com	dropzone	admin@jahsdiuasbdiaa.com
849.	jajahbinksdiesforyou.com	source	admin@jajahbinksdiesforyou.com
850.	jambsulumency.com	updater	c/o Verisign
851.	jdfslkjldssd.com	dropzone	liberral@gmail.com
852.	jeancena.com	dropzone	c/o Verisign
853.	jellabillat.com	updater	c/o Verisign
854.	jerikold.com	dropzone	c/o Verisign
855.	jetuodiresbepourtua.com	dropzone	the.malware.cabal@gmail.com
856.	jimpnea.com	dropzone	c/o Verisign
857.	jitteryworld.com	source	jitteryworld.com@contactprivacy.com
858.	jjuegsqqekypjsg.com	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
859.	jlojsunoymwtkjt.com	dropzone, infector	t57hy5u68dr@nameprivacy.com
860.	jobinedianingfo.com	updater	c/o Verisign
861.	jockesnotliked.com	updater	jockesnotliked.com@privacy.above.com
862.	johnsonforums3.com	dropzone	admin@johnsonforums3.com
863.	jollyconcierge.com	dropzone	domain-admin@easily.co.uk
864.	jonathanhaasdesign.com	dropzone	jonhaas@gmail.com
865.	jovamekoz.com	dropzone	jovamekoz@yahoo.com
866.	jpfvgkrioqvnswtn.com	dropzone, infector	bp24s6n2497@nameprivacy.com
867.	jrxuyssrppsum.com	dropzone, infector	z39hp8ky6rj@nameprivacy.com
868.	jscripts.net	embedded_js	lindseybowman56@yahoo.com
869.	jsdlfkhusfds.com	dropzone	contact@privacyprotect.org
870.	js-includes.com	embedded_js	morrison_alisha@yahoo.com
871.	js-init.net	embedded_js	jennifer.henderson62@yahoo.com
872.	js-lib.net	embedded_js	susan.haines37@yahoo.com
873.	jsmsgb.com	embedded_js	domain.tech@yahoo-inc.com
874.	jsobj.com	embedded_js	domain.tech@yahoo-inc.com
875.	juiorkbopglrijuy.net	dropzone, source, infector	zy3vb4em6bb@nameprivacy.com
876.	jujuity.com	dropzone	c/o Verisign
877.	julithos.com	dropzone	c/o Verisign
878.	jumemmheavennetcomdre.com	updater	c/o Verisign
879.	junesommerlivey.com	dropzone, source, infector	m-renewals@register.com
880.	justdrv.net	dropzone, infector	admin@macro-store.com
881.	kadonisoft.com	dropzone	admin@kadonisoft.com
882.	kadonisoft0.com	dropzone	c/o Verisign
883.	kadonisoft1.com	dropzone	the.malware.cabal@gmail.com
884.	kadonisoft2.com	dropzone	admin@kadonisoft3.com
885.	kadonisoft3.com	dropzone	kadonisoft3.com@contactprivacy.com
886.	kadonisoft4.com	dropzone	admin@kadonisoft4.com
887.	kadonisoft5.com	dropzone	the.malware.cabal@gmail.com
888.	kadonisoft6.com	dropzone	c/o Verisign
889.	kadonisoft7.com	dropzone	c/o Verisign
890.	kadonisoft8.com	dropzone	c/o Verisign
891.	kadonisoft9.com	dropzone	c/o Verisign
892.	karakumma.com	dropzone, source, infector	admin@buttonfos.com
893.	kdsnrakdvnezxpwq.com	dropzone	contact@privacyprotect.org
894.	kecisygeawayixp.com	dropzone, infector	k63we9nm3yx@nameprivacy.com
895.	kenamersoftvu.com	updater	repossesseddomain@godaddy.com

896.	keorgovrrnetsrfo.com	dropzone, source, infector	k35hx8dk6nc@nameprivacy.com
897.	kgkdominas.com	source	registrar@macrohost.com
898.	khkhkjhiocgsgs.com	dropzone	c/o Verisign
899.	khuvvzqpowtmknby.com	dropzone, infector	yj55n8hw5nb@nameprivacy.com
900.	killdfymerraque.com	updater	c/o Verisign
901.	kilotran.com	dropzone	contact@privacyprotect.org
902.	kjpqetncnrjothzs.net	dropzone, infector, source	d38679a55tn@nameprivacy.com
903.	kniferiddin.com	dropzone	c/o Verisign
904.	knspqntnrlqkeos.net	dropzone, infector	contact@privacyprotect.org
905.	koklip.com	dropzone	tayosaladeen@yahoo.com
906.	koletrezzo44.com	dropzone	repossesseddomain@godaddy.com
907.	koletrezzo55.com	dropzone	repossesseddomain@godaddy.com
908.	koletrezzo66.com	dropzone	koletrezzo66.com@contactprivacy.com
909.	koletrezzo77.com	dropzone	the.malware.cabal@gmail.com
910.	koletrezzo88.com	dropzone	admin@koletrezzo88.com
911.	koletrezzo99.com	dropzone	admin@koletrezzo99.com
912.	kovjmkilwfqmlpws.com	dropzone, infector	u583p92r8uv@nameprivacy.com
913.	kpcpoqyflrdqpr.net	dropzone, infector	ba55f7xs5g6@nameprivacy.com
914.	krewqskynesscompowime.com	updater	c/o Verisign
915.	kristradentro.com	updater	kristradentro.com@privacy.above.com
916.	krivoglazeg.net	updater	pe0id4z4f2b6ace21c71@w86bna54f21bffa2ffd 1.privatewhois.net
917.	kvazimoder.com	dropzone	kvazimoder.com@privacy.above.com
918.	kwalai.com	infector	rnsoe@yahoo.fr
919.	kynhsqpnbjrwvqi.net	dropzone, infector	c/o Verisign
920.	kzqorrmpplugwstm.com	dropzone, source, infector	d38679a55tn@nameprivacy.com
921.	ladybugecards.com	source	studio@rinatgaz.com
922.	lantallyga.com	dropzone	c/o Verisign
923.	layuplaeani.com	dropzone	c/o Verisign
924.	lazysit.net	source	stevehisey@gmail.com
925.	leakedbyzer0.com	dropzone	the.malware.cabal@gmail.com
926.	lekaleo.com	dropzone	perolsp@yahoo.com
927.	lekhauserex.com	updater	c/o Verisign
928.	lenkzetrqvsnk.net	dropzone, infector	wc2ve8y48hv@nameprivacy.com
929.	leopodentargit.com	updater	c/o Verisign
930.	lftrtettnwmmnppmi.com	dropzone, source, infector	apprehensivebrandt@yahoo.com
931.	lhbtbsotjisgvwvp.net	dropzone, infector	n97b76fk87g@nameprivacy.com
932.	lilaussieprems.com	updater	admin@lilaussieprems.com
933.	linindi.com	dropzone	jkcqhygr@whoisprivacyprotect.com
934.	linsela.com	dropzone	c/o Verisign
935.	liviarylink.com	updater	c/o Verisign
936.	lmtljukqunydhxuz.net	dropzone, infector	a35yx3bq2hc@nameprivacy.com
937.	lobsterliveverrolad.com	dropzone, infector, updater	m-renewals@register.com
938.	lobsterliveverromem.com	dropzone, source, infector	m-renewals@register.com
939.	lobsterliveverromez.com	dropzone, infector, updater	admin@overseedomainmanagement.com
940.	locaresplicutl.com	updater	c/o Verisign
941.	loreviningbranta.com	updater	c/o Verisign
942.	loudworld.net	infector	almonarion@rocketmail.com
943.	lpaokum.com	dropzone	c/o Verisign
944.	lpnksckywkyymqh.com	dropzone, infector	hostmaster@above.com
945.	lqhkhqohqsvjokr.com	dropzone, infector	d97f84nn9rq@nameprivacy.com
946.	lqlktuzitgtghqem.com	dropzone, infector	bx7q476c6sv@nameprivacy.com

947.	lra7nef.com	dropzone	repossesseddomain@godaddy.com
948.	lsthupsocdbncqnn.net	dropzone, infector	rf7ph2w73fw@nameprivacy.com
949.	ltdstar.com	dropzone	admin@ltdstar.com
950.	lucascattientop.com	updater	c/o Verisign
951.	lucassfield.com	updater	c/o Verisign
952.	luckystrike0.com	updater	gmvjcxkxhs@whoisservices.cn
953.	ludos-apparare.com	source	8n6ptzv7oky5psll7ik@f.o-w-o.info
954.	lunedesign.com	embedded_js	lunedesign@mailti.com
955.	lvqdsuimvkxpupro.com	dropzone, infector	kh3te68h3mx@nameprivacy.com
956.	manageality.com	source	accounting@moniker.com
957.	manageient.com	source	boogievoogieoscar@ymail.com
958.	manageity.com	source	boogievoogieoscar@ymail.com
959.	manageium.com	embedded_js	jz95p5cw76d@nameprivacy.com
960.	managenetwor.com	updater	c/o Verisign
961.	martinololo.com	dropzone	admin@ikeainyourmindgiraf.com
962.	mastersili.com	dropzone	contact@zinkhole.org
963.	mastik756bombastik12.com	updater	russelllimbat@yahoo.com
964.	matdugt4.com	dropzone	admin@overseedomainmanagement.com
965.	materryon.com	dropzone	c/o Verisign
966.	mateumer.com	dropzone	c/o Verisign
967.	matoroad.com	infector	huligator@yahoo.com)
968.	matoway.com	infector	huligator@yahoo.com
969.	mctqyvjmcktrmvsw.net	dropzone, source, infector	sw5ct9bh7sg@nameprivacy.com
970.	meandyounow.net	dropzone	bill@haiau.tv
971.	meazeridashloc.com	updater	c/o Verisign
972.	mediacoif.com	infector, source	lulu@cutemail.org
973.	medlya.com	dropzone	chris.deakle82@ymail.com
974.	meinliffenetbizcomzz.com	dropzone, infector, updater	nsrm@register.com
975.	melbamb.com	dropzone	c/o Verisign
976.	meligarm.com	dropzone	meligarm@yahoo.com
977.	mentripete.com	updater	c/o Verisign
978.	meslefot.com	dropzone	perolsp@yahoo.com
979.	metabolez.com	dropzone, infector	admin@macro-store.com
980.	mhjqptzoirgkhhm.com	dropzone, source, infector	k86c98xv6bx@nameprivacy.com
981.	mijningeu.com	embedded_js	zilvinasbutkus@hotmail.com
982.	minienenl.com	embedded_js	info@minienenl.com
983.	minollumentlynx.com	updater	c/o Verisign
984.	misskissoftheryear.net	dropzone	binder@haiau.tv
985.	misternet.com	source	contact@privacyprotect.org
986.	mjmaatmandesigns.com	dropzone	mjmaatmandesigns@gmail.com
987.	mmskwqowxpgtwt.com	dropzone, source, infector	wm6vn79m42s@nameprivacy.com
988.	moderheittrack.com	updater	c/o Verisign
989.	mofoqglsinxslc.com	dropzone, infector	k35hx8dk6nc@nameprivacy.com
990.	moksdog.com	infector	floweflyer@ymail.com
991.	moksfinc.com	infector	floweflyer@ymail.com
992.	mokshark.com	infector	floweflyer@ymail.com
993.	moneancens.com	dropzone	c/o Verisign
994.	mpykqsrhnpitnq.com	dropzone, infector	reasonhickey@yahoo.com
995.	mqjmusjopkvuqnu.com	dropzone, infector	t57hy5u68dr@nameprivacy.com
996.	msrrevukwitgpog.com	dropzone, infector	rn3q264z34h@nameprivacy.com
997.	mtufxdylzvomnub.net	dropzone, infector	xy96q63g6sy@nameprivacy.com
998.	muieptbass.com	dropzone	admin@muieptbass.com
999.	mumbaiescortsdirectory.com	source	baby@baby.com

1000.	musesquad.com	infector	accounting@moniker.com
1001.	mutanisopendsie.com	updater	c/o Verisign
1002.	muticeptad.com	updater	c/o Verisign
1003.	muvpihoovdqvyzh.net	dropzone, infector	wc2ve8y48hv@nameprivacy.com
1004.	muzwniitlpgmpn.com	dropzone, source, infector	mq8ka9m235j@nameprivacy.com
1005.	mvdjeqonofivwurr.com	dropzone, source, infector	qc2bg2669pw@nameprivacy.com
1006.	mvuuorhqhofpwmu.net	dropzone, infector	fraserAfrica@yahoo.com
1007.	myescortsdirectory.com	source	bhupendraacharya@gmail.com
1008.	myhandsareeveryfying.com	dropzone	admin@ikeainyourmindgiraf.com
1009.	mynettube.net	source	sngll_orthnn@hotmail.com
1010.	myrtlebeachscreenprinting.com	source	beachscreenprint@aol.com
1011.	mysubmissionservice.com	source	webmanil@gmail.com
1012.	naberlin.net	dropzone, source, infector	gmvjcxkxhs@whoisservices.cn
1013.	nacha-ach.com	source	nacha-ach.com@contactprivacy.com
1014.	nacha-achalert.com	source	pilomakkie@yahoo.com
1015.	nacha-advertisement.com	source	caillet.victoria@yahoo.com
1016.	nacha-alarm.com	source	nacha-alarm.com@privacy.above.com
1017.	nachabank-users.com	source	nachabank-users.com@contactprivacy.com
1018.	nachabank-usertools.com	source	nachabank-usertools.com@contactprivacy.com
1019.	nacha-cashier.com	source	markskinner56@yahoo.com
1020.	nachaclientsinfo.com	source	lizbethguerrero75@yahoo.com
1021.	nacha-comparison.com	source	floechristine@yahoo.com
1022.	nacha-cosm.com	source	info@premiumregistrations.com
1023.	nacha-creditor.com	source	c/o Verisign
1024.	nacha-customer.com	source	nacha-customer.com@privacy.above.com
1025.	nachacustomer-alarm.com	source	katherinebannan@yahoo.com
1026.	nacha-custmerequipment.com	source	pancharlene@yahoo.com
1027.	nachacustomer-news.com	source	nachacustomer-news.com@privacy.above.com
1028.	nacha-customertools.com	source	oyerdarrell@yahoo.com
1029.	nachadata-alarm.com	source	nachadata-alarm.com@contactprivacy.com
1030.	nachadataallocation.com	source	nachadataallocation.com@contactprivacy.com
1031.	nachadatafile.com	source	dohertysean20@yahoo.com
1032.	nachadepartment.com	source	garnetzip3456@yahoo.com
1033.	nachaemployee.com	source	sequeiral@rocketmail.com
1034.	nacha-equipmentstore.com	source	pdustin61@yahoo.com
1035.	nacha-feedback.com	source	edwincabrera55@yahoo.com
1036.	nacha-files.com	source	contact@myprivateregistration.com
1037.	nacha-industry.com	source	info@premiumregistrations.com
1038.	nachainfo-store.com	source	kiflombirhane@rocketmail.com
1039.	nacha-info-store.com	source	baomat@dichvubaomattenmien.vn
1040.	nacha-instructionsuser.com	source	qphsrywymt@whoisprivacyprotect.com
1041.	nachanewsarchive.com	source	michellebyrne96@yahoo.com
1042.	nacha-news-archive.com	source	keiserglen@yahoo.com
1043.	nacha-news-download.com	source	carol.brooks85@yahoo.com
1044.	nacha--news-download.com	source	walshshirla@yahoo.com
1045.	nachanewsportal.com	source	admin@overseedomainmanagement.com
1046.	nachanews-portal.com	source	nachanews-portal.com@contactprivacy.com
1047.	nacha-newsportal.com	source	nacha-newsportal.com@contactprivacy.com
1048.	nacha-news-portal.com	source	javaruskijames@yahoo.com
1049.	nacha-news--portal.com	source	tylermelanie47@yahoo.com
1050.	nachaorgcompany.com	source	baomat@dichvubaomattenmien.vn
1051.	nacha-plex.com	source	info@premiumregistrations.com
1052.	nachaport.com	source	arcosmarilyn@yahoo.com

1053.	nacha-port.com	source	mildredeileensparks@yahoo.com
1054.	nachaportal.com	source	marissawienhold@yahoo.com
1055.	nacha-portal.com	source	paul_perrotta@yahoo.com
1056.	nachaportalserver.com	source	nachaportalserver.com@privacy.above.com
1057.	nacha-portal-server.com	source	butlersteve93@yahoo.com
1058.	nacha-rejectedalert.com	source	contact@myprivateregistration.com
1059.	nachareport.com	source	edpwzqbdl3jdafk6xe1xkvff0wlhzzuvwbflqdufs eb1cfalk@nachareport.com
1060.	nacha-report-downlod.com	source	carcinogenicwashingtonum@yahoo.com
1061.	nacha-reporte.com	source	albertha.burke@yahoo.com
1062.	nacha-reports-domain.com	source	nacha-reports- domain.com@contactprivacy.com
1063.	nacha-reportslink.com	source	contact@myprivateregistration.com
1064.	nachaserverportal.com	source	loita10@yahoo.com
1065.	nachaserver-portal.com	source	nachaserver-portal.com@privacy.above.com
1066.	nacha-server-portal.com	source	nacha-server-portal.com@privacy.above.com
1067.	nachasfast-equipment.com	source	long.erik53@yahoo.com
1068.	nacha-shire.com	source	cvarker@ymail.com
1069.	nachasnewsportal.com	source	info@premiumregistrations.com
1070.	nachas-portal.com	source	reginaldsanders86@yahoo.com
1071.	nachasuser-alarm.com	source	neillm68@yahoo.com
1072.	nacha-transferreport.com	source	contact@myprivateregistration.com
1073.	nacha-urgent-portal.com	source	paulbrinkley39@yahoo.com
1074.	nachauser-account.com	source	aida_fairman@yahoo.com
1075.	nacha-userauthorization.com	source	henricksonselena@yahoo.com
1076.	nachauser-banktools.com	source	nachauser-banktools.com@contactprivacy.com
1077.	nacha-userbudget.com	source	dianegibson29@yahoo.com
1078.	nachauser-budgetinfo.com	source	jameswagoner49@yahoo.com
1079.	nacha-usercommission.com	source	raynor_charles@yahoo.com
1080.	nachauser-equipment.com	source	nachauser- equipment.com@contactprivacy.com
1081.	nachauser-estimatefee.com	source	edwardsrandy93@yahoo.com
1082.	nachauser-feedback.com	source	jim80murfuf@yahoo.com
1083.	nachauserinfo.com	source	christopherharms17@yahoo.com
1084.	nachauser-info.com	source	marydurand14@yahoo.com
1085.	nacha--user--news.com	source	charlarichins@yahoo.com
1086.	nachausers-account.com	source	wxcbshvb@whoisprivacyprotect.com
1087.	nacha-usersalarm.com	source	delgadoclaro@yahoo.com
1088.	nachausersalert.com	source	susanswanson51@yahoo.com
1089.	nachausers-bank.com	source	nachausers-bank.com@contactprivacy.com
1090.	nacha-users-bank.com	source	nacha-users-bank.com@contactprivacy.com
1091.	nachausersbluebook.com	source	shoemakerjames88@yahoo.com
1092.	nachausers-book.com	source	witherspoonfranklin@yahoo.com
1093.	nachausers-industry.com	source	robertson.sandra70@yahoo.com
1094.	nacha-users-info.com	source	augustinecontreras@yahoo.com
1095.	nachauser-storeinfo.com	source	jerrylynnhinnantjr@yahoo.com
1096.	nachausers-wirecosts.com	source	vogelsongjosh@yahoo.com
1097.	nachauser-tools.com	source	nachauser-tools.com@contactprivacy.com
1098.	nacha-wirecosts.com	source	flaglerjaime@yahoo.com
1099.	napieriarjournals.com	source	contact@privacyprotect.org
1100.	nastysmell.com	source	prizak@gmail.com
1101.	nationalcity.com	embedded_js	billing@pnc.com
1102.	neoprenant.com	source	neoprenant.com@domainsbyproxy.com
1103.	neoprenhopper.com	source	neoprenhopper.com@privacy.above.com

1104.	neoprenpillar.com	source	c/o Verisign
1105.	nernnkkqxrns.com	dropzone, source, infector	wh6ar6z58hn@nameprivacy.com
1106.	neropisap.com	dropzone	contact@privacyprotect.org
1107.	neweuropeconsult.com	dropzone	faulkner28@yahoo.com
1108.	newhachainfogetnow.com	source	paulbrinkley61@yahoo.com
1109.	newsfig.com	dropzone	whois@bluehost.com
1110.	newsnachausers.com	source	crandellgeorge@yahoo.com
1111.	nexusworldnet.com	embedded_js	ejeytylaoqi@yahoo.com
1112.	nhknrwuo0zndnv.com	dropzone, infector	c/o Verisign
1113.	nholnwtjrdctjr.com	dropzone, infector	wv4k596n5se@nameprivacy.com
1114.	nightycrowlingninjas.com	dropzone	admin@weknewthatallthetime.com
1115.	nilsgriectyed.com	updater	braginikolaj@yandex.com
1116.	nkktqqqtjundslp.com	dropzone, infector	x73v27rf67z@nameprivacy.com
1117.	nmhutixnfriondpo.net	dropzone, source, infector	vf5vt9yz384@nameprivacy.com
1118.	nnpijflsofknlkx.com	dropzone, infector	bx7q476c6sv@nameprivacy.com
1119.	nongoonis.com	dropzone	c/o Verisign
1120.	northdakotastatesite.com	dropzone	citrads@gmail.com
1121.	norwitols.com	dropzone	c/o Verisign
1122.	novodebt.com	dropzone	anatoliylis@yahoo.com
1123.	novodebt.net	dropzone	anatoliylis@yahoo.com
1124.	npxwzlxvrzsxhox.com	dropzone, infector	c/o Verisign
1125.	nrrstlxovkkdc.com	dropzone, infector	mv6sg27r5t@nameprivacy.com
1126.	nsnwrspvpghntwp.com	dropzone, infector	x73v27rf67z@nameprivacy.com
1127.	nssbc-security.cc	embedded_js	felice@mailti.com
1128.	nvfogwptkvheh.com	dropzone, infector, source	ns5m23ur84w@nameprivacy.com
1129.	nwtispzwpgotek.com	dropzone, infector	rf7ph2w73fw@nameprivacy.com
1130.	nylon-kingdom.com	dropzone	webmaster@nylon-kingdom.com
1131.	nyrtsvlqjtsoioq.com	dropzone, infector	js5gx56c7w8@nameprivacy.com
1132.	oceandomore.com	dropzone, source, infector	purvikanji@ymail.com
1133.	okivoob.com	infector	admin@naliora.com
1134.	oldgraber.com	dropzone	the.malware.cabal@gmail.com
1135.	onefrpliteztnh.net	dropzone, infector	y687276j9vh@nameprivacy.com
1136.	onespointheadia.com	updater	c/o Verisign
1137.	onlineshop24blog.com	source	c/o Verisign
1138.	opionisa0.com	dropzone	contact@privacyprotect.org
1139.	oralania.com	dropzone	chris.deakle82@ymail.com
1140.	osforpvqlmpijm.com	dropzone, infector	amadeus logan@yahoo.com
1141.	ouopdvzbjflqozo.net	dropzone, infector	hy4r394j6ja@nameprivacy.com v
1142.	ouovoswqognqrpg.com	dropzone, source, infector	gg6k45nc366@nameprivacy.com
1143.	ovokslvqpwonrww.com	dropzone, source, infector	cr65g2ap483@nameprivacy.com
1144.	p3736t6oa.com	dropzone	c/o Verisign
1145.	p3a32rltp.com	dropzone	c/o Verisign
1146.	p3a372rtp.com	dropzone	c/o Verisign
1147.	p3a377rtp.com	dropzone	c/o Verisign
1148.	p3o3676oa.com	dropzone	c/o Verisign
1149.	p3o36t6oa.com	dropzone	c/o Verisign
1150.	p3o38t6oa.com	dropzone	c/o Verisign
1151.	p9a372rtp.com	dropzone	c/o Verisign
1152.	p9o36t6oa.com	dropzone	c/o Verisign
1153.	pa37rtp.com	dropzone	c/o Verisign
1154.	padesionittatu.com	updater	c/o Verisign
1155.	palaksi.net	dropzone	c/o Verisign
1156.	palonit.com	source	admin@nalorian.com

1157.	panamachnlms.com	embedded_js	admin@panamachnlms.com
1158.	parofin.com	embedded_js	contact@privacyprotect.org
1159.	pasazz.net	updater	Pasazz.net@domainsbypoxy.cco
1160.	patroqualarva.com	updater	c/o Verisign
1161.	pc4hita.com	dropzone	repossesseddomain@godaddy.com
1162.	peindlsadesk.com	dropzone	liberral@gmail.com
1163.	pending-payment.com	source	pending-payment.com@contactprivacy.com
1164.	perisoneterts.com	updater	c/o Verisign
1165.	perveneratio.com	source	lhenderson@gt.rr.com
1166.	pganalytics.net	dropzone, source, infector	admin@macro-store.com
1167.	phasefines.com	dropzone	c/o Verisign
1168.	photalegraza.com	updater	photalegraza.com@privacy.above.com
1169.	picassoss.net	dropzone	bill@haiau.tv
1170.	pinkhatbackup.com	dropzone	the.malware.cabal@gmail.com
1171.	pinkmite.com	infector	cadacadabun@yahoo.com
1172.	pintamierback.com	updater	c/o Verisign
1173.	pirjsqgpmnomxs.com	dropzone, infector	u583p92r8uv@nameprivacy.com
1174.	planeostsquavep.com	updater	c/o Verisign
1175.	planevipescort.com	infector	mckeesummon@yahoo.com
1176.	platinumhd.tv	source	linda.clements@platinumhd.tv
1177.	plhypjumukjupk.com	dropzone, source, infector	dd3t93pu55u@nameprivacy.com
1178.	plwfryqvvhvoiuyr.com	dropzone, infector	dt6gh2wj339@nameprivacy.com
1179.	pnltnksxsswzkk.net	dropzone, source, infector	d38679a55tn@nameprivacy.com
1180.	po3t6oa.com	dropzone	c/o Verisign
1181.	pofikpofikfikfik.com	dropzone	gmvjcxkxhs@whoisservices.cn
1182.	pofikpofikfikfik0.com	dropzone	c/o Verisign
1183.	pofikpofikfikfik1.com	dropzone	admin@pofikpofikfikfik1.com
1184.	pofikpofikfikfik2.com	dropzone	admin@pofikpofikfikfik2.com
1185.	pofikpofikfikfik3.com	dropzone	pofikpofikfikfik3.com@contactprivacy.com
1186.	pofikpofikfikfik4.com	dropzone	c/o Verisign
1187.	pofikpofikfikfik5.com	dropzone	c/o Verisign
1188.	pofikpofikfikfik6.com	dropzone	the.malware.cabal@gmail.com
1189.	pofikpofikfikfik7.com	dropzone	c/o Verisign
1190.	pofikpofikfikfik8.com	dropzone	c/o Verisign
1191.	pofikpofikfikfik9.com	dropzone	c/o Verisign
1192.	pontviewer.com	embedded_js	js7oz4o4ea6938faa70c@oqjj874d9300d54bd9 5.privatewhois.net
1193.	pooletleyep.com	dropzone	c/o Verisign
1194.	poptarinto.com	embedded_js	ylynokybeduresal@yahoo.com
1195.	pornxyx.com	dropzone, updater	ybxrfdvsvy@whoisprivacyprotect.com
1196.	portalnchas.com	source	admin@overseedomainmanagement.com
1197.	portsterba.com	dropzone	c/o Verisign
1198.	potixmssufpuurl.com	dropzone, source, infector	zm4j68fm3ze@nameprivacy.com
1199.	pquoixuzoaxolmof.net	dropzone, infector	x73v27f67z@nameprivacy.com
1200.	ppuqvsssgniwpy.net	dropzone, source, infector	y687276j9vh@nameprivacy.com
1201.	primedyl.com	dropzone, updater	admin@primedyl.com
1202.	proaxistherapy.com	updater	maverickg@maverickgarrett.com
1203.	projens.com	dropzone	venubr@gmail.com
1204.	promoshuffle.com	source	promoshuffle.com@domainsbypoxy.com
1205.	pszwxwuyyhmktouj.net	dropzone, infector	c/o Verisign
1206.	pultaine.com	dropzone	c/o Verisign
1207.	pupikola.com	dropzone	c/o Verisign
1208.	pvhweojsmnnpqov.com	dropzone, source, infector	rd9cp4t73dq@nameprivacy.com
1209.	pxpnksrwoqmjzotk.com	dropzone, infector	epossesseddomain@godaddy.com

1210.	pxtnbziashnulfgu.com	dropzone, infector	em4xy6bx7a7@nameprivacy.com
1211.	pygmance.com	dropzone	c/o Verisign
1212.	qhumrnslklxtixrv.com	dropzone, infector	amadeus_logan@yahoo.com
1213.	qlxxrxjoeqppwir.com	dropzone, infector	yt8ng93c3tb@nameprivacy.com
1214.	qnvryodunlmlj.com	dropzone, infector	f868g9ck5pk@nameprivacy.com
1215.	qpmuqqpdprpqhkf.com	dropzone, source, infector	y77jc7ys7xp@nameprivacy.com
1216.	qtmjwghrgmloamt.com	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
1217.	qualitta.com	source	soporte@m mindsetco.com
1218.	quantraxactor.com	updater	c/o Verisign
1219.	quickreportnacha.com	source	googlprofil@yahoo.com
1220.	quick-report-nacha.com	source	1vcipylyzyb0gifsml27kvbk4ubd59t2llpga7x1z bvxgebn0@quick-report-nacha.com
1221.	quiverain.com	infector	quivertip@rocketmail.com
1222.	quivercove.com	source	quivertip@rocketmail.com
1223.	quiverforge.com	infector	quivertip@rocketmail.com
1224.	quiverform.com	infector	quivertip@rocketmail.com
1225.	quiversea.com	infector	hostmaster@above.com
1226.	quiverwave.com	infector	quivertip@rocketmail.com
1227.	qulqhpiornuvltp.com	dropzone, infector	uz9u78n867p@nameprivacy.com
1228.	qwdxkgpcwpolrlrh.com	dropzone, infector	dd3t93pu55u@nameprivacy.com
1229.	qwhmtksyqlohccxk.net	dropzone, infector	hy4r394j6ja@nameprivacy.com
1230.	qxprnprccrajhxtt.com	dropzone, infector	vv73a9jm5wh@nameprivacy.com
1231.	qzltljpkvrndtwq.net	embedded_js	exytihazonac@yahoo.com
1232.	racindo.com	dropzone	c/o Verisign
1233.	ragsmile.com	source	finkka@verizon.net
1234.	ragsmog.com	source	finkka@verizon.net
1235.	ragsmoke.com	source	finkka@verizon.net
1236.	ragsmug.com	source	RAGSMUG.COM@domainsbyproxy.com
1237.	ragsnake.com	source	c/o Verisign
1238.	ragsnip.com	source	9l78ko4f2ab5db9ff67@w86bna54f21bffa2ffd1. privatewhois.net
1239.	ragsnipe.com	source	hostmaster@word.net
1240.	ragsnub.com	source	whois@fastdomain.com
1241.	randomawdowibda.com	dropzone	dmin@randomawdowibda.com
1242.	randomawidnao.com	dropzone	admin@randomawdowibda.com
1243.	randomnamefordomain1.com	dropzone	p3u2mpj4f23c3aeb29ad@w86bna54f21bffa2ff d1.privatewhois.net
1244.	raz43op.com	dropzone	c/o Verisign
1245.	rcktiqotpsulzlz.net	dropzone, source, infector	bx7q476c6sv@nameprivacy.com
1246.	rcspknmpzqmukfnl.net	dropzone, infector	g856y7f88nz@nameprivacy.com
1247.	readmedocument83.com	dropzone	admin@readmedocument83.com
1248.	recavatech.com	updater	c/o Verisign
1249.	recellhelsen.com	updater	c/o Verisign
1250.	reetexista.com	updater	c/o Verisign
1251.	reflectivelayer.com	source	dexnet@dextech.com
1252.	rejectedach-report.com	source	luticeferrio@yahoo.com
1253.	rekqbepytokpfol.com	dropzone, infector	rf7ph2w73fw@nameprivacy.com
1254.	relationshipamersoftwarevu.com	dropzone	repossesseddomain@godaddy.com
1255.	rembranddt.com	dropzone	bill@haiau.tv
1256.	repetitirovnet.net	dropzone	ch5m6hg4f2be56c3d025@w86bna54f21bffa2ff d1.privatewhois.net
1257.	report-007298492us.com	source	info@premiumregistrations.com
1258.	report-nacha.com	source	contact@myprivateregistration.com
1259.	reportnachaapprove.com	source	info@premiumregistrations.com

1260.	reports-federalreserve.com	source	loresrias@yahoo.com
1261.	reports-info.com	source	reports-info.com@contactprivacy.com
1262.	reportsnacha.com	source	ronaldfedders@yahoo.com
1263.	reports-nacha.com	source	rckjv82i68uomyhlkydzqm2ytan8dxaykcv8xb1 hyz35ifew@reports-nacha.com.whoisproxy.org
1264.	reserveddomain.com	updater	09520379481034- a5d04a@whoisprivacyservices.com.au
1265.	resolym.com	dropzone	plvhghqyhd@whoisprivacyprotect.com
1266.	restramerer.com	dropzone	c/o Verisign
1267.	rghnyofujnqgqejiw.com	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
1268.	rheady.com	dropzone	c/o Verisign
1269.	rhunseal.com	dropzone	admin@rhunseal.com
1270.	rjrqkzujejjpfyq.com	dropzone, infector	thurmanpang@yahoo.com
1271.	rksiuojplkkovqk.com	dropzone, infector	k87td33t8xf@nameprivacy.com
1272.	rkwwnrqrpiqymvj.com	dropzone, infector	c/o Verisign
1273.	rmhkrrufvxjoznp.com	embedded_js	erivegutixo@yahoo.com
1274.	rmoytrpxmloeogk.com	dropzone, infector	vf5vt9yz384@nameprivacy.com
1275.	rmsjsuhunyjivg.com	dropzone, source, infector	a35yx3bq2hc@nameprivacy.com
1276.	rnmmmpqjzipxip.com	dropzone, infector	dt6gh2wj339@nameprivacy.com
1277.	rolermpyhvnrrhp.com	dropzone, infector	uvitydareqanyha@yahoo.com
1278.	rollingthemydicenetbe.com	updater	lauraboschetti@aol.com
1279.	romario279.com	dropzone	romariodonate@hotmail.com
1280.	runtroadeatb.com	updater	c/o Verisign
1281.	rwmxtdoequwoyop.net	dropzone, source, infector	c/o Verisign
1282.	ryljzfmxdmqrpfog.net	embedded_js	exytihazonac@yahoo.com
1283.	rzvqvoiqlpnkln.com	dropzone, infector	c/o Verisign
1284.	s0ndell.net	dropzone	admin@s0ndell.net
1285.	sa67634dt.com	dropzone	c/o Verisign
1286.	sa69634dt.com	dropzone	c/o Verisign
1287.	sa6n634dt.com	dropzone	c/o Verisign
1288.	sa6n884dt.com	dropzone	c/o Verisign
1289.	sa7n634dt.com	dropzone	richardpalmer90@yahoo.com
1290.	sackbatfish.info	dropzone	c/o Verisign
1291.	sadclapped.com	source	sadclapped.com@domainsbyp proxy.com
1292.	sadjumped.com	source	bibermoot@ymail.com
1293.	sadlooked.com	infector	bibermoot@ymail.com
1294.	sadmissed.com	source	bibermoot@ymail.com
1295.	safeinetscripts.net	dropzone	admin@secwaystorage.net
1296.	safesaction.com	embedded_js	vinovao@yahoo.ca
1297.	sahhosse.com	embedded_js	Reactivation-Pending@enom.com
1298.	saldchwettheach.com	updater	c/o Verisign
1299.	saln634dt.com	dropzone	c/o Verisign
1300.	san34dt.com	dropzone	c/o Verisign
1301.	santeconference.com	source	santeconference.com@domainsbyp proxy.com
1302.	rouxiety.com	dropzone	c/o Verisign
1303.	royhnnqrumycqtq.com	dropzone, source, infector	n63pv6wx9jq@nameprivacy.com
1304.	rrhxilokmjytnlmy.com	dropzone, infector	c/o Verisign
1305.	rrvnxnioefttgrw.net	dropzone, infector	yj55n8hw5nb@nameprivacy.com
1306.	rshqaohvmqrkfo.com	dropzone, infector	exorbitantbonilla@yahoo.com
1307.	rumbt.com	dropzone	anatoliyliis@yahoo.com
1308.	rumbt.net	dropzone	anatoliyliis@yahoo.com
1309.	sardballierman.com	updater	admin@sardballierman.com
1310.	sausandergere.com	updater	marlenehobbsawm@live.co.uk
1311.	saxtumi.com	dropzone	c/o Verisign

1312.	schoolboygetout.com	infector	gxwx9ur4f2be5929d2e4@w86bna54f21bffa2ff d1.privatewhois.net
1313.	sciteleganal.com	updater	c/o Verisign
1314.	scqnipltesymwqn.net	dropzone, infector	hostmaster@above.com
1315.	sddkoios.com	dropzone	sdfgsdfghf@msn.com
1316.	secariadna.com	embedded_js	admin@overseedomainmanagement.com
1317.	secstat.com	embedded_js	contact@privacyprotect.org
1318.	secur3storag3.com	dropzone	b6349815@klzlk.com
1319.	secure-cibc.com	embedded_js	jwcasher@gmail.com
1320.	securedfrag888.com	updater	andpushon@hotmail.com
1321.	secureloggin.net	embedded_js	admin@secureloggin.net
1322.	secureweb5ervice5.net	dropzone	admin@secwaystorage.net
1323.	securewebtests.com	embedded_js	falkenstire@yahoo.com
1324.	securitychecking.com	embedded_js	admin@securitychecking.com
1325.	securitylkins.com	embedded_js	justinporten@yahoo.com
1326.	securitywebguard.com	embedded_js	admin@security-defense.com
1327.	secwaystorage.net	dropzone	admin@secwaystorage.net
1328.	seg-opales1.net	dropzone	c/o Verisign
1329.	senstonymy.com	updater	c/o Verisign
1330.	senvironment.com	embedded_js	snvironment@mail.com
1331.	seppower.net	embedded_js	perolsp@yahoo.com
1332.	seqrutry.com	embedded_js	angelasavina@yahoo.com
1333.	serlene.com	dropzone	gmvjcxkxhs@whoisservices.cn
1334.	setteredradi.com	dropzone	c/o Verisign
1335.	shgkgwgkls.com	dropzone	liberral@gmail.com
1336.	shippoltise.com	updater	c/o Verisign
1337.	silvarnetinn.com	updater	c/o Verisign
1338.	simontfica.com	updater	c/o Verisign
1339.	skinze.com	dropzone	jtmdrwze@gmail.com
1340.	skjbldkjksfhu.com	dropzone	liberral@gmail.com
1341.	slqorykvknmerkz.com	dropzone, infector	dt6gh2wj339@nameprivacy.com
1342.	sludential.com	embedded_js	admin@sludential.com
1343.	sneckstrumo.com	updater	c/o Verisign
1344.	sntdr-services.cc	embedded_js	c/o Verisign
1345.	so47nop.com	dropzone	kristynlauner@yahoo.com
1346.	soa4gol.com	dropzone	nyenaiwilliams@yahoo.com
1347.	softmarketvalu.com	embedded_js	c/o Verisign
1348.	softmarketvalue.com	embedded_js	kovic26@gmail.com
1349.	softthrifty.com	embedded_js	melodimatkovic26@gmail.com
1350.	somanyontion.com	updater	c/o Verisign
1351.	somebackupdomain123.com	dropzone	admin@somebackupdomain123.com
1352.	sonnersbale.com	dropzone	gmvjcxkxhs@whoisservices.cn
1353.	sop3not.com	dropzone	jaffemizell@yahoo.com
1354.	sorbentoiq.com	updater	zanuidaaa@yahoo.com
1355.	sotkmnqjeoxqlun.com	dropzone, infector	cz99x6ay7h2@nameprivacy.com
1356.	spectums.com	dropzone	meromax@online.ua
1357.	splashnetcombizauron.com	dropzone, source, infector, updater	albanaliaj16@yahoo.com
1358.	splatsplit.com	infector	support@name.com
1359.	splatspunk.com	infector	hostmaster@word.net
1360.	splatstamp.com	source	klausstork@earthlink.net
1361.	squoajponbtekil.com	dropzone, infector	yj55n8hw5nb@nameprivacy.com
1362.	sqrzdjjwmlvger.net	dropzone, infector	c/o Verisign
1363.	sqwed.net	dropzone	perolsp@yahoo.com

1364.	srepolik20.com	dropzone	contact@privacyprotect.org
1365.	srimeenakshiagencies.com	source	klmn.mohan@gmail.com
1366.	srqirlswrglcmr.net	dropzone, infector	ts8fn4bw89r@nameprivacy.com
1367.	srztrvrrnomsuyzp.net	dropzone, infector, source	c/o Verisign
1368.	sshwklwjjen.com	dropzone	liberral@gmail.com
1369.	ssl-autoris.com	embedded_js	voffchih@yandex.ua
1370.	stamperglut.com	dropzone	c/o Verisign
1371.	standinghost.com	embedded_js	gmvjcxkxhs@whoisservices.cn
1372.	startalertmos.com	infector	accounting@moniker.com
1373.	startancientmos.com	infector	romewarior@ymail.com
1374.	statusonline.net	embedded_js	admin@statusonline.net
1375.	stattime.net	embedded_js	admin@stattime.net
1376.	sterientai.com	dropzone	c/o Verisign
1377.	sterijnccompan.com	updater	c/o Verisign
1378.	sticumed.com	dropzone	c/o Verisign
1379.	strohertinzeocomne.com	dropzone, infector, updater	carminatimarina@yahoo.it
1380.	stylendeco.com	source	hslee0220@yahoo.com
1381.	suitionsaway.com	updater	c/o Verisign
1382.	sukablyatimes.com	source	krishnamistry73@yahoo.com
1383.	sunageoshighvi.com	updater	c/o Verisign
1384.	sunaitenprin.com	dropzone	the.malware.cabal@gmail.com
1385.	sustadodo.com	dropzone	c/o Verisign
1386.	svistoklex.com	dropzone	contact@privacyprotect.org
1387.	swsskhpcqzskn.com	dropzone, infector	v56dt2ey98u@nameprivacy.com
1388.	sybilladi.com	dropzone	c/o Verisign
1389.	sythpvoxjztvgp.com	dropzone, infector	wv4k596n5se@nameprivacy.com
1390.	t3a3dor.com	dropzone	c/o Verisign
1391.	t3os7pt.com	dropzone	titus.christopher@yahoo.com
1392.	ta4n6ar.com	dropzone	c/o Verisign
1393.	takers.aaa1-news.net	dropzone	craig@trexmarketing.co.za
1394.	takethatasano.com	dropzone	admin@weknewthatallthetime.com
1395.	talettedible.com	updater	c/o Verisign
1396.	tbmtwulmmswpzxzi.com	dropzone, source, infector	c/o Verisign
1397.	teerersoru.com	dropzone	c/o Verisign
1398.	teleation.com	infector	hobbitgod@ymail.com
1399.	telelope.com	infector	hobbitgod@ymail.com
1400.	telemonor.com	source	hobbitgod@ymail.com
1401.	teleoso.com	infector	hobbitgod@ymail.com
1402.	telephonemeonmyphone.com	source	admin@telephonemeonmyphone.com
1403.	temptypath.com	dropzone	c/o Verisign
1404.	teqgemscqbllmi.com	dropzone, infector	a37zk7bv7v3@nameprivacy.com
1405.	terabitscenter.cn.com	updater	livemetal88@hotmail.com
1406.	tfogtwprtluqcup.com	dropzone, infector	c/o Verisign
1407.	the557sdeee.com	dropzone	admin@the557sdeee.com
1408.	the557sdeee0.com	dropzone	c/o Verisign
1409.	the557sdeee1.com	dropzone	admin@the557sdeee1.com
1410.	the557sdeee2.com	dropzone	the.malware.cabal@gmail.com
1411.	the557sdeee3.com	dropzone	c/o Verisign
1412.	the557sdeee4.com	dropzone	c/o Verisign
1413.	the557sdeee5.com	dropzone	the.malware.cabal@gmail.com
1414.	the557sdeee6.com	dropzone	c/o Verisign
1415.	the557sdeee7.com	dropzone	c/o Verisign
1416.	the557sdeee8.com	dropzone	c/o Verisign

1417.	the557sdeee9.com	dropzone	c/o Verisign
1418.	theavtechs.com	updater	theavtechs.com@domainsbyproxy.com
1419.	theimageshare.com	dropzone	dns@videotron.ca
1420.	thernextoneter.com	updater	c/o Verisign
1421.	thesoftcheap.com	embedded_js	melodimatkovic26@gmail.com
1422.	throatylot.com	dropzone	c/o Verisign
1423.	timandjenny.com	updater	info@goldencarat.com
1424.	tlurionwxgynem.net	dropzone, infector	w72p35dd5tt@nameprivacy.com
1425.	tngvtxvwmkhirmfk.com	dropzone, source, infector	hy4r394j6ja@nameprivacy.com
1426.	tnoqypxnyijgyiss.net	dropzone, infector	equilateralfranklin@yahoo.com
1427.	to365mo.com	dropzone	c/o Verisign
1428.	to3rtol.com	dropzone	c/o Verisign
1429.	toobershmui.cjb.net	dropzone	cjb@cjbmanagement.com
1430.	toplaitit.com	embedded_js	bet222win@gmail.com
1431.	tpaprrtltpust.com	dropzone, infector	mx6np6jy4dc@nameprivacy.com
1432.	tpsuyknjrhxwswp.com	dropzone, source, infector	c/o Verisign
1433.	tqulloqrypweqhj.com	dropzone, infector	mclainfibrosis@yahoo.com
1434.	transersouthyouth.com	infector	mckeesummon@yahoo.com
1435.	transfer-canceled.com	source	derewsater@yahoo.com
1436.	transfers-ach.com	source	dstvpbwbr@whoisprivacyprotect.com
1437.	trawwers.comlu.com	dropzone	awex@hostprince.com
1438.	tremunicu.co	dropzone	c/o Verisign
1439.	tripolefourgaz.com	dropzone	admin@ikeainyourmindgiraf.com
1440.	trucktrumpet.com	infector	marvol@gmx.net
1441.	trucktugboat.com	source	annie@dentand.com
1442.	trucktulip.com	infector	riverrat@rochester.rr.com
1443.	trucktwirl.com	source	trucktwirl.com@privacy.above.com
1444.	truckunzip.com	source	hostmaster@word.net
1445.	trupledoublehardcore.com	source	admin@jajahbinksdiesforyou.com
1446.	truwofhvwlmsiv.com	dropzone, infector	d97f84nn9rq@nameprivacy.com
1447.	tskktvrxjsqopqo.com	dropzone, infector	f76ah7cb472@nameprivacy.com
1448.	ttgtwmittvsqapo.com	dropzone, infector	wm6vn79m42s@nameprivacy.com
1449.	tubehub.net	dropzone	dean@lakefrontmedia.net
1450.	tuzhjntonrszdews.net	dropzone, infector	k87td33t8xf@nameprivacy.com
1451.	tweetwinner.com	source	support@neturf.com
1452.	twistloft.com	source	rmzf5vi4f25da87bd976@w86bna54f21bffa2ffd 1.privatewhois.net
1453.	twistplex.com	source	twistplex.com@domainsbyproxy.com
1454.	typqgihpjroteqj.net	dropzone, infector	k35hx8dk6nc@nameprivacy.com
1455.	tywinderdamaku.com	updater	c/o Verisign
1456.	tzmaxi.com	dropzone	c/o Verisign
1457.	ufrlmuknqvopf.com	dropzone, infector	w72p35dd5tt@nameprivacy.com
1458.	uhahaka.com	dropzone, source, infector	admin@uhahaka.com
1459.	uhnouomrrxqjsth.com	dropzone, source, infector	de69d4d63er@nameprivacy.com
1460.	uitqfowjrhwtrzkx.com	dropzone, infector	xy96q63g6sy@nameprivacy.com
1461.	ukrainewskill.com	updater	c/o Verisign
1462.	uljnnlhshkhkldt.com	dropzone, infector	kh3te68h3mx@nameprivacy.com
1463.	ulowzvirxysntmyn.com	dropzone, infector	yj55n8hw5nb@nameprivacy.com
1464.	umwmpwulypvdok.com	dropzone, source, infector	mw73n8ed7n4@nameprivacy.com
1465.	undercovermimimi.com	dropzone	admin@ikeainyourmindgiraf.com
1466.	uosvzyppolqpjmql.net	dropzone, source, infector	k63we9nm3yx@nameprivacy.com
1467.	uptonxtwealth.com	source	uptonxtw@gmail.com
1468.	urbantoprtnitiesforme.com	source	admin@jajahbinksdiesforyou.com
1469.	ursubstootin.com	dropzone	c/o Verisign

1470.	urthcpdotfrkxp.net	dropzone, infector	cb3mu9k97eu@nameprivacy.com
1471.	usa-itunes.com	source	marina.santa13@yahoo.com
1472.	us-ccsecurity.com	source	info@premiumregistrations.com
1473.	us-credit-security.com	source	info@premiumregistrations.com
1474.	userbrick.com	source	capri@mail13.com
1475.	userdata-distribute.com	source	userdata-distribute.com@contactprivacy.com
1476.	userinfo-nacha.com	source	richardmeggers@yahoo.com
1477.	usernacha-alarm.com	source	tahboub_m@yahoo.com
1478.	usernacha-bills.com	source	info@premiumregistrations.com
1479.	usernacha-wireinfo.com	source	info@premiumregistrations.com
1480.	usersea.com	embedded_js	bunts@fxmail.net
1481.	utugkoykmwjquzg.com	dropzone, infector	dt6gh2wj339@nameprivacy.com
1482.	uvxzzkspqxfpqpls.com	dropzone, infector	jr7v53ge4pk@nameprivacy.com
1483.	uxqpvcmoqxyutkp.net	dropzone, infector	rd9cp4t73dq@nameprivacy.com
1484.	uzkrtoomtnjpoohn.com	dropzone, infector	kh3te68h3mx@nameprivacy.com
1485.	vacantitechip.com	updater	c/o Verisign
1486.	valuetory.com	infector	jorimelodey@yahoo.com
1487.	var357.com	embedded_js	contact@myprivateregistration.com
1488.	varioldinnics.com	updater	c/o Verisign
1489.	vasexz1fhjklwa.com	dropzone	j.c.angeldeath@ymail.com
1490.	vasexzfhjklwa.com	dropzone	j.c.angeldeath@ymail.com
1491.	vavasasvb1klwa.info	dropzone	c/o Verisign
1492.	vavvb1klwa.com	dropzone	j.c.angeldeath@ymail.com
1493.	vcsturnediana.com	updater	vcsturnediana.com@privacy.above.com
1494.	veandlifronanonetworkceq.com	updater	c/o Verisign
1495.	vegatorkspeps.com	updater	c/o Verisign
1496.	vemaxxlionna.com	updater	c/o Verisign
1497.	veonset.com	dropzone	admin@naliora.com
1498.	veriary.net	infector	jessemccurdy@yahoo.com
1499.	veroabelos0.com	dropzone	quiz@mailae.com
1500.	vesryop.com	dropzone	perolsp@yahoo.com
1501.	vetricomneticejestreq.com	updater	paolosassi71@yahoo.com
1502.	vfrqsiekewtckden.com	dropzone, infector	wv4k596n5se@nameprivacy.com
1503.	vibeapnesbu.com	updater	c/o Verisign
1504.	victori1.net	dropzone	admin@victori1.net
1505.	viewcheapestways.com	embedded_js	af32tgf4ea6939035bd3@oqjj874d9300d54bd9 5.privatewhois.net
1506.	viewediesolver.com	updater	c/o Verisign
1507.	viewfdiccustomer.com	source	llekperic@yahoo.com
1508.	vigetectrockset.com	updater	c/o Verisign
1509.	vikingwer5.com	dropzone	salts@mailti.com
1510.	vincent-world.com	source	kasinakosfine@yahoo.com
1511.	vipplacetv.com	infector	paulacobb56@yahoo.com
1512.	virgull.com	dropzone	jhnvns.92@googlemail.com
1513.	vivaforelifenetcombie.com	updater	vivaforelifenetcombie.com@domainsbyproxy.com
1514.	vizonix.com	source	gu79p6a88z8@networksolutionsprivateregistration.com
1515.	vjzljyvmvqhflrlj.com	dropzone, infector	contact@privacyprotect.org
1516.	vkrrllufqweinm.net	dropzone, infector, source	c/o Verisign
1517.	vpxquhxtxhnqrfrm.com	dropzone, infector	screechydorsey@yahoo.com
1518.	vqitqvunhrevlso.com	dropzone, infector	dt6gh2wj339@nameprivacy.com
1519.	vqpfmhsplytsgejg.com	dropzone, infector	wv4k596n5se@nameprivacy.com
1520.	vqwpyeyyxjhgxri.com	dropzone, infector	z34jb9zq2a5@nameprivacy.com

1521.	vrgoryutlnqjpod.com	dropzone, infector	visitus@bitandjazzdanceclub.com
1522.	vrkmifksfoqungwu.com	dropzone, infector	b52fp2qw5ys@nameprivacy.com
1523.	vulxkncvstfukrow.com	dropzone, infector	d67rg3d97jp@nameprivacy.com
1524.	vvxriolskjgrsrs.net	dropzone, source, infector	k87td33t8xf@nameprivacy.com
1525.	wantpint.com	dropzone	the.malware.cabal@gmail.com
1526.	waweaime.com	dropzone, updater	admin@waweaime.com
1527.	wealthnxtreimbursement.com	updater	c/o Verisign
1528.	wealthnxtupdate.com	infector	c/o Verisign
1529.	webjanse.com	source	newdomains@siteground.com
1530.	weddingbee.com	dropzone	mknapp@internetbrands.com
1531.	weighan.com	dropzone	c/o Verisign
1532.	westansgualiti.com	updater	c/o Verisign
1533.	westarray.com	infector, source	kitkatwilou@yahoo.com
1534.	westdirect.net	dropzone	attic@cutemail.org
1535.	westernunlon.net	source	westernunlon.net@privacy.aboab.com
1536.	westwiserce.com	updater	c/o Verisign
1537.	wgewygkn.com	dropzone	contact@privacyprotect.org
1538.	whatixemieldin.com	updater	c/o Verisign
1539.	wheredoyouplayloveme.com	dropzone, infector, updater	pescifabio83@yahoo.fi
1540.	whitemite.com	infector	hexagenoid@yahoo.com
1541.	white-shopping.com	dropzone	viscolas@gmail.com
1542.	whole-sale2011.com	dropzone, source, infector	real.host50@yahoo.com
1543.	wickissievele.com	updater	c/o Verisign
1544.	winlaps.net	dropzone, source, infector	gmvjcxkxhs@whoisservices.cn
1545.	wmmwemptyjpqymfl.net	dropzone, infector	rf7ph2w73fw@nameprivacy.com
1546.	womidfer.com	dropzone	abc1234@qq.com
1547.	wonderchat.net	dropzone, infector	admin@macro-store.com
1548.	wonderfulworn.com	source	wonderfulworn.com@privacy.above.com
1549.	wonderfulwreath.com	source	coortus@t-online.hu
1550.	wonderfulwrench.com	source	hostmaster@word.net
1551.	wonderfullyard.com	source	lacq1ud4f088961d534d@ojijj874d9300d54bd95.privatewhois.net
1552.	wrmultsorqrjsolp.com	dropzone, source, infector	a86af8ue8ca@nameprivacy.com
1553.	wtuqiwwqsskojuft.com	dropzone, infector	benavideseuripides@yahoo.com
1554.	wviosppfhslqyyvn.com	embedded_js	exytihazonac@yahoo.com
1555.	wvzvdjbqpinqg.net	dropzone, source, infector	pt8gt97u8x5@nameprivacy.com
1556.	atlas57.com	dropzone, updater	random68@live.com
1557.	backorderru.com	dropzone, updater	contact@PrivacyProtection.org
1558.	france-facebook.com	dropzone, infector, updater	delcore@gcn.cx
1559.	h2024700065.com	updater	H2024700065.COM@domainsbyproxy.com
1560.	kwalai.com	source	rnsoe@yahoo.fr
1561.	nacha-rejected.com	source	frt57pmkq4fiu7sslywrvoallyyzd8fmegonkpawnnx05ky0c@nacha-rejected.com.whoisproxy.org
1562.	wznrifvicsjpbnv.com	dropzone, infector	c/o Verisign
1563.	xndmnojimsojqx.net	dropzone, infector	su3tc7gw94s@nameprivacy.com
1564.	xpadv.net	embedded_js	cgecexq4f3e77137f2ab@w86bna54f21bffa2ffd1.privatewhois.net
1565.	xpousnnulhihoer.com	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
1566.	xprlxottijelpvl.com	dropzone, infector	r793d9ww3fr@nameprivacy.com
1567.	xviadovjlyhltry.com	dropzone, source, infector	u65dt7q82a7@nameprivacy.com
1568.	xxvwinjqarjnw.com	dropzone, infector	dt6gh2wj339@nameprivacy.com

1569.	yazarcanyucel.com	source	bjk_habibe_22@hotmail.com
1570.	yettaillarfic.com	dropzone, updater	repossesseddomain@godaddy.com
1571.	yftuomlonknooigt.net	dropzone, infector	c/o Verisign
1572.	ymrhuvwgpfmscvf.com	dropzone, source, infector	c/o Verisign
1573.	you-ach-report.com	source	stevecremers@yahoo.com
1574.	younggirlsdomovie.com	dropzone	mantaphosting@gmail.com
1575.	younona.com	dropzone	contact@privacyp protect.org
1576.	yournachareport.com	source	melissaarnott93@yahoo.com
1577.	your-nacha-report.com	source	boggskarla@ymail.com
1578.	ypqgwphsfjinoqau.com	dropzone, infector	c/o Verisign
1579.	ypqhrijclijnnoyg.net	dropzone, source, infector	tu2f838h73z@nameprivacy.com
1580.	yregmst.com	embedded_js	contact@myprivateregistration.com
1581.	ytmvsfsijnxjnm.net	dropzone, infector	vv73a9jm5wh@nameprivacy.com
1582.	ytpseiqmednislds.com	dropzone, infector	kh3te68h3mx@nameprivacy.com
1583.	ywilkswylnvufje.net	dropzone, source, infector	c/o Verisign
1584.	ywtgytkejnke.com	dropzone	liberral@gmail.com
1585.	zauxszqulsxryw.com	dropzone, source, infector	sw5ct9bh7sg@nameprivacy.com
1586.	zfpvulopppyywmuf.com	dropzone, source, infector	cr65g2ap483@nameprivacy.com
1587.	ziiditnmcmlyjp.net	dropzone, source, infector	gv9st8nk4ka@nameprivacy.com
1588.	zjhwjnpkxqtjlqq.com	dropzone, infector, source	am9zr2nq3p8@nameprivacy.com
1589.	zjsnoklkbethqkpt.com	dropzone, source, infector	armeniangillespie@yahoo.com
1590.	zkqgrwspdxuuuprcm.net	dropzone, source, infector	k86c98xv6bx@nameprivacy.com
1591.	zoourglprftvqkd.com	dropzone, source, infector	k87td3t8xf@nameprivacy.com
1592.	zqffthhnuiwonkz.net	dropzone, source, infector	e255f24x5pb@nameprivacy.com
1593.	zqnirpqupuqmknsq.com	embedded_js	exytihazonac@yahoo.com
1594.	zuvqpubgmmqrdskd.com	dropzone, source, infector	c/o Verisign
1595.	zxyopetnzktkknd.com	dropzone, infector	yj55n8hw5nb@nameprivacy.com
1596.	zzgpmmzspzrtzood.com	dropzone, infector	ch67e4ve6tz@nameprivacy.com
1597.	123002915.cn.com	infector, dropzone	livemetal88@hotmail.com
1598.	423654m.cn.com	infector, dropzone	livemetal88@hotmail.com
1599.	90fd78b9078bd0g.com	infector, dropzone	oi@ppmail.ru
1600.	98DFGR994883798df.com	infector, dropzone	jenny@fxmail.net
1601.	googlezuju.com	infector	liuwei1000@gmail.com
1602.	accoukierlism.com	updater	c/o Verisign
1603.	acheacad.com	dropzone	keys@fxmail.net
1604.	achyroransib.com	updater	c/o Verisign
1605.	activedent.net	infector, dropzone	achuleta_salomon@yahoo.com
1606.	advdomain.com	updater	info@advdomains.com
1607.	aeractraspac.com	updater	c/o Verisign
1608.	aeronitrex.com	infector	aeronitro@ymail.com
1609.	akronislt.com	infector	jcv_s@yahoo.com
1610.	alconichill.com	updater	c/o Verisign
1611.	all-nacha-datainfo.com	infector	crystolwiedeman@yahoo.com
1612.	amberschool.com	infector, dropzone	alisonspencer95@yahoo.com
1613.	amberschool2.com	infector, dropzone	brooksallen71@yahoo.com
1614.	amersterin.com	updater	repossesseddomain@godaddy.com
1615.	analyticdns.com	infector, dropzone	dfghrter@hotmail.com
1616.	angebrethetcombiznet.com	updater	c/o Verisign
1617.	anissaeve.com	infector	0f9ecd140a1612330b421f33ef9ffae5@domain discreet.com
1618.	answertels.com	dropzone	admin@answertels.com
1619.	antiglobalgg.com	dropzone, source, infector	zhongguancun@yahoo.com
1620.	antiglobalgg2.com	updater	c/o Verisign
1621.	antisorit.cn.com	infector, dropzone	livemetal88@hotmail.com

1622.	anualiverk.com	updater	anualiverk.com@domainsbyproxy.com
1623.	aptitude.name	infector, dropzone	contact@privacyprotect.org
1624.	aquaedition.com	infector	domains@netfirms.com
1625.	aquaJaunt.com	infector	barmintual@ymail.com
1626.	aquaskiff.com	dropzone	barmintual@ymail.com
1627.	aquaSrc.com	infector	barmintual@ymail.com
1628.	ariodtalk.com	infector	admin@vistapromblog.com
1629.	articityxpqua.com	dropzone, source, updater	alanmcwilliams@live.co.uk
1630.	assmitizeree.com	updater	assmitizeree.com@privacy.above.com
1631.	astrawebservice.com	infector	astraweb@gmail.com
1632.	asus7.com	updater	gmvjcxkxhs@whoiservices.cn
1633.	atlancentuage.com	updater	c/o Verisign
1634.	au-business-customer.com	infector	krolando26@yahoo.com
1635.	audubideonety.com	updater	c/o Verisign
1636.	avectintemottis.com	updater	c/o Verisign
1637.	quizclub.net	dropzone	zealot@mail13.com
1638.	rollingthemydicenetbe.com	dropzone, infector, source	lauraboschetti@aol.com
1639.	secstat.com	embedded_js	contact@privacyprotect.org
1640.	seppower.net	embedded_js	perolsp@yahoo.com
1641.	sludential.com	embedded_js	admin@sludential.com
1642.	springautumnernetbiz.com	updater	c/o Verisign
1643.	sqwed.net	dropzone	perolsp@yahoo.com
1644.	teamten.net	updater	vomit@mail13.com
1645.	vesryop.com	dropzone	perolsp@yahoo.com
1646.	yagijakes.com	dropzone	c/o Verisign
1647.	youthinktoolovenotneco.com	updater	lauraboschetti@aol.com
1648.	level-3.net	dropzone	contact@myprivateregistration.com
1649.	edge02.net	dropzone	perezbrittany93@yahoo.com
1650.	core02.net	dropzone	ada.shapiro@yahoo.com
1651.	basedmarket.com	dropzone, infector	swansonjudy83@yahoo.com
1652.	basic-auth.com	embedded_js	admin@basic-auth.com
1653.	battlewright.com	dropzone	howellinsuperable@yahoo.com
1654.	bespar.net	infector	mousaviseehr@yahoo.com
1655.	bestlongnet.net	dropzone, infector	d0g0r0n@gmail.com
1656.	bestvideoworld.com	dropzone, infector	contact@myprivateregistration.com
1657.	betswinstrategy.cn.com	dropzone, infector	livemetal88@hotmail.com
1658.	betterheousermy.com	updater	c/o Verisign
1659.	biggestcoin.com	dropzone	gogofreeze@hushmail.com
1660.	biggestfunds.com	dropzone	gogofreeze@hushmail.com
1661.	billycheerful.com	infector	c/o Verisign
1662.	billyd.com.au	infector	c/o Verisign
1663.	bisiteles.com	dropzone	hobbitgod@ymail.com
1664.	bisonbuy.com	infector	gvgkqqrsm@whoisprivacyprotect.com
1665.	blackbuckseri.com	infector	seamy@mail13.com
1666.	blogoettindia.com	updater	c/o Verisign
1667.	blueberrymo.com	updater	blueberrymo.com@privacy.above.com
1668.	boatorldenoras.com	dropzone, source, updater	repossesseddomain@godaddy.com
1669.	borsteksavalu.com	updater	borsteksavalu.com@privacy.above.com
1670.	hppp://173.44.34.184/el/load/load.exe		sysop@iptelligent.com
1671.	tolbarqueries-google2.net		vshostmaster@verisign.com
1672.	bestlongnet.net		d0g0r0n@gmail.com
1673.	retiyulopoples.net		d0g0r0n@gmail.com
1674.	retiyulopoples.net		d0g0r0n@gmail.com

1675.	tynegertyonioloki.net		vshostmaster@verisign.com
1676.	esterraspacom		webmaster@sunstream.com
1677.	savetimeon.com		tswzyyx4f21e81bead5f@w86bna54f21bffa2ffd1.privatewhois.net
1678.	sdfkj348923rl1131.com		vshostmaster@verisign.com
1679.	fds323rwe48237rhkaj.com		brianbrodyjr@yahoo.com
1680.	11132erfw23rwqasfd.com		11132erfw23rwqasfd.com@domainsbyproxy.com
1681.	asiasoniconline.com		superpuper56@yahoo.com
1682.	sdfkjkfdsklf34j348.com		atlon_atlon@yahoo.com
1683.	fds32jfkwj43rewf3r.com		vshostmaster@verisign.com
1684.	11132erfw23rjkvsdf.com		atlon_atlon@yahoo.com
1685.	justbigtoys.net		doughertyj32@yahoo.com
1686.	downloadertempfull.net		atlon_atlon@yahoo.com
1687.	savetimeforyoulife2011.net		atlon_atlon@yahoo.com
1688.	freejumpcomptell.com		atlon_atlon@yahoo.com
1689.	freesecuritycheckname.net		atlon_atlon@yahoo.com
1690.	alabamaislandsfree.net		atlon_atlon@yahoo.com
1691.	asiasoniconline.com		superpuper56@yahoo.com
1692.	sdfkjkfdsklf34j348.com		atlon_atlon@yahoo.com
1693.	fds32jfkwj43rewf3r.com		vshostmaster@verisign.com
1694.	11132erfw23rjkvsdf.com		atlon_atlon@yahoo.com
1695.	asiasoniconline.com		superpuper56@yahoo.com
1696.	sdfkjkfdsklf34j348.com		atlon_atlon@yahoo.com
1697.	fds32jfkwj43rewf3r.com		vshostmaster@verisign.com
1698.	11132erfw23rjkvsdf.com		atlon_atlon@yahoo.com
1699.	ksljdfka23.com		billhrodriguez18423@gmail.com
1700.	sjxu297x-a.com		vshostmaster@verisign.com
1701.	yho-finan-ce-update.com		vshostmaster@verisign.com
1702.	g297xx-n.com		vshostmaster@verisign.com
1703.	tronopays.com		bobgolfsen@yahoo.com

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

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

	Harmful Botnet Domain Name	Type	Whois Email Address
1704.	prodano.in	dropzone, infector	shishakov@inbox.ru
1705.	abrakadabradomen000.in	dropzone	donalbreen456@yahoo.com
1706.	abrakadabradomen001.in	dropzone	donalbreen456@yahoo.com
1707.	poydun.in	source	global_76@mail.ru
1708.	massa195.in	dropzone	abuseriiditenahuy@gmail.com
1709.	testofiesto0.in	dropzone	abuseriiditenahuy@gmail.com
1710.	hullamulla.in	dropzone	abuseriiditenahuy@gmail.com
1711.	trackerlohaaa.in	dropzone	abuseriiditenahuy@gmail.com
1712.	astaloscojonesback.net.in	dropzone	nemesys@nice.tld
1713.	ipwnbotsforfun.net.in	dropzone	c/o Afilias
1714.	pacman.net.in	dropzone	g4hosting@safe-mail.net
1715.	pacmanback.in	dropzone	c/o Afilias
1716.	indietours.in	dropzone	adrian4love@ymail.com
1717.	indietours.net.in	dropzone	c/o Verisign
1718.	indietoursbck.in	dropzone	adrian4love@ymail.com
1719.	indietoursbck.net.in	dropzone	c/o Afilias
1720.	indietoursbck1.in	dropzone	c/o Afilias
1721.	indietoursbck2.in	dropzone	c/o Afilias
1722.	getwolrdnewsfast.in	embedded_js	dickensextrovert@yahoo.com
1723.	bhbbhbaa6536.in	dropzone	abuseriiditenahuy@gmail.com
1724.	pppllllmdkjt2.in	dropzone	abuseriiditenahuy@gmail.com
1725.	kasoblanika.in	embedded_js	albanovsergey@yahoo.com
1726.	zabaz.in	infector	global_76@mail.ru
1727.	coltrc.in	infector	cryasan@mail.ru
1728.	domennow.in	infector	cryasan@mail.ru
1729.	yferro.in	infector	cryasan@mail.ru
1730.	googlemaster921203.in	dropzone	admin@contentserver.ru
1731.	itismybestsite2277.in	dropzone	c/o Afilias
1732.	itismybestsite2323.in	dropzone	admin@contentserver.ru
1733.	itismybestsite2377.in	dropzone	c/o Afilias
1734.	kjrldsghslekjhgl.in	dropzone	c/o Afilias
1735.	mybackdomain8732.in	dropzone	admin@contentserver.ru
1736.	mybackdomain8733.in	dropzone	c/o Afilias
1737.	mylifeissogood.in	dropzone	admin@contentserver.ru
1738.	supportonline-posta.in	embedded_js	rsfallonMcdowell@yahoo.com
1739.	shopsoft.in	dropzone	swpower@gmail.com
1740.	c0r3.in	dropzone	dragan.plavsic91@live.com
1741.	millioneti.net.in	dropzone, updater	g4hosting@safe-mail.net
1742.	alibabadropshipping.in	embedded_js	donalbreen456@yahoo.com

1743.	itismybestsite.in	dropzone	admin@contentserver.ru
1744.	itismybestsite111.in	dropzone	admin@contentserver.ru
1745.	itismybestsite222.in	dropzone	c/o Afilias
1746.	itismybestsite333.in	dropzone	c/o Afilias
1747.	itismybestsite444.in	dropzone	c/o Afilias
1748.	postepaysystem.in	dropzone	admin@contentserver.ru
1749.	adoult-zonasjk.in	dropzone	c/o Afilias
1750.	myjabba.in	dropzone	franklinsheena@yahoo.com
1751.	myjabbaer.in	dropzone	c/o Afilias
1752.	myjabbaerer.in	dropzone	c/o Afilias
1753.	serpentarikn.in	dropzone	pro@postingscript.com
1754.	serpentarin.in	dropzone	pro@postingscript.com
1755.	wallsway15.in	source	luckyluc@mail.ru
1756.	zazazar.in	source	labasonova@mail.ru
1757.	slonoboy.in	source	albanovsergey@yahoo.com
1758.	garik-m.in	source	albanovsergey@yahoo.com
1759.	journalmy.in	source	labasonova@mail.ru
1760.	kurpin.in	source	a1931190@jnxjn.com
1761.	yellowpageschennai.in	source	thegreenvision@yahoo.in

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

	Harmful Botnet Domain Name	Type	Whois Email Address
1762.	achnachajournaldownload.asia	source	timsmith@astro-tek.com
1763.	ach-nacha-report-downloadshop.asia	source	timsmith@astro-tek.com
1764.	achnachareviewfiledownload.asia	source	timsmith@astro-tek.com
1765.	bestach-nacha-report-download.asia	source	timsmith@astro-tek.com
1766.	mynacha-filereport.asia	source	timsmith@astro-tek.com
1767.	nachafilereport.asia	source	timsmith@astro-tek.com
1768.	nacha-filereportonline.asia	source	timsmith@astro-tek.com
1769.	nacha-filereportsite.asia	source	timsmith@astro-tek.com
1770.	nacha-filereportstore.asia	source	timsmith@astro-tek.com
1771.	newnacha-filereport.asia	source	timsmith@astro-tek.com
1772.	theach-nacha-report-download.asia	source	timsmith@astro-tek.com

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

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

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

	Harmful Botnet Domain Name	Type	Whois Email Address
1773.	betterheousermy.co	updater	c/o NeuStar
1774.	blogogettindia.co	updater	c/o NeuStar
1775.	boatorldenoras.co	updater	c/o NeuStar
1776.	borsteksalu.co	updater	c/o NeuStar
1777.	thernextoneter.co	updater	c/o NeuStar
1778.	tywinderdamaku.co	updater	c/o NeuStar
1779.	ukrainewskill.co	updater	c/o NeuStar
1780.	vacantitechip.co	updater	c/o NeuStar
1781.	varioldinnics.co	updater	c/o NeuStar
1782.	vcstiturnediana.co	updater	c/o NeuStar
1783.	vegatorkspeps.co	updater	c/o NeuStar
1784.	vemaxxlionna.co	updater	c/o NeuStar
1785.	yettaillarfic.co	updater	c/o NeuStar
1786.	quantraxactor.co	updater	c/o NeuStar
1787.	recavatech.co	updater	c/o NeuStar
1788.	recellhelsen.co	updater	c/o NeuStar
1789.	reetexista.co	updater	c/o NeuStar
1790.	runtroadeatb.co	updater	c/o NeuStar
1791.	saldchwetheach.co	updater	c/o NeuStar
1792.	sardballierman.co	updater	c/o NeuStar
1793.	sausandergere.co	updater	c/o NeuStar
1794.	senstonymy.co	updater	c/o NeuStar
1795.	shippontlise.co	updater	c/o NeuStar
1796.	silvarnetinn.co	updater	c/o NeuStar
1797.	simontfica.co	updater	c/o NeuStar
1798.	sneckstrumo.co	updater	c/o NeuStar
1799.	somanyontion.co	updater	c/o NeuStar
1800.	sterijnccompan.co	updater	c/o NeuStar
1801.	suitionsaway.co	updater	c/o NeuStar
1802.	sunageoshighvi.co	updater	c/o NeuStar
1803.	talettedible.co	updater	c/o NeuStar
1804.	photalegraza.co	updater	c/o NeuStar

1805.	padesionittatu.co	updater	c/o NeuStar
1806.	patroqualarva.co	updater	c/o NeuStar
1807.	perisoneterts.co	updater	c/o NeuStar
1808.	pintamierback.co	updater	c/o NeuStar
1809.	planeostsquavep.co	updater	c/o NeuStar
1810.	vibeapnesbu.co	updater	c/o NeuStar
1811.	viewediesolver.co	updater	c/o NeuStar
1812.	vigetectrockset.co	updater	c/o NeuStar
1813.	westansgualiti.co	updater	c/o NeuStar
1814.	westwiserce.co	updater	c/o NeuStar
1815.	whatixemieldin.co	updater	c/o NeuStar
1816.	wickissievele.co	updater	c/o NeuStar
1817.	managenetwor.co	updater	c/o NeuStar
1818.	meazeridashloc.co	updater	c/o NeuStar
1819.	mentripete.co	updater	c/o NeuStar
1820.	minollumentlynx.co	updater	c/o NeuStar
1821.	moderheittrack.co	updater	c/o NeuStar
1822.	mutanisopendsie.co	updater	c/o NeuStar
1823.	muticeptad.co	updater	c/o NeuStar
1824.	onespointheadia.co	updater	c/o NeuStar
1825.	holmancybeac.co	updater	c/o NeuStar
1826.	ignarysama.co	updater	c/o NeuStar
1827.	inforksonseia.co	updater	c/o NeuStar
1828.	intelinellouse.co	updater	c/o NeuStar
1829.	interponsseella.co	updater	c/o NeuStar
1830.	invetechinte.co	updater	c/o NeuStar
1831.	jamsulumency.co	updater	c/o NeuStar
1832.	jellabillat.co	updater	c/o NeuStar
1833.	jobinedianingfo.co	updater	c/o NeuStar
1834.	kenamersoftvu.co	updater	c/o NeuStar
1835.	killdfymerraque.co	updater	c/o NeuStar
1836.	kristradentro.co	updater	c/o NeuStar
1837.	lekhauserex.co	updater	c/o NeuStar
1838.	leopodentargit.co	updater	c/o NeuStar
1839.	liverylink.co	updater	c/o NeuStar
1840.	locaresplicutl.co	updater	c/o NeuStar
1841.	lorevingbranta.co	updater	c/o NeuStar
1842.	lucascattientop.co	updater	c/o NeuStar
1843.	lucassfield.co	updater	c/o NeuStar
1844.	gavildippurum.co	updater	c/o NeuStar
1845.	gertyphacqueier.co	updater	c/o NeuStar
1846.	globridolumet.co	updater	c/o NeuStar
1847.	gramablessattro.co	updater	c/o NeuStar
1848.	grounaxyxin.co	updater	c/o NeuStar
1849.	hoffmarketraph.co	updater	c/o NeuStar
1850.	fiboxencercha.co	updater	c/o NeuStar
1851.	finewcreautomp.co	updater	c/o NeuStar
1852.	foolieracceiv.co	updater	c/o NeuStar
1853.	forviclemo.co	updater	c/o NeuStar
1854.	copelixell.co	updater	c/o NeuStar
1855.	convortonnennt.co	updater	c/o NeuStar
1856.	creamottonovati.co	updater	c/o NeuStar
1857.	cryogiwigater.co	updater	c/o NeuStar

1858.	cuficellimaad.co	updater	c/o NeuStar
1859.	cumberiangle.co	updater	c/o NeuStar
1860.	cyberistrolax.co	updater	c/o NeuStar
1861.	dasyucorbit.co	updater	c/o NeuStar
1862.	dempeighternya.co	updater	c/o NeuStar
1863.	denitraspetr.co	updater	c/o NeuStar
1864.	deratirelcomni.co	updater	c/o NeuStar
1865.	deressenwarpol.co	updater	c/o NeuStar
1866.	doutektronumni.co	updater	c/o NeuStar
1867.	ebuityketfinus.co	updater	c/o NeuStar
1868.	eguildaycock.co	updater	c/o NeuStar
1869.	eponamindranthe.co	updater	c/o NeuStar
1870.	eunitynewgbc.co	updater	c/o NeuStar
1871.	evraffeyplings.co	updater	c/o NeuStar
1872.	exedrininsteadna.co	updater	c/o NeuStar
1873.	brigatexgluc.co	updater	c/o NeuStar
1874.	bryandsighter.co	updater	c/o NeuStar
1875.	celequidictor.co	updater	c/o NeuStar
1876.	chbytechipemen.co	updater	c/o NeuStar
1877.	chetteaditas.co	updater	c/o NeuStar
1878.	accoukierlism.co	updater	c/o NeuStar
1879.	achyroransib.co	updater	c/o NeuStar
1880.	aeractraspac.co	updater	c/o NeuStar
1881.	alconichill.co	updater	c/o NeuStar
1882.	alederpe.co	dropzone	c/o NeuStar
1883.	amersterin.co	updater	c/o NeuStar
1884.	andeedna.co	dropzone	c/o NeuStar
1885.	annadiat.co	dropzone	c/o NeuStar
1886.	anualiverk.co	updater	c/o NeuStar
1887.	armrena.co	dropzone	c/o NeuStar
1888.	artechellirat.co	updater	c/o NeuStar
1889.	articityxpaqua.co	updater	c/o NeuStar
1890.	assmitizeree.co	updater	c/o NeuStar
1891.	ataghty.co	dropzone	c/o NeuStar
1892.	atlancentuage.co	updater	c/o NeuStar
1893.	auchaulu.co	dropzone	c/o NeuStar
1894.	audubideonety.co	updater	c/o NeuStar
1895.	avaintellegeron.co	updater	c/o NeuStar
1896.	avectintemottis.co	updater	c/o NeuStar
1897.	babical.co	dropzone	c/o NeuStar
1898.	beregg.co	dropzone	c/o NeuStar
1899.	berrat.co	dropzone	c/o NeuStar
1900.	betterheousermy.co	updater	c/o NeuStar
1901.	blogoettindia.co	updater	c/o NeuStar
1902.	boatorldenoras.co	updater	c/o NeuStar
1903.	bobetic.co	dropzone	c/o NeuStar
1904.	borsteksavalu.co	updater	c/o NeuStar
1905.	bottler.co	dropzone	c/o NeuStar
1906.	brigatexgluc.co	updater	c/o NeuStar
1907.	bryandsighter.co	updater	c/o NeuStar
1908.	bulingelah.co	dropzone	c/o NeuStar
1909.	bullfot.co	dropzone	c/o NeuStar
1910.	bundhaker.co	dropzone	c/o NeuStar

1911.	cantailya.co	dropzone	c/o NeuStar
1912.	carratina.co	dropzone	c/o NeuStar
1913.	cashlitype.co	dropzone	c/o NeuStar
1914.	cavient.co	dropzone	c/o NeuStar
1915.	celequidictor.co	updater	c/o NeuStar
1916.	chbytechipemen.co	updater	c/o NeuStar
1917.	chetteaditas.co	updater	c/o NeuStar
1918.	cocklemili.co	dropzone	c/o NeuStar
1919.	collex.co	dropzone	c/o NeuStar
1920.	collowestco.co	dropzone	c/o NeuStar
1921.	conwortonnent.co	updater	c/o NeuStar
1922.	coolityle.co	dropzone	c/o NeuStar
1923.	coopese.co	dropzone	c/o NeuStar
1924.	cootterian.co	dropzone	c/o NeuStar
1925.	copelixell.co	updater	c/o NeuStar
1926.	coreamesents.co	updater	c/o NeuStar
1927.	cothonal.co	dropzone	c/o NeuStar
1928.	creamottonovati.co	updater	c/o NeuStar
1929.	criterage.co	dropzone	c/o NeuStar
1930.	croesco.co	dropzone	c/o NeuStar
1931.	cryogiwigater.co	updater	c/o NeuStar
1932.	cuficellimaad.co	updater	c/o NeuStar
1933.	cyberistrolax.co	updater	c/o NeuStar
1934.	dasyucorbit.co	updater	c/o NeuStar
1935.	cumberiangle.co	updater	c/o NeuStar
1936.	dempeighternya.co	updater	c/o NeuStar
1937.	denitraspetr.co	updater	c/o NeuStar
1938.	deratirelcomni.co	updater	c/o NeuStar
1939.	deressenwarpol.co	updater	c/o NeuStar
1940.	detindi.co	dropzone	c/o NeuStar
1941.	doutektronumni.co	updater	c/o NeuStar
1942.	dwomanti.co	dropzone	c/o NeuStar
1943.	ebuityketfinus.co	updater	c/o NeuStar
1944.	eguildaycock.co	updater	c/o NeuStar
1945.	eineep.co	dropzone	c/o NeuStar
1946.	encyte.co	dropzone	c/o NeuStar
1947.	eponamindranthe.co	updater	c/o NeuStar
1948.	ernesti.co	dropzone	c/o NeuStar
1949.	eunitynewgbc.co	updater	c/o NeuStar
1950.	evraffeyplings.co	updater	c/o NeuStar
1951.	excelat.co	dropzone	c/o NeuStar
1952.	exedrininsteadna.co	updater	c/o NeuStar
1953.	exogael.co	dropzone	c/o NeuStar
1954.	exploqu.co	dropzone	c/o NeuStar
1955.	fantasynche.co	dropzone	c/o NeuStar
1956.	fiboxencercha.co	updater	c/o NeuStar
1957.	finewcreautomp.co	updater	c/o NeuStar
1958.	globridolumet.co	updater	c/o NeuStar
1959.	gertyphacqueier.co	updater	c/o NeuStar
1960.	foolieracceiv.co	updater	c/o NeuStar
1961.	forviclemo.co	updater	c/o NeuStar
1962.	gagenpau.co	dropzone	c/o NeuStar
1963.	gavildippurum.co	updater	c/o NeuStar

1964.	gramablessatro.co	updater	c/o NeuStar
1965.	grounaxyin.co	updater	c/o NeuStar
1966.	grunner.co	dropzone	c/o NeuStar
1967.	guessounthu.co	dropzone	c/o NeuStar
1968.	gulabill.co	dropzone	c/o NeuStar
1969.	heavykyly.co	dropzone	c/o NeuStar
1970.	hektary.co	dropzone	c/o NeuStar
1971.	hildarchi.co	dropzone	c/o NeuStar
1972.	hoffmarketraph.co	updater	c/o NeuStar
1973.	holmancybeac.co	updater	c/o NeuStar
1974.	hydrole.co	dropzone	c/o NeuStar
1975.	ignarysama.co	updater	c/o NeuStar
1976.	jacketerer.co	dropzone	c/o NeuStar
1977.	ileenyet.co	dropzone	c/o NeuStar
1978.	incrence.co	dropzone	c/o NeuStar
1979.	ineniali.co	dropzone	c/o NeuStar
1980.	inesilk.co	dropzone	c/o NeuStar
1981.	inesmate.co	dropzone	c/o NeuStar
1982.	inforksonseia.co	updater	c/o NeuStar
1983.	intelinellouse.co	updater	c/o NeuStar
1984.	interponsseella.co	updater	c/o NeuStar
1985.	inthou.co	dropzone	c/o NeuStar
1986.	invetechinte.co	updater	c/o NeuStar
1987.	iranitereno.co	dropzone	c/o NeuStar
1988.	jambsumency.co	updater	c/o NeuStar
1989.	jectoral.co	dropzone	c/o NeuStar
1990.	jellabillat.co	updater	c/o NeuStar
1991.	jellotr.co	dropzone	c/o NeuStar
1992.	jobinedianingfo.co	updater	c/o NeuStar
1993.	katussi.co	dropzone	c/o NeuStar
1994.	judithri.co	dropzone	c/o NeuStar
1995.	kenamersoftvu.co	updater	c/o NeuStar
1996.	killdfymerraque.co	updater	c/o NeuStar
1997.	kindjin.co	dropzone	c/o NeuStar
1998.	kristradentro.co	updater	c/o NeuStar
1999.	lekhauseurex.co	updater	c/o NeuStar
2000.	lepodentargit.co	updater	c/o NeuStar
2001.	leverry.co	dropzone	c/o NeuStar
2002.	liviarylink.co	updater	c/o NeuStar
2003.	locaresplicutl.co	updater	c/o NeuStar
2004.	lorevngbranta.co	updater	c/o NeuStar
2005.	lucascattientop.co	updater	c/o NeuStar
2006.	lucassfield.co	updater	c/o NeuStar
2007.	luristri.co	dropzone	c/o NeuStar
2008.	managenetwor.co	updater	c/o NeuStar
2009.	manillack.co	dropzone	c/o NeuStar
2010.	manmark.co	dropzone	c/o NeuStar
2011.	mannieda.co	dropzone	c/o NeuStar
2012.	measubstomy.co	dropzone	c/o NeuStar
2013.	meazeridashloc.co	updater	c/o NeuStar
2014.	mentripete.co	updater	c/o NeuStar
2015.	millewine.co	dropzone	c/o NeuStar
2016.	minollumentlynx.co	updater	c/o NeuStar

2017.	moderheittrack.co	updater	c/o NeuStar
2018.	mulleril.co	dropzone	c/o NeuStar
2019.	mutanisopendsie.co	updater	c/o NeuStar
2020.	muticeptad.co	updater	c/o NeuStar
2021.	nedataryjosc.co	dropzone	c/o NeuStar
2022.	onespointtheadia.co	updater	c/o NeuStar
2023.	openity.co	dropzone	c/o NeuStar
2024.	padesionittatu.co	updater	c/o NeuStar
2025.	pandidarma.co	dropzone	c/o NeuStar
2026.	patroqualarva.co	updater	c/o NeuStar
2027.	pederm.co	dropzone	c/o NeuStar
2028.	perisoneterts.co	updater	c/o NeuStar
2029.	phimore.co	dropzone	c/o NeuStar
2030.	photalegraza.co	updater	c/o NeuStar
2031.	pintamierback.co	updater	c/o NeuStar
2032.	pistonlover.co	dropzone	c/o NeuStar
2033.	planail.co	dropzone	c/o NeuStar
2034.	planeostsquavep.co	updater	c/o NeuStar
2035.	primasc.co	dropzone	c/o NeuStar
2036.	pucessop.co	dropzone	c/o NeuStar
2037.	quantraxactor.co	updater	c/o NeuStar
2038.	recavatech.co	updater	c/o NeuStar
2039.	recellhelsen.co	updater	c/o NeuStar
2040.	reetexista.co	updater	c/o NeuStar
2041.	rosellewe.co	dropzone	c/o NeuStar
2042.	rozencess.co	dropzone	c/o NeuStar
2043.	runtroadeatb.co	updater	c/o NeuStar
2044.	saldchwetheach.co	updater	c/o NeuStar
2045.	salterembl.co	dropzone	c/o NeuStar
2046.	soupchi.co	dropzone	c/o NeuStar
2047.	sardballierman.co	updater	c/o NeuStar
2048.	sausandergere.co	updater	c/o NeuStar
2049.	sciteleganal.co	updater	c/o NeuStar
2050.	senstonymy.co	updater	c/o NeuStar
2051.	shalyxiard.co	dropzone	c/o NeuStar
2052.	shawler.co	dropzone	c/o NeuStar
2053.	shippotlise.co	updater	c/o NeuStar
2054.	shutiary.co	dropzone	c/o NeuStar
2055.	silvarnetinn.co	updater	c/o NeuStar
2056.	smagogre.co	dropzone	c/o NeuStar
2057.	sneckstrumo.co	updater	c/o NeuStar
2058.	simontfica.co	updater	c/o NeuStar
2059.	snowser.co	dropzone	c/o NeuStar
2060.	somanyontion.co	updater	c/o NeuStar
2061.	sterijnccompan.co	updater	c/o NeuStar
2062.	stourangebo.co	dropzone	c/o NeuStar
2063.	suitionsaway.co	updater	c/o NeuStar
2064.	sument.co	dropzone	c/o NeuStar
2065.	sunageoshighvi.co	updater	c/o NeuStar
2066.	talettedible.co	updater	c/o NeuStar
2067.	tallyso.co	dropzone	c/o NeuStar
2068.	tantainie.co	dropzone	c/o NeuStar
2069.	tegony.co	dropzone	c/o NeuStar

2070.	thernextoneter.co	updater	c/o NeuStar
2071.	toonereretry.co	dropzone	c/o NeuStar
2072.	tornallogue.co	dropzone	c/o NeuStar
2073.	tourinathol.co	dropzone	c/o NeuStar
2074.	turbiculu.co	dropzone	c/o NeuStar
2075.	turpipeltim.co	dropzone	c/o NeuStar
2076.	twalliar.co	dropzone	c/o NeuStar
2077.	tywinderdamaku.co	updater	c/o NeuStar
2078.	ukrainewskill.co	updater	c/o NeuStar
2079.	urerariece.co	dropzone	c/o NeuStar
2080.	vacantitechip.co	updater	c/o NeuStar
2081.	varioldinnics.co	updater	c/o NeuStar
2082.	vcstiturnediana.co	updater	c/o NeuStar
2083.	vegatorkspes.co	updater	c/o NeuStar
2084.	vemaxxlionna.co	updater	c/o NeuStar
2085.	veratedra.co	dropzone	c/o NeuStar
2086.	vibeapnesbu.co	updater	c/o NeuStar
2087.	viewedesolver.co	updater	c/o NeuStar
2088.	vigetectrockset.co	updater	c/o NeuStar
2089.	westansqualiti.co	updater	c/o NeuStar
2090.	westwiserce.co	updater	c/o NeuStar
2091.	whatixemieldin.co	updater	c/o NeuStar
2092.	wickissievele.co	updater	c/o NeuStar
2093.	wrieregging.co	dropzone	c/o NeuStar
2094.	yettaillarfic.co	updater	c/o NeuStar
2095.	accoukierlism.co	updater	c/o NeuStar
2096.	achyroransib.co	updater	c/o NeuStar
2097.	aeractraspac.co	updater	c/o NeuStar
2098.	alconichill.co	updater	c/o NeuStar
2099.	amersterin.co	updater	c/o NeuStar
2100.	anualiverk.co	updater	c/o NeuStar
2101.	artechellirat.co	updater	c/o NeuStar
2102.	articityxpaqua.co	updater	c/o NeuStar
2103.	assmitizeree.co	updater	c/o NeuStar
2104.	atlancentuage.co	updater	c/o NeuStar
2105.	audubideonentity.co	updater	c/o NeuStar
2106.	avaintellegeron.co	updater	c/o NeuStar
2107.	avectintemottis.co	updater	c/o NeuStar

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

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

	Harmful Botnet Domain Name	Type	Whois Email Address
2108.	oqocbqmmmnjzq.biz	infector	es73z29q2m5@nameprivacy.com
2109.	petroleumgroup.biz	infector	petroleumgroupp@yahoo.com
2110.	wdoyqoxnmmlqyot.biz	infector	drawnmccoy@yahoo.com
2111.	roobshall.biz	dropzone, infector	contact@webdomainsbproxy.com
2112.	seoengine.biz	dropzone, source	gmvjcxkxhs@whoisservices.cn
2113.	snaretrace.us	dropzone, infector	dunn.douglas24@yahoo.com
2114.	snaretrack.biz	dropzone, infector	jitchikoff@yahoo.com
2115.	snarework.us	dropzone, infector	portellkathy@yahoo.com
2116.	hoycktsjwqsmklnv.biz	infector	arellanoteasel@yahoo.com
2117.	iesnare.us	dropzone, infector	dadasd1231dadsadasda@yahoo.com
2118.	ilovekeks.biz	dropzone, infector	glaseranne@yahoo.com
2119.	lwbbtfrtjjsyksl.biz	infector	arellanoteasel@yahoo.com
2120.	njxnerslmmvpyto.biz	infector	arellanoteasel@yahoo.com
2121.	dasad41da4safasdasd21.biz	dropzone, infector	domain.tech@yahoo-inc.com
2122.	executivesuites.us	updater	enm@emailforyou.com
2123.	faaspouk.biz	dropzone, infector	tgwq-uanic@priv.uanic.ua
2124.	apricot-fresh.us	dropzone	himacss@yandex.ru
2125.	avocado-fresh.us	dropzone	himacss@yandex.ru
2126.	bannersurvey.biz	embedded_js	bannersurvey.biz@domainsbproxy.com
2127.	beaverday.biz	source	spruebeatty@yahoo.com
2128.	bfhoqnbpunvqymd.biz	dropzone, infector	langleyinexpiable@yahoo.com
2129.	blackcurrant-free.us	dropzone	himacss@yandex.ru
2130.	bqrhtwrykrksyl.biz	dropzone, infector	d448j8f25nx@nameprivacy.com
2131.	cprmhmmtslosmusm.biz	dropzone, infector	ge4nx92w6rk@nameprivacy.com
2132.	cherry-free.us	dropzone	himacss@yandex.ru
2133.	carbossa.biz	embedded_js	admin@carbossa.biz
2134.	clfuhmciswossut.biz	dropzone, infector	downingcinerama@yahoo.com
2135.	goojejoheqbnx.biz	dropzone, source, infector	rd9cp4t73dq@nameprivacy.com
2136.	go6po.biz	dropzone, source	abcnamecompany@gmail.com
2137.	eqpnhotnhnvsfeus.biz	dropzone, infector	d97f84nn9rq@nameprivacy.com
2138.	executivesuites.us	updater	enm@emailforyou.com
2139.	giyieqqwwxiro.biz	dropzone, infector	rh6fk9xv2q5@nameprivacy.com
2140.	gxdrnmspexrtooies.biz	dropzone, infector	wm6vn79m42s@nameprivacy.com
2141.	gxxlzrylqgplvpnp.biz	dropzone, infector	yj55n8hw5nb@nameprivacy.com
2142.	gywsiglihvdyeyupu.biz	dropzone, infector	z34jb9zq2a5@nameprivacy.com
2143.	helpsupport.biz	updater, dropzone	xabkdafmpl@whoisservices.cn
2144.	hrllmdklzoigxywn.biz	dropzone, infector	contact@privacyprotect.org
2145.	hrnngkmoyhmmoynz.biz	dropzone, infector	c/o NeuStar
2146.	hvlpmopbnutrju.biz	dropzone, infector	d97f84nn9rq@nameprivacy.com
2147.	hxvluohophnnse.biz	dropzone, source, infector	reasonhickey@yahoo.com

2148.	ijogjpkdprqpsugn.biz	dropzone, source, infector	visitus@bitandjazzdanceclub.com
2149.	injruhjxmtccrut.biz	dropzone, infector	visitus@bitandjazzdanceclub.com
2150.	ipcohyjqjxlmmgts.biz	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
2151.	jfpvqxvywordryr.biz	dropzone, infector	apprehensivebrandt@yahoo.com
2152.	ixkgojrequpooitp.biz	dropzone, infector	repossesseddomain@godaddy.com
2153.	izknfgnsrvmvswuh.biz	dropzone, infector	e255f24x5pb@nameprivacy.com
2154.	jctozilnwnwutgf.biz	dropzone, source, infector	c/o NeuStar
2155.	jmgvtnkjqtzglj.biz	dropzone, infector	a86af8ue8ca@nameprivacy.com
2156.	jptptmlpqnzdnpl.biz	dropzone, source, infector	ab5s54gb8eg@nameprivacy.com
2157.	jslpfnssrsmnqsvl.biz	dropzone, infector	hs4mk7kj38v@nameprivacy.com
2158.	kiwslqlkjvntt.biz	dropzone, infector	dw6va7pc9dk@nameprivacy.com
2159.	kkksvrmrsyxfvj.biz	dropzone, infector	je4k75up8xt@nameprivacy.com
2160.	korpupnpnqhjvvk.biz	dropzone, infector	c/o NeuStar
2161.	kyupjxrwpwxmrgn.biz	dropzone, infector	ge4nx92w6rk@nameprivacy.com
2162.	lastking.biz	source	u5ek5js4f2ab5e1b0ae7@w86bna54f21bffa2ffd1.privatewhois.net
2163.	lcocnvxlpkokso.biz	dropzone, source, infector	c/o NeuStar
2164.	lwqlmttgujtfxq.biz	dropzone, infector	apprehensivebrandt@yahoo.com
2165.	lzfudhklvocwo.biz	dropzone, infector	wv4k596n5se@nameprivacy.com
2166.	mass-money-makers.us	source	gwatene@gmail.com
2167.	mnrpxtmkkwmiliq.biz	dropzone, infector	mcroker@charter.net
2168.	mnxpeejxpvrhkrn.biz	dropzone, infector	mcroker@charter.net
2169.	mcvoqncqgnmzowno.biz	dropzone, infector	ns5m23ur84w@nameprivacy.com
2170.	mcvoqncqgnmzowno.biz	source	ns5m23ur84w@nameprivacy.com
2171.	mlhnxqlrqhycorl.biz	dropzone, infector	alle@alleopneandertal.com
2172.	mpnweiuongwwrsmq.biz	dropzone, source, infector	gv9st8nk4ka@nameprivacy.com
2173.	msh tqgh topdon.biz	dropzone, infector	c/o NeuStar
2174.	mtlrnsfbhukqj.biz	dropzone, infector	n97b76fk87g@nameprivacy.com
2175.	nacha-reports.us	source	fillopos@yahoo.com
2176.	ndlpnjnopuqsdqk.biz	dropzone, infector	c/o NeuStar
2177.	nnkpwsnovpsptl.biz	dropzone, infector	c/o NeuStar
2178.	ntfgzoeywqirupfn.biz	dropzone, source, infector	a37zk7bv7v3@nameprivacy.com
2179.	ntvwooywivrkcnn.biz	dropzone, source, infector	jr7v53ge4pk@nameprivacy.com
2180.	nzfyvlftthenmyqh.biz	dropzone, infector	a37zk7bv7v3@nameprivacy.com
2181.	nzvgksojootbmzk.biz	dropzone, infector, source	reasonhickey@yahoo.com
2182.	oeypjdqjnnckwd.biz	dropzone, infector	d97f84nn9rq@nameprivacy.com
2183.	ofuvjtxplutlxccr.biz	dropzone, infector	xr3sg3h779x@nameprivacy.com
2184.	oltqugnneowyolh.biz	dropzone, infector	vf5vt9yz384@nameprivacy.com
2185.	onikyhljnporunk.biz	dropzone, infector	equilateralfranklin@yahoo.com
2186.	onpqqlbpkkyfxspr.biz	dropzone, source, infector	am9zr2nq3p8@nameprivacy.com
2187.	orjvswjonrrksn.biz	dropzone, infector	fractureglen@yahoo.com
2188.	oymqseiwtolsooq.biz	dropzone, infector	wm6vn79m42s@nameprivacy.com
2189.	pdupvzqwlqw.biz	dropzone, infector	condolencelangford@yahoo.com
2190.	pnmlpmqzztvuqfrt.biz	dropzone, infector	odommclean@yahoo.com
2191.	pvglrzjzfpjipksp.biz	dropzone, infector	d67rg3d97jp@nameprivacy.com
2192.	pzfxvqwglyyksjp.biz	dropzone, source, infector	contact@privacyprotect.org
2193.	qisgmckijfxtqzf.biz	dropzone, source, infector	seymourfarsighted@yahoo.com
2194.	qmqomrppninyuls.biz	dropzone, source, infector	c/o NeuStar
2195.	qmypbeqqvqxeanu.biz	dropzone, infector	root@cheaplobstersny.com
2196.	qpfmnsmycqlujs.biz	dropzone, source, infector	ea4cy5zc9n8@nameprivacy.com
2197.	qqmypyinpipywnkq.biz	dropzone, infector	c/o NeuStar
2198.	qroslnnklpmcrmor.biz	dropzone, infector	repossesseddomain@godaddy.com
2199.	qymvlginppjugv.biz	dropzone, infector	f76ah7cb472@nameprivacy.com
2200.	rbnsgniyukmkraq.biz	dropzone, infector	d38679a55tn@nameprivacy.com

2201.	rjmxlwpoekwmrrptn.biz	dropzone, infector	c/o NeuStar
2202.	rkpwllosqmxmnhtm.biz	dropzone, infector	thurmanpang@yahoo.com
2203.	rkvtnfnqyqmwqgwk.biz	dropzone, infector	m84np6jd4gt@nameprivacy.com
2204.	rnoqvsomcgkmpeli.biz	dropzone, source, infector	xoxaxybetokic@yahoo.com
2205.	rronxvwqietsrlp.biz	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
2206.	rszgpgvjhgwfpl.biz	embedded_js	erivegutixo@yahoo.com
2207.	rumbt.biz	dropzone	anatoliyliis@yahoo.com
2208.	rvwpovgppaqqpax.biz	dropzone, infector	n97b76fk87g@nameprivacy.com
2209.	ryspbfpvhyqvqnq.biz	dropzone, infector	z34jb9zq2a5@nameprivacy.com
2210.	selxowomwwoirvnl.biz	dropzone, infector	t57hy5u68dr@nameprivacy.com
2211.	mzonphxtliwrw.biz	dropzone, infector	yj55n8hw5nb@nameprivacy.com
2212.	shkrvpwjyisjiu.biz	dropzone, infector	c/o NeuStar
2213.	snmwtynjppjptsi.biz	dropzone, infector	mccartybimetallism@yahoo.com
2214.	snsflrqppsuwjino.biz	dropzone, infector	sr7254hn4hn@networksolutionsprivateregistration.com
2215.	symlink.us	embedded_js	olegibanko@gmail.com
2216.	spidyyjliglsmoen.biz	dropzone, source, infector	challenge_green@yahoo.com
2217.	sspjrymvsodnqwq.biz	dropzone, source, infector	ym84e7fe3rb@nameprivacy.com
2218.	stpdwjxqltpovlg.biz	dropzone, infector	ns5m23ur84w@nameprivacy.com
2219.	tfugtqofsrnpral.biz	dropzone, infector	hy4r394j6ja@nameprivacy.com
2220.	thqlsllnooqtnyhm.biz	dropzone, source, infector	yz4rr2um7gb@nameprivacy.com
2221.	tieqlmmmspckyoohn.biz	dropzone, infector	am9zr2nq3p8@nameprivacy.com
2222.	tiqpoxpvpstpgsql.biz	dropzone, infector, source	d448j8f25nx@nameprivacy.com
2223.	tjclczxrekrpqpx.biz	dropzone, infector, source	repossesseddomain@godaddy.com
2224.	tjnmewowiqphghr.biz	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
2225.	tovrzkvjxtwhvgn.biz	dropzone, infector	dd3t93pu55u@nameprivacy.com
2226.	tpckorvoxpmship.biz	dropzone, infector	qz8kp89m9e8@nameprivacy.com
2227.	ttdjeisdlpvge.biz	dropzone, infector	armeniangillespie@yahoo.com
2228.	tvhwlpwggrmoerr.biz	dropzone, infector	n97b76fk87g@nameprivacy.com
2229.	ufiwhqrjjtsdwjn.biz	dropzone, infector	waterscomprehensive@yahoo.com
2230.	ukluuioksqrirh.biz	dropzone, infector	g856y7f88nz@nameprivacy.com
2231.	umrrmimwlezmjfqb.biz	dropzone, infector	cz99x6ay7h2@nameprivacy.com
2232.	usijogzjvqtix.biz	dropzone, source, infector	fractureglenn@yahoo.com
2233.	utqworfhrkxmcmqm.biz	dropzone, infector	d97f84nn9rq@nameprivacy.com
2234.	uykrirlijldnlqfj.biz	dropzone, infector	dt6gh2wj339@nameprivacy.com
2235.	vokkvkudxxftljh.biz	dropzone, infector	a37zk7bv7v3@nameprivacy.com
2236.	vrjehsppcgprhs.biz	dropzone, infector	mcroker@charter.net
2237.	vslqkrspvrtqqu.biz	dropzone, infector	condolencelangford@yahoo.com
2238.	vttyntejoqftwkcn.biz	dropzone, infector	refectiongay@yahoo.com
2239.	vuuqqwuywtpfqno.biz	dropzone, infector	kh3te68h3mx@nameprivacy.com
2240.	wddlvxtmhqqjjsvt.biz	dropzone, infector	w72p35dd5tt@nameprivacy.com
2241.	weraty.biz	dropzone	perolsp@yahoo.com
2242.	wfsqshkrjjleojg.biz	dropzone, infector	contact@privacyprotect.org
2243.	wfzmkpwqqdvhvkso.biz	dropzone, source, infector	condolencelangford@yahoo.com
2244.	wilmrsmplszzuuup.biz	dropzone, infector	gv9st8nk4ka@nameprivacy.com
2245.	wktxuzqvbfkgln.biz	dropzone, infector	vv73a9jm5wh@nameprivacy.com
2246.	wrtohiimhvlij.biz	dropzone, infector	gv9st8nk4ka@nameprivacy.com
2247.	xiftkqniniwoirvu.biz	dropzone, source, infector	x26qt7dr3b4@nameprivacy.com

2248.	xxvtrrmbuqshu.biz	dropzone, source, infector	waterscomprehensive@yahoo.com
2249.	ylhhkuofhlpuqkp.biz	dropzone, infector	hv59t3tr3v6@nameprivacy.com
2250.	ylkhrvojxmqngidj.biz	dropzone, source, infector	c/o NeuStar
2251.	ynqguoufnfpfmtr.biz	dropzone, source, infector	k86c98xv6bx@nameprivacy.com
2252.	yxcqvqiszlkoysgn.biz	dropzone, infector	d38679a55tn@nameprivacy.com
2253.	zrpfnqyvqmxmhxfk.biz	dropzone, source, infector	d38679a55tn@nameprivacy.com
2254.	zrxymtzmrielrm.biz	dropzone, source, infector	u583p92r8uv@nameprivacy.com
2255.	ztjphpsmplboq.biz	dropzone, source, infector	seymourfarsighted@yahoo.com
2256.	11plants.biz	infector, dropzone	contact@webdomainsbyproxy.com
2257.	28843622.biz	infector, dropzone	contact@webdomainsbyproxy.com
2258.	2x5.us	infector, dropzone	keayon@hotmail.com
2259.	amstelone3.biz	infector, dropzone	nijankinchristina@yahoo.com
2260.	antifoher.biz	infector, dropzone	contact@webdomainsbyproxy.com
2261.	anysnare.us	infector, dropzone	zhoushaoming@yahoo.com
2262.	xxvtrrmbuqshu.biz	infector	waterscomprehensive@yahoo.com
2263.	level-3.us	dropzone	joegeorgeboy001@yahoo.com
2264.	level-3.biz	dropzone	contact@myprivateregistration.com

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

	Harmful Botnet Domain Name	Type	Whois Email Address
2265.	robohoste.info	dropzone	toniparish@imap.cc
2266.	rokqsjhzyiusvrj.info	infector	c/o Afilias
2267.	ultimatesecurity.info	dropzone, infector	domain.tech@yahoo-inc.com
2268.	hostingguru.info	dropzone, infector	damage.smith@yandex.ru
2269.	localh0st.info	dropzone, infector	1b18ff4e8dfd40238305edda885ba968.protect@whoisguard.com
2270.	freetop.mobi	dropzone, infector	chandru.sept24@gmail.com
2271.	actinatist.info	dropzone	c/o Afilias
2272.	advertising-services.info	source	godaddy@profitsigur.ro
2273.	ahaccu.info	dropzone	c/o Afilias
2274.	akularryzare.info	dropzone	c/o Afilias
2275.	algroton.info	dropzone	c/o Afilias
2276.	alianalingta.info	dropzone	c/o Afilias
2277.	allyga.info	dropzone	support@simioffers.com
2278.	alpriate.info	dropzone	the.malware.cabal@gmail.com
2279.	amidinesfa.info	dropzone	c/o Afilias
2280.	anagodwator.info	dropzone	c/o Afilias
2281.	anateam.info	dropzone	c/o Afilias
2282.	ancevir.info	dropzone	sarahcolvin@live.co.uk
2283.	anecdadiard.info	dropzone	c/o Afilias
2284.	aniani.info	dropzone	david.austin44@yahoo.com
2285.	antifraudsolutions.info	dropzone	exitthematrix@ymail.com
2286.	apagoni.info	dropzone	c/o Afilias
2287.	aphard.info	dropzone	sarahcolvin@live.co.uk
2288.	aphasmuce.info	dropzone	c/o Afilias
2289.	apple-fresh.info	dropzone	himacss@yandex.ru
2290.	apricot-fresh.info	dropzone	himacss@yandex.ru
2291.	argiopoulos.info	source	whois@bluehost.com
2292.	ashnmjjpoljfnl.info	dropzone, infector	waterscomprehensive@yahoo.com
2293.	ass-tube.info	dropzone	himacss@yandex.ru
2294.	astroamah.info	dropzone	c/o Afilias
2295.	aubirdwa.info	dropzone	c/o Afilias
2296.	avocado-fresh.info	dropzone	himacss@yandex.ru
2297.	bad-tube.info	dropzone	himacss@yandex.ru
2298.	barsenginger.info	dropzone	c/o Afilias
2299.	bativolt.info	dropzone	sarahcolvin@live.co.uk
2300.	bbw-go.info	dropzone	himacss@yandex.ru
2301.	bilberry-free.info	dropzone	himacss@yandex.ru
2302.	binetu.info	dropzone	sarahcolvin@live.co.uk
2303.	beginestition.info	dropzone	david.austin44@yahoo.com
2304.	belleterer.info	dropzone	c/o Afilias
2305.	blackberry-free.info	dropzone	himacss@yandex.ru
2306.	blackcurrant-free.info	dropzone	himacss@yandex.ru
2307.	blaismanni.info	dropzone	c/o Afilias
2308.	blueberry-free.info	dropzone	himacss@yandex.ru

2309.	bobbiestube.info	dropzone	himacss@yandex.ru
2310.	bowsterb.info	dropzone	c/o Afilias
2311.	bptigozrtypzj.info	dropzone, source, infector	c/o Afilias
2312.	bqqsnpnvppxqq.info	dropzone, infector	wv4k596n5se@nameprivacy.com
2313.	brokedidood.info	dropzone	c/o Afilias
2314.	broncomm.info	dropzone	c/o Afilias
2315.	bucraggerie.info	dropzone	allen.peter@mail.com
2316.	bum-bam-sexy-blam.info	dropzone	himacss@yandex.ru
2317.	bum-bum.info	dropzone	himacss@yandex.ru
2318.	bumbums.info	dropzone	himacss@yandex.ru
2319.	bummaryhout.info	dropzone	c/o Afilias
2320.	burghne.info	dropzone	c/o Afilias
2321.	butteency.info	dropzone	c/o Afilias
2322.	cabinternme.info	dropzone	the.malware.cabal@gmail.com
2323.	cacheeseed.info	dropzone	c/o Afilias
2324.	cadenelec.info	dropzone	c/o Afilias
2325.	caffinform.info	dropzone	susanboyce@live.co.uk
2326.	canoede.info	dropzone	david.austin44@yahoo.com
2327.	carologel.info	dropzone	c/o Afilias
2328.	castee.info	dropzone	c/o Afilias
2329.	cdvqvnjqqtqhs0o.info	dropzone, infector	d97f84nn9rq@nameprivacy.com
2330.	cemesolele.info	dropzone	c/o Afilias
2331.	chairlorigh.info	dropzone	c/o Afilias
2332.	chariewildry.info	dropzone	c/o Afilias
2333.	cherry-free.info	dropzone	himacss@yandex.ru
2334.	chintal.info	dropzone	c/o Afilias
2335.	cholifo.info	dropzone	david.austin44@yahoo.com
2336.	chorge.info	dropzone	c/o Afilias
2337.	chuppines.info	dropzone	c/o Afilias
2338.	cjputyllqkyqylj.info	dropzone, infector	elkinselongate@yahoo.com
2339.	clemmet.info	dropzone	c/o Afilias
2340.	compapageon.info	dropzone	c/o Afilias
2341.	contocele.info	dropzone	c/o Afilias
2342.	contoppet.info	dropzone	c/o Afilias
2343.	copresiati.info	dropzone	c/o Afilias
2344.	crampinte.info	dropzone	c/o Afilias
2345.	cranian.info	dropzone	c/o Afilias
2346.	cranzartue.info	dropzone	c/o Afilias
2347.	crucery.info	dropzone	c/o Afilias
2348.	cognessa.info	dropzone	c/o Afilias
2349.	costarmo.info	dropzone	c/o Afilias
2350.	defealn.info	dropzone	c/o Afilias
2351.	deficilla.info	dropzone	c/o Afilias
2352.	defndl.info	dropzone	c/o Afilias
2353.	denistar.info	dropzone	c/o Afilias
2354.	desponechpo.info	dropzone	c/o Afilias
2355.	desprush.info	dropzone	c/o Afilias
2356.	diwance.info	dropzone	c/o Afilias
2357.	dogedbust.info	dropzone	c/o Afilias
2358.	dominmoney124.info	updater	repossesseddomain@godaddy.com
2359.	doorerti.info	dropzone	c/o Afilias
2360.	dortelwittle.info	dropzone	c/o Afilias
2361.	duceptive.info	dropzone	c/o Afilias

2362.	dulinepa.info	dropzone	c/o Afilias
2363.	dwyayer.info	dropzone	c/o Afilias
2364.	efuqxssjrwnrqeqk.info	dropzone, infector	ea2cm9ex6wp@nameprivacy.com
2365.	egiajfpsgwoqjhs.info	embedded_js	erivegutixo@yahoo.com
2366.	elsgoophqynbhkv.info	dropzone, infector	r793d9ww3fr@nameprivacy.com
2367.	eqwqpnriruqlhnhr.info	dropzone, infector	n75wc8m88ak@nameprivacy.com
2368.	eremitel0.info	dropzone	c/o Afilias
2369.	euzzpjntlskotws.info	dropzone, infector	waterscomprehensive@yahoo.com
2370.	evalgism.info	dropzone	c/o Afilias
2371.	excitta.info	dropzone	c/o Afilias
2372.	fastspy.info	dropzone, source, infector	admin@fastspy.info
2373.	federalreserve-report-domain.info	source	contact@myprivateregistration.com
2374.	federalreserve-report-download.info	source	malejo0828@yahoo.com
2375.	feudineedci.info	dropzone	c/o Afilias
2376.	fhoutive.info	dropzone	c/o Afilias
2377.	fixineed.info	dropzone	c/o Afilias
2378.	foveari.info	dropzone	c/o Afilias
2379.	fqlpvqvpvtzqpgqp.info	dropzone, infector	wm6vn79m42s@nameprivacy.com
2380.	fsojqkutpyohu.info	dropzone, infector	g856y7f88nz@nameprivacy.com
2381.	fwjvqkousppprt.info	dropzone, infector	benavideseuripides@yahoo.com
2382.	fzrgovjlvkwrwnx.info	dropzone, infector	g856y7f88nz@nameprivacy.com
2383.	galewindit.info	dropzone	c/o Afilias
2384.	ganapkinet.info	dropzone	c/o Afilias
2385.	gdolnlrqnronnn.info	dropzone, infector	jr7v53ge4pk@nameprivacy.com
2386.	giganatwo.info	dropzone	c/o Afilias
2387.	go6po.me	infector	kapany3y@mail.com
2388.	gomarichor.info	dropzone	c/o Afilias
2389.	gqvloeozbodgfwhg.info	dropzone, infector	yj55n8hw5nb@nameprivacy.com
2390.	grascowallbrick.info	updater	c/o Afilias
2391.	growupti.info	dropzone	c/o Afilias
2392.	gtgvwfqshlxtpkz.info	dropzone, infector	chenmilwaukee@yahoo.com
2393.	guenessollet.info	dropzone	c/o Afilias
2394.	guilldo.info	dropzone	c/o Afilias
2395.	gxsnxkqahaopsjnl.info	dropzone, source, infector	pu29m3h93qj@nameprivacy.com
2396.	habbiece.info	dropzone	c/o Afilias
2397.	hckqtsgpsstzmdp.info	dropzone, infector	larsenvicious@yahoo.com
2398.	hemdomance.info	dropzone	c/o Afilias
2399.	herinandrumen.info	dropzone	c/o Afilias
2400.	hgbu67bjyrturyuk.info	dropzone	purtucz@mail.ru
2401.	hjpxtnrenufxsvr.info	dropzone, infector	hjpxtnrenufxsvr.info
2402.	hjsdbkjnlsmdfa.info	source	qwdhjasvdhv@yahoo.com
2403.	hkkmqvttuqpo.info	dropzone, infector	wh6ar6z58hn@nameprivacy.com
2404.	hogchariane.info	dropzone	c/o Afilias
2405.	horali.info	dropzone	c/o Afilias
2406.	hztplrrfqmjyrrd.info	dropzone, source, infector	covizubewybebi@yahoo.com
2407.	iekfm migvpwtxpr.info	dropzone, infector	root@cheaplobstersny.com
2408.	imitall.info	dropzone	c/o Afilias
2409.	instationne.info	dropzone	c/o Afilias
2410.	jessatianator.info	dropzone	c/o Afilias
2411.	itkwvfquvnhtpi.info	dropzone, infector	waterscomprehensive@yahoo.com
2412.	iupmkmcprfnetfqs.info	dropzone, infector	wm6vn79m42s@nameprivacy.com
2413.	jmovpypolsgoqkoq.info	dropzone, infector	c/o Afilias
2414.	khchukqqsgxszr.info	dropzone, source, infector	downingcinerama@yahoo.com

2415.	killendl.info	dropzone	c/o Afilias
2416.	kkrhznwjsxgonmhk.info	dropzone, infector	rf7ph2w73fw@nameprivacy.com
2417.	korelererta.info	dropzone	c/o Afilias
2418.	kqgqmvarlsomrfql.info	dropzone, infector	kh3te68h3mx@nameprivacy.com
2419.	kratedin.info	dropzone	c/o Afilias
2420.	laconf.info	dropzone	hostmaster@proxad.net
2421.	ladyereredra.info	dropzone	c/o Afilias
2422.	lbulniluqhhlj.info	embedded_js	exytihazonac@yahoo.com
2423.	leenriller.info	dropzone	c/o Afilias
2424.	lklhprvhreuti.info	dropzone, infector	rh6fk9xv2q5@nameprivacy.com
2425.	lpsnbzozyhvpepyp.info	dropzone, infector	js5gx56c7w8@nameprivacy.com
2426.	lqfrowptqpchrxpinfo	dropzone, source, infector	bonillascenic@yahoo.com
2427.	lsusksvtvgkIrgnr.info	dropzone, source, infector	d38679a55tn@nameprivacy.com
2428.	ltiqqqslxworvm.info	dropzone, infector	nd44b2bm6z2@nameprivacy.com
2429.	mafia-wars.info	dropzone	domain-admin@easily.co.uk
2430.	manchm.info	dropzone	c/o Afilias
2431.	margagm.info	dropzone	c/o Afilias
2432.	marimettalf.info	dropzone	c/o Afilias
2433.	marisey.info	dropzone	paultribouillard@hotmail.co.uk
2434.	maximpa.info	dropzone	c/o Afilias
2435.	memoutaltyne.info	dropzone	c/o Afilias
2436.	merilia.info	dropzone	c/o Afilias
2437.	millierer.info	dropzone	c/o Afilias
2438.	mirupqtfvvvnzf.info	dropzone, infector	wv4k596n5se@nameprivacy.com
2439.	mnestrap.info	dropzone	c/o Afilias
2440.	modasiem.info	dropzone	c/o Afilias
2441.	moqlqtipnoqftr.info	dropzone, infector	js5gx56c7w8@nameprivacy.com
2442.	morselantif.info	dropzone	c/o Afilias
2443.	motote.info	dropzone	c/o Afilias
2444.	mqgqhyddzjyik.info	dropzone, infector	r793d9ww3fr@nameprivacy.com
2445.	mtqvovwtelpnuor.info	embedded_js	wycolynyhon@yahoo.com
2446.	muonuxxksinhhwv.info	dropzone, source, infector	rh6fk9xv2q5@nameprivacy.com
2447.	mupumgzpnuetqlp.info	dropzone, infector	webmaster@indianlegaltroops.com
2448.	muriadervai.info	dropzone	c/o Afilias
2449.	muskintenent.info	dropzone	c/o Afilias
2450.	myach-privacy-c.info	source	perditionMcmanusPl@yahoo.com
2451.	mynacha-solutions-o.info	source	admin@mynacha-solutions-o.info
2452.	mzoypqrctlwipiu.info	dropzone, source, infector	mx6np6jy4dc@nameprivacy.com
2453.	mzvlpddnlzguowr.info	dropzone, source, infector	uz9u78n867p@nameprivacy.com
2454.	nacha-report-domain-syst.info	source	roksoa@yahoo.com
2455.	nacha-report-downloads.info	source	milleralan42@yahoo.com
2456.	nacha-solutions-onow.info	source	admin@nacha-solutions-onow.info
2457.	nachasolutionst.info	source	carcinogenicWashingtonum@yahoo.com
2458.	newyaction.info	dropzone, source	erikschiwelnus@mailcan.com
2459.	newyaction123.info	updater	c/o Afilias
2460.	ngutoplqypnorsuu.info	dropzone, infector	benavideseuripides@yahoo.com
2461.	nisselfia.info	dropzone	c/o Afilias
2462.	nkhrutvvwnwkq.info	dropzone, source, infector	pd7hz3xc48r@nameprivacy.com
2463.	nkoqyzmlnrqo.info	dropzone, source, infector	seymourfarsighted@yahoo.com
2464.	nsjohymwqhjqiv.info	dropzone, infector	benavideseuripides@yahoo.com
2465.	ntuvpsknopsntuvg.info	dropzone, infector	a37zk7bv7v3@nameprivacy.com
2466.	nuthog.info	dropzone	c/o Afilias
2467.	nxknjssmizekbimq.info	dropzone, infector	rd9cp4t73dq@nameprivacy.com

2468.	nyctalkswag.info	dropzone	c/o Afilias
2469.	oculins.info	dropzone	c/o Afilias
2470.	oddmenterer.info	dropzone	c/o Afilias
2471.	ommlxlxlegpglhxiv.info	dropzone, infector	e255f24x5pb@nameprivacy.com
2472.	onlinecorporation.info	dropzone	exitthematrix@ymail.com
2473.	onvirudttwhfu.info	dropzone, infector	waterscomprehensive@yahoo.com
2474.	onwzpkcyvtuqq.info	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
2475.	opwhmilxsjkqdqe.info	dropzone, source, infector	rd9cp4t73dq@nameprivacy.com
2476.	orrheather.info	dropzone	orrheather.info
2477.	overnate.info	dropzone	c/o Afilias
2478.	paireeho.info	dropzone	c/o Afilias
2479.	paraud.info	dropzone	c/o Afilias
2480.	pardency.info	dropzone	c/o Afilias
2481.	paschoiceny.info	embedded_js	idymohobalu@yahoo.com
2482.	pathflite.info	dropzone	c/o Afilias
2483.	paulmasc.info	dropzone	c/o Afilias
2484.	peanerry.info	dropzone	c/o Afilias
2485.	peristoreder.info	dropzone	c/o Afilias
2486.	petrozedn.info	dropzone	c/o Afilias
2487.	phrendogm.info	dropzone	c/o Afilias
2488.	phytolo.info	dropzone	c/o Afilias
2489.	pidbusyqlzhkmqlk.info	dropzone, infector	c/o Afilias
2490.	pineapple-free.info	dropzone	himacss@yandex.ru
2491.	pingermi.info	dropzone	c/o Afilias
2492.	planacymric.info	dropzone	c/o Afilias
2493.	pnmtwnhxkgypk.info	dropzone, infector	z34jb9zq2a5@nameprivacy.com
2494.	pnudyprlhnuvzpjy.info	dropzone, infector	ea4cy5zc9n8@nameprivacy.com
2495.	poggene.info	dropzone	c/o Afilias
2496.	pookixusufvgkx.info	dropzone, source, infector	rd9cp4t73dq@nameprivacy.com
2497.	preteza.info	dropzone	c/o Afilias
2498.	pqiwumrdrmhmmtd.info	dropzone, infector	dt6gh2wj339@nameprivacy.com
2499.	provingsp.info	dropzone	c/o Afilias
2500.	pruringlyte.info	dropzone	c/o Afilias
2501.	psgzgaffrnvonvs.info	dropzone, infector	chenmilwaukee@yahoo.com
2502.	pubbeerlo.info	embedded_js	idymohobalu@yahoo.com
2503.	pxlilkqwfgxllme.info	dropzone, infector	c/o Afilias
2504.	qbdsesosgmsoqjio.info	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
2505.	recalingbole.info	dropzone	c/o Afilias
2506.	recarban.info	dropzone	c/o Afilias
2507.	quantellaines.info	dropzone	c/o Afilias
2508.	querrysl.info	dropzone	c/o Afilias
2509.	quironet.info	dropzone	c/o Afilias
2510.	qvswpxlpqfwlpks.info	dropzone, infector	dt6gh2wj339@nameprivacy.com
2511.	rabotascuka.info	dropzone, updater	contact@privacyprotect.org
2512.	recrusawf.info	dropzone	c/o Afilias
2513.	redessenn.info	dropzone	c/o Afilias
2514.	relifemismiazo.info	dropzone	c/o Afilias
2515.	reneliastereren.info	dropzone	c/o Afilias
2516.	retankin.info	dropzone	c/o Afilias
2517.	retorihewor.info	dropzone	c/o Afilias
2518.	rettslrementtsInvesttsInglng.info	source	maksim_kugif@mail.ru
2519.	rhnwnnrrztoyqird.info	dropzone, source, infector	k86c98xv6bx@nameprivacy.com
2520.	rmmjmohwdnxuhqx.info	dropzone, infector	bonillascenic@yahoo.com

2521.	roxystyleech.info	dropzone	c/o Afilias
2522.	rpogugmqrpbzpp.info	dropzone, source, infector	c/o Afilias
2523.	rpxokscszeptrx.info	dropzone, infector	repossesseddomain@godaddy.com
2524.	rqfqokssfomjqvd.info	dropzone, source, infector	j27vq4968ba@nameprivacy.com
2525.	rsanyhvdqhpqw.info	dropzone, infector	wh6ar6z58hn@nameprivacy.com
2526.	rumbt.info	dropzone	anatoliylis@yahoo.com
2527.	ruskiple.info	dropzone	c/o Afilias
2528.	salmidesilv.info	dropzone	c/o Afilias
2529.	saraard.info	dropzone	saraard.info@domainsbyproxy.com
2530.	sarysaileu.info	dropzone	c/o Afilias
2531.	savarideti.info	dropzone	c/o Afilias
2532.	scarlen.info	dropzone	c/o Afilias
2533.	scherce.info	dropzone	c/o Afilias
2534.	scoreboaton.info	dropzone	c/o Afilias
2535.	scoter.info	dropzone	c/o Afilias
2536.	scyton.info	dropzone	c/o Afilias
2537.	seconicil.info	dropzone	c/o Afilias
2538.	securityaim.info	source	purtucz@mail.ru
2539.	securitymark.info	source	purtucz@mail.ru
2540.	semipsium.info	dropzone	c/o Afilias
2541.	sfjpnuequoilx.info	dropzone, infector	dt6gh2wj339@nameprivacy.com
2542.	shipmess.info	dropzone	c/o Afilias
2543.	sjfwmoprjknpqq.info	dropzone, infector	c/o Afilias
2544.	skinny-hub.info	dropzone	himacss@yandex.ru
2545.	soundombrid.info	dropzone	c/o Afilias
2546.	spgjevglfnkskt.info	dropzone, infector	stepsonyoung@yahoo.com
2547.	spriguagebe.info	dropzone	c/o Afilias
2548.	sqfygstqqoyrl.info	dropzone, infector	repossesseddomain@godaddy.com
2549.	ssjgkktjugwgepz.info	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
2550.	stansforgingst.info	dropzone	c/o Afilias
2551.	starmainid.info	dropzone	c/o Afilias
2552.	star-tu-o-ticket.info	source	carpBmAmbrose@yahoo.com
2553.	stepperence.info	dropzone	c/o Afilias
2554.	suierovkqoxrzmmmb.info	dropzone, source, infector	osborntablespoon@yahoo.com
2555.	sustdxvsknlbrpn.info	dropzone, infector	jt9xs7y73p5@nameprivacy.com
2556.	sweatorizzl.info	dropzone	c/o Afilias
2557.	symmhock.info	dropzone	c/o Afilias
2558.	synager.info	dropzone	c/o Afilias
2559.	syotxofmipxosijj.info	dropzone, source, infector	c/o Afilias
2560.	tempeliad.info	dropzone	c/o Afilias
2561.	teniangsymp.info	dropzone	c/o Afilias
2562.	theinternationaltravel.info	source	sachin@search-value.com
2563.	thlypter.info	dropzone	c/o Afilias
2564.	thymigr.info	dropzone	c/o Afilias
2565.	tihryljrhttowkk.info	dropzone, source, infector	d67rg3d97jp@nameprivacy.com
2566.	tioneeti.info	dropzone	c/o Afilias
2567.	titiverie.info	dropzone	c/o Afilias
2568.	tnzmolrsjrzhc.info	dropzone, infector	yc9wy3c75gv@nameprivacy.com
2569.	tonismanna.info	dropzone	c/o Afilias
2570.	touchettage.info	dropzone	c/o Afilias
2571.	tsoriantry.info	dropzone	c/o Afilias
2572.	tufsverkvghmlm.info	dropzone, infector	rd9cp4t73dq@nameprivacy.com
2573.	turnetteju.info	dropzone	c/o Afilias

2574.	tutiora.info	dropzone	c/o Afilias
2575.	uncisi.info	dropzone	c/o Afilias
2576.	uopjmzjxkrpqqt.info	dropzone, infector	vd6fy5a996t@nameprivacy.com
2577.	uralersole.info	dropzone	c/o Afilias
2578.	utuihhndtmitunv.info	dropzone, infector	root@cheaplobstersny.com
2579.	uyzrmqsuktjbqg.info	dropzone, source, infector	hv59t3tr3v6@nameprivacy.com
2580.	uznloepzpertqrs.info	dropzone, source, infector	ingrownadams@yahoo.com
2581.	venevers.info	dropzone	c/o Afilias
2582.	verstran.info	dropzone	ashlyevans@live.co.uk
2583.	vmnszmothuovvoll.info	dropzone, infector	univalentlongoria@yahoo.com
2584.	vocatagit.info	dropzone	c/o Afilias
2585.	vohrudopljluv.info	dropzone, infector	ge4nx92w6rk@nameprivacy.com
2586.	vspqtnowemfjlsu.info	dropzone, infector	uz9u78n867p@nameprivacy.com
2587.	vtkmkxtngplkkst.info	dropzone, source, infector	contact@privacyprotect.or
2588.	vvvsfmnnqowoevh.info	dropzone, infector	rd9cp4t73dq@nameprivacy.com
2589.	vxspuuqdrknvyoqw.info	dropzone, infector, source	ns5m23ur84w@nameprivacy.com
2590.	wanigle.info	dropzone	c/o Afilias
2591.	wardwatt.info	dropzone	c/o Afilias
2592.	wergerf.info	dropzone, source, infector	faterins@gmail.com
2593.	whenererer.info	dropzone	c/o Afilias
2594.	wifi-hardware.info	source	carpBmAmbrose@yahoo.com
2595.	wrapmyarmsand.info	source	admin@neverbealoneorlethim.info
2596.	wrssrjqpiyfsmwp.info	dropzone, source, infector	scripturecrocker@yahoo.com
2597.	domain123456789.info	dropzone, source	jobs@facebookjob.de
2598.	xaviestocri.info	dropzone	c/o Afilias
2599.	xfjcnoniyiwwrp.info	dropzone, source, infector	j35gg6na33k@nameprivacy.com
2600.	xjkotrupqefjnnoz.info	dropzone, source, infector	wh6ar6z58hn@nameprivacy.com
2601.	xusqryriqhztq.info	dropzone, source, infector	hv59t3tr3v6@nameprivacy.com
2602.	xvqlmellirsryh.info	dropzone, source, infector	ge2zu9xk6mp@nameprivacy.com
2603.	yjwstksxxpmul.info	dropzone, infector	ag9wf9hb8uu@nameprivacy.com
2604.	ynnssrpdcuqmlrer.info	dropzone, source, infector	repossesseddomain@godaddy.com
2605.	yqyphsmxmovzmjwu.info	dropzone, source, infector	apprehensivebrandt@yahoo.com
2606.	yrvdpwsllswkpqsbq.info	dropzone, source, infector	d448j8f25nx@nameprivacy.com
2607.	ziswptyqtjohtm.info	dropzone, infector	larsenvicious@yahoo.com
2608.	zardback.info	dropzone	c/o Afilias
2609.	zigzare.info	dropzone	c/o Afilias
2610.	zmdkjzrsmusshqqlq.info	dropzone, source, infector	jr7v53ge4pk@nameprivacy.com
2611.	zorzpyqrpkckmtfx.info	dropzone, source, infector	meansspeedometer@yahoo.com
2612.	zsoqjlsznussh.info	dropzone, source, infector	scripturecrocker@yahoo.com
2613.	charterbeans.info	dropzone, infector	srivastava.akshay1@gmail.com
2614.	dominmoney124.info	updater	repossesseddomain@godaddy.com
2615.	gotoberlin.info	infector	alexaklark@gomail.com
2616.	grascowallbrick.info	updater	c/o Afilias
2617.	renwoxing.me	dropzone, infector	e59e@qq.com
2618.	theddos.me	dropzone, infector	hostmaster@one.com
2619.	ygnlgxyzamfxvl.info	infector	c/o Afilias
2620.	level-3.me	dropzone	f18361511b324849911182c54d185df4.protect @whoisguard.com

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

	Harmful Botnet Domain Name	Type	Whois Email Address
2621.	barclaysghana.org	dropzone, infector	sec.indi@yahoo.com
2622.	pganalytics.org	updater	c/o Public Interest Registry
2623.	wcgplaynow.org	dropzone, infector	admin@macro-store.com
2624.	wsqwehnnjppxrgxp.org	infector	c67cv95z47c@nameprivacy.com
2625.	wuvwqckpzfxrqi.org	infector	c/o Public Interest Registry
2626.	strujkysnimem.org	source	eusaok34f2bfa8becb0e@w86bna54f21bffa2ffd1.privatewhois.net
2627.	myapps-ups.org	infector	dfhcsdfs@126.com
2628.	hnwxqurqjvynwljf.org	infector	c/o Public Interest Registry
2629.	jcmtczpwontvppnt.org	infector	sb6n59an64m@nameprivacy.com
2630.	jliqigsnggdwxp.org	infector	sb6n59an64m@nameprivacy.com
2631.	just-ping.org	dropzone, infector	williammitchellworld@yahoo.com
2632.	mswqvxohtfnzj.org	infector	c/o Public Interest Registry
2633.	muzonline.org	dropzone, infector, source	admin@macro-store.com
2634.	mybackupdns.org	infector	ftgy23fge@126.com
2635.	nameservers.org	dropzone, infector	ftgy23fge@126.com
2636.	adventurefinder.org	source	rowenachauvin@ymail.com
2637.	bobevanscoupons.org	source	bobevanscoupons.org@domainsbyproxy.com
2638.	boboyes.org	updater	gmvjcxkxhs@whoisservices.cn
2639.	cosainse.org	dropzone, source	bormorler@gmail.com
2640.	cqlqycknfcoovvn.org	dropzone, source, infector	ns5m23ur84w@nameprivacy.com
2641.	dlmsonisfzsioqq.org	dropzone, infector	d97f84nn9rq@nameprivacy.com
2642.	download-report-nacha.org	source	derewsater@yahoo.com
2643.	dunegoon.org	infector	ajmorgan@pacifier.com
2644.	ehsswiirxmsmoxxc.org	dropzone, infector	b52fp2qw5ys@nameprivacy.com
2645.	eijqgpqqsuht.org	dropzone, infector	d38679a55tn@nameprivacy.com
2646.	ephmvzsnppmnzqzk.org	dropzone, infector	d38679a55tn@nameprivacy.com
2647.	evzqffspxhsvf.org	dropzone, infector	excelat.co
2648.	eyphqugjugprphvn.org	dropzone, infector	hy4r394j6ja@nameprivacy.com
2649.	fggsrmvkmlwulq.org	dropzone, source, infector	k86c98xv6bx@nameprivacy.com
2650.	fltsptygppvqdoy.org	dropzone, source, infector	cr65g2ap483@nameprivacy.com
2651.	fqkmrulylslzrtm.org	dropzone, infector	c/o Public Interest Registry
2652.	gsqptneinjuwl.org	dropzone, infector	f76ah7cb472@nameprivacy.com
2653.	gphtznwlcqgq.org	dropzone, infector	wv4k596n5se@nameprivacy.com
2654.	gtxwqptngkltozv.org	dropzone, infector	dt6gh2wj339@nameprivacy.com
2655.	gultpurplppiwt.org	dropzone, infector	xr3sg3h779x@nameprivacy.com
2656.	hgbu67bjyrturyuk.org	dropzone	hgbu67bjyrturyuk.org@domainsbyproxy.com
2657.	hisioqkdtqcotbqr.org	dropzone, infector	gv9st8nk4ka@nameprivacy.com
2658.	hrxnqkovlvssuiv.org	dropzone, infector	refectionongay@yahoo.com
2659.	hupppszsqlqmjsp.org	dropzone, infector	y77jc7ys7xp@nameprivacy.com
2660.	huyaqwop.org	updater	contact@webdomainsbyproxy.com
2661.	hwqpgrimknqkfizg.org	dropzone, infector	hv59t3tr3v6@nameprivacy.com
2662.	iuqbutilloqhooi.org	dropzone, infector	ingramprice@yahoo.com
2663.	inqppkqajlnrsjkh.org	dropzone, infector, source	apprehensivebrandt@yahoo.com
2664.	ioqtvrnjmwrm.org	dropzone, source, infector	fraserafrica@yahoo.com
2665.	itnhtwodvkronw.org	dropzone, infector	am9zr2nq3p8@nameprivacy.com

2666.	jdzqkltenlmi.org	dropzone, infector	u583p92r8uv@nameprivacy.com
2667.	jmjjeqfunuotriion.org	dropzone, source, infector	apprehensivebrandt@yahoo.com
2668.	jpubusmoaelmept.org	dropzone, infector	hostmaster@above.com
2669.	jssqjwuqwrkxkmz.org	dropzone, infector	yj55n8hw5nb@nameprivacy.com
2670.	jxwoplyqbtqlodx.org	dropzone, infector	webmaster@indianlegaltroops.com
2671.	kdnrjewtvsqujnk.org	dropzone, infector	fn4u39er8bh@nameprivacy.com
2672.	kkhoukytqmxwxrfs.org	dropzone, infector	r46qz65d8xg@nameprivacy.com
2673.	kldsvyjjfyqdpqtv.org	dropzone, infector	amadeus_logan@yahoo.com
2674.	knxohnzsrvti.org	dropzone, infector	k87td33t8xf@nameprivacy.com
2675.	koqlplnulwksxule.org	dropzone, infector	wm6vn79m42s@nameprivacy.com
2676.	kpjprkqhsmqrmsj.org	dropzone, source, infector	am9zr2nq3p8@nameprivacy.com
2677.	ldkvpuuhxloipv.org	dropzone, source, infector	ne26s6sf8v2@nameprivacy.com
2678.	kwqocmfplthiyfs.org	dropzone, infector	wh6ar6z58hn@nameprivacy.com
2679.	lmpgvpmjfidqsw.org	dropzone, infector	wm6vn79m42s@nameprivacy.com
2680.	lntepipjekorqhi.org	dropzone, source, infector	xy9u66ja35d@nameprivacy.com
2681.	lvvuokuqwwnsjdm.org	dropzone, infector	rf7ph2w73fw@nameprivacy.com
2682.	mlslndjveljmdppr.org	dropzone, source, infector	c/o Public Interest Registry
2683.	mfevsldswrkmpjj.org	dropzone, infector	rf7ph2w73fw@nameprivacy.com
2684.	mjxjgnvcfswqwp.org	dropzone, infector	declaratoryfoote@yahoo.com
2685.	mnptwsoweulqpqo.org	dropzone, source, infector	c/o Public Interest Registry
2686.	mogstoquqrutjjto.org	dropzone, infector	amadeus_logan@yahoo.com
2687.	nacha-trans.org	source	contact@myprivateregistration.com
2688.	nacha-transactions.org	source	admin@nacha-transactions.org
2689.	nacha-ach.org	source	loralio43@yahoo.com
2690.	nacha-alert.org	source	contact@myprivateregistration.com
2691.	nacha-online.org	source	poruesaw@yahoo.com
2692.	nacha-report.org	source	admin@nacha-report.org
2693.	nacha-reports.org	source	admin@nacha-reports.org
2694.	nacha-wire.org	source	loralio43@yahoo.com
2695.	nkowprjysxxocxjy.org	dropzone, infector	nd44b2bm6z2@nameprivacy.com
2696.	nnlhruyyrkvjmr.org	dropzone, infector	d97f84nn9rq@nameprivacy.com
2697.	nnqjvqrhnqljeqn.org	dropzone, infector	wm6vn79m42s@nameprivacy.com
2698.	novodebt.org	dropzone	anatoliyliis@yahoo.com
2699.	nqurjfgjolirrrpy.org	dropzone, source, infector	wm6vn79m42s@nameprivacy.com
2700.	nsbewpkwpmrxkmup.org	dropzone, infector	k86c98xv6bx@nameprivacy.com
2701.	nuiojpgvrsqkowz.org	dropzone, infector	vd6fy5a996t@nameprivacy.com
2702.	nzighwrmvkjusvn.org	dropzone, source, infector	c/o Public Interest Registry
2703.	oqlzyrwnoixsqsom.org	dropzone, source, infector	be98f37p79m@nameprivacy.com
2704.	ospvagkqcniomozs.org	dropzone, infector	uz9u78n867p@nameprivacy.com
2705.	oswash.org	source	info@vibit.eu
2706.	ozrollfjqkrjhtor.org	dropzone, source, infector	ingrownadams@yahoo.com
2707.	peoriaautoshow.org	dropzone	contact@privacyprotect.org
2708.	perdfcovjoldtv.org	dropzone, source, infector	am9zr2nq3p8@nameprivacy.com
2709.	personal-web-security.org	source	admin@personal-web-security.org
2710.	pganalytcs.org	updater	c/o Public Interest Registry
2711.	pmqnhzymsoopqhog.org	dropzone, source, infector	wh6ar6z58hn@nameprivacy.com
2712.	pnutmmmmjclvrtnqn.org	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
2713.	pozpwukkuoyhwrnm.org	dropzone, infector	dt6gh2wj339@nameprivacy.com
2714.	ppruxxpqpewtuym.org	dropzone, infector	meansspeedometer@yahoo.com
2715.	pqrymyojvrnxos.org	embedded_js	contact@privacyprotect.org
2716.	prwlunqikkawbfv.org	dropzone, source, infector	n75wc8m88ak@nameprivacy.com
2717.	psuqtoosnolpmju.org	dropzone, source, infector	wh6ar6z58hn@nameprivacy.com
2718.	pvupsppujstxpfc.org	dropzone, source, infector	dd3t93pu55u@nameprivacy.com

2719.	pxsqzfqspwklu.org	dropzone, source, infector	hv59t3tr3v6@nameprivacy.com
2720.	qcjrelphrnrojx.org	dropzone, source, infector	downingcinerama@yahoo.com
2721.	qeikltnsjojtsdgf.org	dropzone, source, infector	wn2597rp22x@nameprivacy.com
2722.	qetvlivjxwiqj.org	dropzone, infector	js5gx56c7w8@nameprivacy.com
2723.	qqwsnpgtiexlp.org	dropzone, source, infector	bonillascenic@yahoo.com
2724.	qretnmirnjmppe.org	dropzone, infector	bonillascenic@yahoo.com
2725.	qrujovkkngzlop.org	dropzone, infector	humphreyts@yahoo.com
2726.	qrwprgjnrykrsvwf.org	dropzone, infector	be98f37p79m@nameprivacy.com
2727.	qtjmnpjfqosool.org	dropzone, source, infector	m84np6jd4gt@nameprivacy.com
2728.	qtqlornqkvsum.org	dropzone, source, infector	u65dt7q82a7@nameprivacy.com
2729.	quantserv.org	embedded_js	admin@quantserv.org
2730.	quqnxnqeinqohjcso.org	dropzone, infector	wv4k596n5se@nameprivacy.com
2731.	quisihtqckpgprfg.org	dropzone, infector	contact@privacyprotect.org
2732.	qymrxmskrjltps.org	dropzone, infector	cz99x6ay7h2@nameprivacy.com
2733.	repleyser.org	embedded_js	lexus333new@yahoo.com
2734.	reports-nacha.org	source	polonokias@yahoo.com
2735.	rliuvqcvxgbtyj.org	dropzone, infector	meansspeedometer@yahoo.com
2736.	rsjgssfrvmnvmiltg.org	dropzone, source, infector	am9zr2nq3p8@nameprivacy.com
2737.	rstwvoqfpqyqql.org	dropzone, infector	d67rg3d97jp@nameprivacy.com
2738.	rumbt.org	dropzone	anatoliylis@yahoo.com
2739.	rzqsundonswmtox.org	dropzone, source, infector	vf5vt9yz384@nameprivacy.com
2740.	muabanxetai.org	dropzone	muabanxetai.org@protecteddomainservices.com
2741.	mxocrmlxgkrkeppy.org	dropzone, infector	e255f24x5pb@nameprivacy.com
2742.	mxpithhmmjxpvpse.org	dropzone, infector	univalentlongoria@yahoo.com
2743.	sptospivowopxpv.org	dropzone, infector	rd9cp4t73dq@nameprivacy.com
2744.	strujkysnimem.org	source	eusaok34f2bfa8becb0e@w86bna54f21bffa2ffd1_privatewhois.net
2745.	tfrxtwxpmjnswl.org	dropzone, source, infector	gv9st8nk4ka@nameprivacy.com
2746.	thnskivvpkimmzw.org	dropzone, source, infector	c/o Public Interest Registry
2747.	tivbekwplurydgr.org	dropzone, infector	armeniangillespie@yahoo.com
2748.	tmkclsstnskukmtj.org	dropzone, infector	am9zr2nq3p8@nameprivacy.com
2749.	tkmwplnhmdgr.org	dropzone, infector	u583p92r8uv@nameprivacy.com
2750.	tttzrivfpvlmvui.org	dropzone, source, infector	k86c98x6bx@nameprivacy.com
2751.	tynijxrmutqsnqf.org	dropzone, infector	yj55n8hw5nb@nameprivacy.com
2752.	tyussplqyvsutegr.org	dropzone, infector	s82z84x55fs@nameprivacy.com
2753.	ucwrlztmqpzumkjs.org	dropzone, infector	rf7ph2w73fw@nameprivacy.com
2754.	ujmqqkpwwpzpem.org	dropzone, source, infector	exorbitantbonilla@yahoo.com
2755.	ujzsilqouzjsqep.org	dropzone, infector	v56dt2ey98u@nameprivacy.com
2756.	uofmneuppmshqjpz.org	dropzone, infector, source	ns5m23ur84w@nameprivacy.com
2757.	vhirpnoulgmusqz.org	dropzone, infector	condolencelangford@yahoo.com
2758.	visitmyblog.org	embedded_js	gmvjcxkhs@whoisservices.cn
2759.	vuihtdsoonutxvdk.org	dropzone, source, infector	wh6ar6z58hn@nameprivacy.com
2760.	wbutitosldtnmbrf.org	dropzone, source, infector	jr7v53ge4pk@nameprivacy.com
2761.	wcgplaynow.org	infector	admin@macro-store.com
2762.	wevnorqvdkpmu.org	dropzone, infector	u65dt7q82a7@nameprivacy.com
2763.	whakrxuonsqhived.org	dropzone, source, infector	h58ys7kg989@nameprivacy.com
2764.	wkrvvojpqvqznmppm.org	dropzone, source, infector	dd3t93pu55u@nameprivacy.com
2765.	xolycnpprskxnt.org	dropzone, source, infector	d97f84nn9rq@nameprivacy.com
2766.	xomsmpotrxxrrol.org	dropzone, infector	f76ah7cb472@nameprivacy.com
2767.	ybjcqwwwnqgsinmk.org	dropzone, infector	wh6ar6z58hn@nameprivacy.com
2768.	ycyyfqsjptiorc.org	embedded_js	wycolynyhon@yahoo.com
2769.	ylklqmpuqqtmssnh.org	dropzone, source, infector	fractureglenn@yahoo.com
2770.	ymwvffjrosntpzqr.org	dropzone, infector	fitchguyana@yahoo.com
2771.	ytpczxtfxuzftxp.org	dropzone, infector, source	ns5m23ur84w@nameprivacy.com

2772.	zuidmzuhpumogq.org	dropzone, source, infector	c/o Public Interest Registry
2773.	zoflnpyvpknxolkp.org	dropzone, infector	x26qt7dr3b4@nameprivacy.com
2774.	analyticdns.org	infector, dropzone	dfghrter@hotmail.com
2775.	au.quantserv.org	embedded js	admin@quantserv.org
2776.	chamska.org	dropzone, infector	livemetal88@hotmail.com
2777.	cordsrilanka.org	infector	vasanthb@yahoo.com
2778.	countrysefa.org	infector	contact@webdomainsbyproxy.com
2779.	daraskiluk.org	dropzone, infector	hyrdbih4f2bb505cf760@w86bna54f21bffa2ffd1 .privatewhois.net
2780.	games4win.org	dropzone, infector	admin@macro-store.com
2781.	united-trans.org	infector	united-trans.org@contactprivacy.com
2782.	yuelqmpimjxsmn.org	infector	transfers-auth@names.co.uk
2783.	zapppol.org	dropzone, infector	rs7qw1b4f275a33c4d65@w86bna54f21bffa2ffd1 .privatewhois.net
2784.	pganalytics.org	updater	c/o Public Interest Registry
2785.	dev.simulinix.org	infector, dropzone	admin@simulinix.org
2786.	key-finance.org		billhrodriguez18423@gmail.com

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

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

	Harmful Botnet Domain Name	Type	Whois Email Address
2787.	uralgaz.ru	infector	https://www.nic.ru/whois
2788.	uskamalchik.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2789.	vardington7.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2790.	vastcoins.ru	infector	http://www.reg.ru/whois/admin_contact
2791.	edgefox.ru	infector	http://www.reg.ru/whois/admin_contact
2792.	xlamonline.ru	infector	http://www.reg.ru/whois/admin_contact
2793.	xoophafiel.ru	infector	https://client.naunet.ru/c/whoiscontact
2794.	youdontfkjbaher.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2795.	youngmetal.ru	infector	http://www.reg.ru/whois/admin_contact
2796.	yourtulip.ru	dropzone	http://www.reg.ru/whois/admin_contact
2797.	zanyquery.ru	dropzone	http://www.reg.ru/whois/admin_contact
2798.	zenhour.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2799.	zlen.ru	dropzone	https://partner.r01.ru/contact_admin.khtml
2800.	zxlake3.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2801.	shoshololo.ru	dropzone, source, infector	http://www.reg.ru/whois/admin_contact
2802.	taxescell.ru	updater	http://www.reg.ru/whois/admin_contact
2803.	telefonchukcha.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2804.	tg2000.ru	dropzone, infector	https://www.nic.ru/whois
2805.	theshop.su	dropzone, infector	londry32@mail.ru
2806.	tixuanabridge.ru	infector	https://client.naunet.ru/c/whoiscontact
2807.	toplake.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2808.	topupdate.ru	infector	http://whois.webnames.ru
2809.	topupdater.ru	infector	http://whois.webnames.ru
2810.	topupdaters.ru	dropzone, infector	http://whois.webnames.ru
2811.	topupdates.ru	dropzone, infector	http://whois.webnames.ru
2812.	toxicyack.ru	dropzone	http://www.reg.ru/whois/admin_contact
2813.	truststats.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2814.	trutofmymemory.su	dropzone	trutof@ca4.ru
2815.	tunesfrag.ru	dropzone	http://www.reg.ru/whois/admin_contact
2816.	uerstatepw.ru	dropzone	http://www.reg.ru/whois/admin_contact
2817.	ukadevochka.ru	infector	http://www.reg.ru/whois/admin_contact
2818.	uklopandaberk.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2819.	underfeet.ru	infector	http://www.reg.ru/whois/admin_contact
2820.	sgy.ru	infector	https://client.naunet.ru/c/whoiscontact
2821.	shokoladdeath.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2822.	sickstage.ru	infector	http://www.reg.ru/whois/admin_contact
2823.	siimplesale.ru	dropzone, infector	http://whois.webnames.ru
2824.	simulatorimage.ru	dropzone	https://client.naunet.ru/c/whoiscontact

2825.	skykeyboard2.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2826.	smartcheat.ru	dropzone	http://www.reg.ru/whois/admin_contact
2827.	smokybear.ru	infector	http://www.reg.ru/whois/admin_contact
2828.	snotarms.ru	dropzone	http://www.reg.ru/whois/admin_contact
2829.	softmarket-drom.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2830.	softmarkets.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2831.	soretag.ru	dropzone	http://www.reg.ru/whois/admin_contact
2832.	staplescratch.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2833.	staticplan.ru	dropzone	http://whois.webnames.ru
2834.	steelcinetechs.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2835.	stfutheims.ru	infector	https://client.naunet.ru/c/whoiscontact
2836.	stripsneko.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2837.	styleforyour.ru	infector	http://www.webdrive.ru/webmail/
2838.	svjazbila.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2839.	wrapweb.ru	source	http://www.reg.ru/whois/admin_contact
2840.	deepanalyse.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2841.	potvamp.ru	infector	http://www.reg.ru/whois/admin_contact
2842.	ptichka.ru	dropzone	https://partner.r01.ru/contact_admin.khtml
2843.	purecash.ru	infector	http://www.reg.ru/whois/admin_contact
2844.	pyrohost.su	dropzone, infector	wizzardz01@hotmail.com
2845.	queenchair.ru	dropzone	http://www.reg.ru/whois/admin_contact
2846.	quoteandrun.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2847.	rabbitsgohole.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2848.	rehandntersfee.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2849.	rioamazonas.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2850.	rmlake1.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2851.	roguefood.ru	infector	http://www.reg.ru/whois/admin_contact
2852.	rogueroad.ru	infector	http://www.reg.ru/whois/admin_contact
2853.	routerstructo.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2854.	rudeink.ru	dropzone	http://www.reg.ru/whois/admin_contact
2855.	runnystorm.ru	dropzone	http://www.reg.ru/whois/admin_contact
2856.	sarjnessfundof.su	dropzone	sarjness@free-id.ru
2857.	sdkjgndfjnf.ru	infector	https://client.naunet.ru/c/whoiscontact
2858.	seawoljoystick.ru	infector	https://client.naunet.ru/c/whoiscontact
2859.	secondconcert.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2860.	secureserfingnet.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2861.	ourtulip.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2862.	ozoneiphone.ru	dropzone	http://www.reg.ru/whois/admin_contact
2863.	papertulip.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2864.	pearlrumor.ru	dropzone	http://www.reg.ru/whois/admin_contact
2865.	pellicslotersa.ru	infector	https://client.naunet.ru/c/whoiscontact
2866.	phoneajoystick.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2867.	photo-repair.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2868.	plantlunch.ru	dropzone	http://www.reg.ru/whois/admin_contact
2869.	plastpromcentr.ru	dropzone	http://whois.webnames.ru
2870.	poisk.su	dropzone	lionalex@hotmail.ru
2871.	popspostenkple.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2872.	villiam-grea.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2873.	viperos.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2874.	vologdansk.ru	dropzone, infector	http://whois.webnames.ru
2875.	vvmmp.ru	infector	https://www.nic.ru/whois
2876.	wardeed.ru	dropzone	http://www.reg.ru/whois/admin_contact
2877.	warynews.ru	infector	http://www.reg.ru/whois/admin_contact

2878.	weaktrash.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2879.	weaponomd.ru	dropzone, infector	https://cp.masternname.ru/domain_feedback/
2880.	wearysnake.ru	dropzone	http://www.reg.ru/whois/admin_contact
2881.	westfight.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2882.	wildboy.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2883.	winner-bets.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2884.	witlion.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2885.	naughtywifepal.ru	infector	https://client.naunet.ru/c/whoiscontact
2886.	nearhog.ru	dropzone	http://www.reg.ru/whois/admin_contact
2887.	netupdate1.ru	dropzone, infector	http://whois.webnames.ru
2888.	netupdate4.ru	dropzone, infector	http://whois.webnames.ru
2889.	netupdate5.ru	dropzone, infector	http://whois.webnames.ru
2890.	netupdate8.ru	dropzone, infector	http://whois.webnames.ru
2891.	netupdater.ru	dropzone, infector	http://whois.webnames.ru
2892.	netupdaters.ru	dropzone, infector	http://whois.webnames.ru
2893.	netupdates.ru	dropzone, infector	http://whois.webnames.ru
2894.	netupdatings.ru	dropzone, infector	http://whois.webnames.ru
2895.	nicefilmsa.ru	infector	https://partner.r01.ru/contact_admin.khtml
2896.	nuttyknack.ru	dropzone	http://www.reg.ru/whois/admin_contact
2897.	okrug2-bel.ru	infector	https://www.nic.ru/whois
2898.	oneant.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2899.	onemoretimehi.ru	infector	https://client.naunet.ru/c/whoiscontact
2900.	onepet.ru	infector	http://www.reg.ru/whois/admin_contact
2901.	onlinereger.ru	dropzone, infector	http://whois.webnames.ru
2902.	openlocalsnet.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2903.	makethemdie.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2904.	mationsperohe.ru	infector	https://client.naunet.ru/c/whoiscontact
2905.	midbomb.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2906.	mildtune.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2907.	minihose.ru	dropzone	http://www.reg.ru/whois/admin_contact
2908.	miniokoyokolia.su	dropzone	resaw@fastermail.ru
2909.	missboys.ru	infector	http://www.reg.ru/whois/admin_contact
2910.	missershmidt.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2911.	mlm-book.ru	infector	https://www.nic.ru/whois
2912.	moodgum.ru	updater	http://www.reg.ru/whois/admin_contact
2913.	muchachoslot.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2914.	munaeghohz.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2915.	nahwisohch.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2916.	namemybet.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2917.	kawabungashop.ru	infector	https://client.naunet.ru/c/whoiscontact
2918.	kosmovodki.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2919.	lameedge.ru	dropzone	http://www.reg.ru/whois/admin_contact
2920.	lesslane.ru	infector	http://www.reg.ru/whois/admin_contact
2921.	letstarting.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2922.	liberweb.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2923.	lostyear.ru	infector	http://www.reg.ru/whois/admin_contact
2924.	lowerdog.ru	infector	http://www.reg.ru/whois/admin_contact
2925.	logicaltrading.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2926.	makeitso.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2927.	makemealive.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2928.	holdorgold.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2929.	hotupdaters.ru	dropzone	http://whois.webnames.ru
2930.	hselrurele.ru	infector	http://whois.webnames.ru

2931.	huntersamplifi.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2932.	huntersrafters.ru	infector	https://client.naunet.ru/c/whoiscontact
2933.	ignis.net.ru	dropzone, infector	kshabanov@list.ru
2934.	indingo.ru	dropzone	http://www.reg.ru/whois/admin_contact
2935.	ionicfood.ru	infector	usage@ppmail.ru
2936.	ironsum.ru	infector	http://www.reg.ru/whois/admin_contact
2937.	ishopsystem.ru	infector	https://client.naunet.ru/c/whoiscontact
2938.	itchyclock.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2939.	itchysauce.ru	dropzone	http://www.reg.ru/whois/admin_contact
2940.	itisagooddaytodie.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2941.	jad3.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2942.	jamesbondajent.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2943.	jetcrafting.ru	infector	https://cp.mastername.ru/domain_feedback/
2944.	jjustdoit.ru	dropzone, infector	http://whois.webnames.ru
2945.	johninjucy.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2946.	jupaizeuph.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2947.	gerlsipslokane.su	infector	gerlsipslokane@bz3.ru
2948.	ghostbusters.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2949.	ghosttrick.ru	dropzone, infector	https://partner.r01.ru/contact_admin.khtml
2950.	gigasoftware.ru	infector	https://client.naunet.ru/c/whoiscontact
2951.	godfix.ru	dropzone, infector	clients.agava.ru/whois/admin_contact
2952.	gorycup.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2953.	greathell.ru	dropzone	http://www.reg.ru/whois/admin_contact
2954.	greatjazz.ru	infector	http://www.reg.ru/whois/admin_contact
2955.	hairme.ru	infector	http://www.reg.ru/whois/admin_contact
2956.	haltermancelo.ru	infector	https://client.naunet.ru/c/whoiscontact
2957.	heyitsme.ru	infector	http://www.reg.ru/whois/admin_contact
2958.	ftwtogether.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2959.	fastgoal.ru	dropzone, infector	https://www.nic.ru/whois
2960.	fattree.ru	infector	http://www.reg.ru/whois/admin_contact
2961.	favino.ru	dropzone, infector	https://partner.r01.ru/contact_admin.khtml
2962.	filebale.ru	dropzone	http://www.reg.ru/whois/admin_contact
2963.	finans-group-global.ru	infector	http://whois.webnames.ru
2964.	florianarray.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2965.	cornlion.ru	updater	http://www.reg.ru/whois/admin_contact
2966.	cruelsummer.ru	dropzone	https://cp.mastername.ru/domain_feedback/
2967.	cvmed.ru	infector	https://www.nic.ru/whois
2968.	dartzofmybpull.ru	infector	https://client.naunet.ru/c/whoiscontact
2969.	delovar999.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2970.	dolgosting.ru	dropzone, infector	http://whois.webnames.ru
2971.	domeafavour.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2972.	fabsnot.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2973.	face18.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2974.	fakepict.ru	dropzone, infector	jamcnutt111@hotmail.com
2975.	dvsdfvsw.narod2.ru	infector	https://www.nic.ru/whois
2976.	earlyship.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2977.	ecommerceone.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2978.	eepeohothe.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2979.	esperadooptic.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2980.	companian-usa.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2981.	coolsofa.ru	dropzone	http://www.reg.ru/whois/admin_contact
2982.	cooltruling.ru	infector	https://client.naunet.ru/c/whoiscontact
2983.	axeswizardpx.ru	infector	https://client.naunet.ru/c/whoiscontact

2984.	basiliskos.ru	dropzone, infector	http://whois.webnames.ru
2985.	becutie.ru	dropzone	https://www.nic.ru/whois
2986.	bellicbridge.ru	infector	https://client.naunet.ru/c/whoiscontact
2987.	bellicoreturbo.ru	infector	https://client.naunet.ru/c/whoiscontact
2988.	bestsoftics.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2989.	betternewyear.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
2990.	bigupdate.ru	infector	bigupdate.ru
2991.	bigupdater.ru	infector	http://whois.webnames.ru
2992.	bigupdaters.ru	dropzone, infector	http://whois.webnames.ru
2993.	bigupdates.ru	infector	http://whois.webnames.ru
2994.	bigupdating.ru	infector	http://whois.webnames.ru
2995.	bigupdatings.ru	dropzone, infector	http://whois.webnames.ru
2996.	bonaquadriga.ru	dropzone	https://client.naunet.ru/c/whoiscontact
2997.	boredret.ru	infector	https://client.naunet.ru/c/whoiscontact
2998.	boutique26.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
2999.	brainrace.ru	dropzone	http://www.reg.ru/whois/admin_contact
3000.	cakerecipes.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
3001.	callmenowhere.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
3002.	cekcuc.ru	dropzone, infector	http://www.reg.ru/whois/admin_contact
3003.	champiogogo.ru	infector	https://client.naunet.ru/c/whoiscontact
3004.	cherlend2.ru	infector	http://www.reg.ru/whois/admin_contact
3005.	chot-extreme.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
3006.	cloudsaround.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
3007.	cloudy-dns.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
3008.	boredret.ru	source	https://client.naunet.ru/c/whoiscontact
3009.	zhremvkusno.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3010.	gulayemadolgo.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3011.	vodkavkusnaya.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3012.	pyemonnogo.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3013.	pivastemniy.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3014.	forelnamangale.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3015.	kupimbrabusik.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3016.	zubkichistim.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3017.	pyemsokifresh.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3018.	spimkreepko.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3019.	bezhimlegko.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3020.	clopsandsuits.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3021.	dishimgluboko.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3022.	yumorinacheap.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3023.	zhivemdooolgo.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3024.	poedemvpole.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3025.	odessaideribassi.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3026.	0dgt8xx.ru	dropzone	c/o Coordination Center for TLD RU
3027.	0gt5dx.ru	dropzone	c/o Coordination Center for TLD RU
3028.	0gt6dx.ru	dropzone	c/o Coordination Center for TLD RU
3029.	0gt7dx.ru	dropzone	c/o Coordination Center for TLD RU
3030.	1dgt8xx.ru	dropzone	c/o Coordination Center for TLD RU
3031.	2dgt8xx.ru	dropzone	c/o Coordination Center for TLD RU
3032.	izba4you.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3033.	registration120.ru	dropzone	c/o Coordination Center for TLD RU
3034.	registration1200.ru	dropzone	c/o Coordination Center for TLD RU
3035.	registration2300.ru	dropzone	c/o Coordination Center for TLD RU
3036.	registration400.ru	dropzone	c/o Coordination Center for TLD RU

3037.	registration4300.ru	dropzone	c/o Coordination Center for TLD RU
3038.	registration43450.ru	dropzone	c/o Coordination Center for TLD RU
3039.	registration43500.ru	dropzone	c/o Coordination Center for TLD RU
3040.	registration445.ru	dropzone	c/o Coordination Center for TLD RU
3041.	registration460.ru	dropzone	c/o Coordination Center for TLD RU
3042.	registration4768.ru	dropzone	c/o Coordination Center for TLD RU
3043.	registration500.ru	dropzone	c/o Coordination Center for TLD RU
3044.	registration600.ru	dropzone	c/o Coordination Center for TLD RU
3045.	registration700.ru	dropzone	c/o Coordination Center for TLD RU
3046.	registration800.ru	dropzone	c/o Coordination Center for TLD RU
3047.	registration900.ru	dropzone	c/o Coordination Center for TLD RU
3048.	majmun.su	dropzone, updater	admin@majmun.su
3049.	yvla.ru	dropzone	https://www.nic.ru/whois
3050.	needfortwomorebilliondollars.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3051.	ciscoc.ru	dropzone	https://cp.mastername.ru/domain_feedback/
3052.	dankin.ru	dropzone	https://cp.mastername.ru/domain_feedback/
3053.	gooddaystart.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3054.	getasamemilliondollars.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3055.	billiard-star.ru	dropzone	http://www.reg.ru/whois/admin_contact
3056.	koletrezzo44.ru	dropzone	http://www.reg.ru/whois/admin_contact
3057.	koletrezzo55.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3058.	koletrezzo66.ru	dropzone	c/o Coordination Center for TLD RU
3059.	koletrezzo77.ru	dropzone	c/o Coordination Center for TLD RU
3060.	onlinesourceget.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3061.	dkmsetchdwh-lcmntrhc.ru	dropzone	c/o Coordination Center for TLD RU
3062.	dkmsetchdwh-lcmntrhc1.ru	dropzone	c/o Coordination Center for TLD RU
3063.	remstwedber-keltbrzsemcd.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3064.	remstwedber-keltbrzsemcd1.ru	dropzone	c/o Coordination Center for TLD RU
3065.	sdemxhtruskdsh-wendtrhnzsefy.ru	dropzone	c/o Coordination Center for TLD RU
3066.	sdemxhtruskdsh-wendtrhnzsefy1.ru	dropzone	c/o Coordination Center for TLD RU
3067.	shdnherthxkdn-aldatednjfwsnc.ru	dropzone	c/o Coordination Center for TLD RU
3068.	shdnherthxkdn-aldatednjfwsnc1.ru	dropzone	c/o Coordination Center for TLD RU
3069.	happyfourfriends.ru	updater	c/o Coordination Center for TLD RU
3070.	hotfight.ru	dropzone	http://www.reg.ru/whois/admin_contact
3071.	irontea.ru	infector	http://www.reg.ru/whois/admin_contact
3072.	megahock.ru	updater	http://www.reg.ru/whois/admin_contact
3073.	nosyfan.ru	source	http://www.reg.ru/whois/admin_contact
3074.	yummyship.ru	updater	http://www.reg.ru/whois/admin_contact
3075.	dkmsetchdwh-lcmntrhc.ru	dropzone	c/o Coordination Center for TLD RU
3076.	dkmsetchdwh-lcmntrhc1.ru	dropzone	c/o Coordination Center for TLD RU
3077.	remstwedber-keltbrzsemcd.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3078.	remstwedber-keltbrzsemcd1.ru	dropzone	c/o Coordination Center for TLD RU
3079.	sdemxhtruskdsh-wendtrhnzsefy.ru	dropzone	c/o Coordination Center for TLD RU
3080.	sdemxhtruskdsh-wendtrhnzsefy1.ru	dropzone	c/o Coordination Center for TLD RU
3081.	shdnherthxkdn-aldatednjfwsnc.ru	dropzone	c/o Coordination Center for TLD RU
3082.	shdnherthxkdn-aldatednjfwsnc1.ru	dropzone	c/o Coordination Center for TLD RU
3083.	ahawualwbcnd-aewjdkasdk.ru	dropzone	c/o Coordination Center for TLD RU
3084.	andhersnmrtsh-sawahadnhsya.ru	dropzone	c/o Coordination Center for TLD RU
3085.	ctmsehbqlzth-wtnghapdnsmtrq.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3086.	shajshdthwnlkjas-erwqoabejad.ru	dropzone	c/o Coordination Center for TLD RU
3087.	sjahtewhandl-aldhiowhalndas.ru	dropzone	c/o Coordination Center for TLD RU
3088.	agedstuff.ru	updater	http://www.reg.ru/whois/admin_contact
3089.	emptyspa.ru	updater	http://www.reg.ru/whois/aadmi_contact

3090.	litfox.ru	source	http://www.reg.ru/whois/admin_contact
3091.	smartcheat.ru	infector	http://www.reg.ru/whois/admin_contact
3092.	splitflash.ru	dropzone	http://www.reg.ru/whois/admin_contact
3093.	steelstorm.su	dropzone, source, infector	william.hill146@hotmail.com
3094.	izba4you.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3095.	safetraffplace.ru	embedded_js	http://www.reg.ru/whois/admin_contact
3096.	sebezh.ru	dropzone	https://partner.r01.ru/contact_admin.khtml
3097.	arttkachev.ru	dropzone	http://www.reg.ru/whois/admin_contact
3098.	koletrezzo44.ru	dropzone	http://www.reg.ru/whois/admin_contact
3099.	koletrezzo55.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3100.	koletrezzo66.ru	dropzone	c/o Coordination Center for TLD RU
3101.	koletrezzo77.ru	dropzone	c/o Coordination Center for TLD RU
3102.	billiard-star.ru	dropzone	http://www.reg.ru/whois/admin_contact
3103.	arttkachev.ru	dropzone	http://www.reg.ru/whois/admin_contact
3104.	mega-zona.ru	dropzone	system@iphoster.ru
3105.	dishacid.ru	infector	http://www.reg.ru/whois/admin_contact
3106.	earthfile.ru	updater	http://www.reg.ru/whois/admin_contact
3107.	panbaby.ru	updater	http://www.reg.ru/whois/admin_contact
3108.	pighair.ru	dropzone	http://www.reg.ru/whois/admin_contact
3109.	vampkeys.ru	source	http://www.reg.ru/whois/admin_contact
3110.	billiard-star.ru	dropzone	http://www.reg.ru/whois/admin_contact
3111.	mega-zona.ru	dropzone	system@iphoster.ru
3112.	agedstuff.ru	updater	http://www.reg.ru/whois/admin_contact
3113.	deadpage.ru	infector	http://www.reg.ru/whois/admin_contact
3114.	mildruby.ru	dropzone	http://www.reg.ru/whois/admin_contact
3115.	piecerack.ru	updater	http://www.reg.ru/whois/admin_contact
3116.	stormhock.ru	source	http://www.reg.ru/whois/admin_contact
3117.	avforwarding.ru	dropzone, updater	http://registrant.ru/whois/form
3118.	dayan.ru	dropzone, updater	https://partner.r01.ru/contact_admin.khtml
3119.	mega-zona.ru	updater	system@iphoster.ru
3120.	angerlunch.ru	infector	http://www.reg.ru/whois/admin_contact
3121.	dealface.ru	dropzone	http://www.reg.ru/whois/admin_contact
3122.	tut-freesteam.tut.su	dropzone	domains@akavita.com
3123.	gannoover.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3124.	goreeotuma.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3125.	kaleidosskop.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3126.	komunizzm.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3127.	listriskevish.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3128.	optimizzm.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3129.	pereostanovka.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3130.	plan2000putina.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3131.	pravilozhizzni.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3132.	sheregessh.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3133.	stervyatniks.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3134.	swistertwister.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3135.	zadnjasansa.ru	dropzone	http://www.webdrive.ru/webmail/
3136.	jebote.demand.su	dropzone	demand.su@allperson.ru
3137.	mapusismiga.broke.su	dropzone	gzero@arrest.su
3138.	shop.broke.su	dropzone	gzero@arrest.su
3139.	avforwarding.ru	dropzone	http://registrant.ru/whois/form
3140.	mega-zona.ru	dropzone	system@iphoster.ru
3141.	clanquack.ru	updater	http://www.reg.ru/whois/admin_contact
3142.	laketulip.ru	updater	http://www.reg.ru/whois/admin_contact

3143.	viperheart.ru	dropzone	http://www.reg.ru/whois/admin_contact
3144.	watersod.ru	infector	http://www.reg.ru/whois/admin_contact
3145.	centralintelligenceagency.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3146.	msndctermrnd-sldnemrtchndmawlschnx.ru	dropzone	c/o Coordination Center for TLD RU
3147.	pkdnmtbczpldt-lsdetmcthnszbaas.ru	dropzone	c/o Coordination Center for TLD RU
3148.	rncswshdrkstbhl-srtmxbcchewskch.su	dropzone	admin@rncswshdrkstbhl-srtmxbcchewskch.su
3149.	tdsnmserebtbdehcnd-asrehanmedhtsn.ru	dropzone	c/o Coordination Center for TLD RU
3150.	cornlion.ru	updater	http://www.reg.ru/whois/admin_contact
3151.	linuxhour.ru	updater	http://www.reg.ru/whois/admin_contact
3152.	tunecamp.ru	updater	http://www.reg.ru/whois/admin_contact
3153.	tunepage.ru	source	http://www.reg.ru/whois/admin_contact
3154.	caserow.ru	dropzone	http://www.reg.ru/whois/admin_contact
3155.	edgefox.ru	infector	http://www.reg.ru/whois/admin_contact
3156.	angerlunch.ru	infector	http://www.reg.ru/whois/admin_contact
3157.	legcold.ru	source	http://www.reg.ru/whois/admin_contact
3158.	noseclan.ru	dropzone	http://www.reg.ru/whois/admin_contact
3159.	poleblame.ru	updater	http://www.reg.ru/whois/admin_contact
3160.	tiecorn.ru	updater	http://www.reg.ru/whois/admin_contact
3161.	moodgum.ru	updater	http://www.reg.ru/whois/admin_contact
3162.	pupwork.ru	dropzone	http://www.reg.ru/whois/admin_contact
3163.	taxescell.ru	updater	http://www.reg.ru/whois/admin_contact
3164.	edgefox.ru	infector	http://www.reg.ru/whois/admin_contact
3165.	globalnetworkingwebsitefordomainpurpose.ru	dropzone	c/o Coordination Center for TLD RU
3166.	keyforoperationinmaximumtendencyforofscurement.ru	dropzone	c/o Coordination Center for TLD RU
3167.	onlinezoneforchecknresultaboutmaintenance.ru	dropzone	c/o Coordination Center for TLD RU
3168.	planningforovertheglobesyncofexistencescenario.ru	dropzone	c/o Coordination Center for TLD RU
3169.	projectforinvertigationaboutintelligence.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3170.	projectforinvestigationaboutsubspecificintelligence.ru	dropzone	http://whois.webnames.ru
3171.	routearoundtheworlwidefordisbursement.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3172.	blingcar.ru	dropzone	http://www.reg.ru/whois/admin_contact
3173.	levischild.ru	updater	http://www.reg.ru/whois/admin_contact
3174.	balusizo.ru	dropzone, source, infector, updater	https://client.naunet.ru/c/whoiscontact
3175.	needears.ru	updater	http://www.reg.ru/whois/admin_contact
3176.	emibors.ru	updater	https://client.naunet.ru/c/whoiscontact
3177.	filesziso.ru	updater	https://client.naunet.ru/c/whoiscontact
3178.	newsearching.ru	updater	https://client.naunet.ru/c/whoiscontact
3179.	noisel.ru	updater	https://client.naunet.ru/c/whoiscontact
3180.	onlinetraids.ru	updater	https://client.naunet.ru/c/whoiscontact
3181.	rolabork.ru	updater	https://client.naunet.ru/c/whoiscontact
3182.	cakedoor.ru	source	http://www.reg.ru/whois/admin_contact
3183.	lidlip.ru	dropzone	http://www.reg.ru/whois/admin_contact
3184.	baedeequu.ru	source	http://www.reg.ru/whois/admin_contact
3185.	emivohngu.ru	updater	https://client.naunet.ru/c/whoiscontact
3186.	hubooyeew.ru	updater	https://client.naunet.ru/c/whoiscontact
3187.	joobieves.ru	dropzone	http://www.reg.ru/whois/admin_contact
3188.	zeahungee.ru	updater	https://client.naunet.ru/c/whoiscontact
3189.	brainrace.ru	dropzone	http://www.reg.ru/whois/admin_contact
3190.	chintoe.ru	source	http://www.reg.ru/whois/admin_contact
3191.	8jl.ru	dropzone, infector	https://client.naunet.ru/c/whoiscontact
3192.	9iy.ru	updater	https://client.naunet.ru/c/whoiscontact

3193.	brainrace.ru	dropzone	http://www.reg.ru/whois/admin_contact
3194.	levischild.ru	updater	http://www.reg.ru/whois/admin_contact
3195.	needears.ru	updater	http://www.reg.ru/whois/admin_contact
3196.	tablepack.ru	source	http://www.reg.ru/whois/admin_contact
3197.	vsemskazalpoka.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3198.	vsemskazalpoka0.ru	dropzone	c/o Coordination Center for TLD RU
3199.	vsemskazalpoka1.ru	dropzone	c/o Coordination Center for TLD RU
3200.	vsemskazalpoka2.ru	dropzone	c/o Coordination Center for TLD RU
3201.	vsemskazalpoka3.ru	dropzone	c/o Coordination Center for TLD RU
3202.	vsemskazalpoka4.ru	dropzone	c/o Coordination Center for TLD RU
3203.	vsemskazalpoka5.ru	dropzone	c/o Coordination Center for TLD RU
3204.	vsemskazalpoka6.ru	dropzone	c/o Coordination Center for TLD RU
3205.	vsemskazalpoka7.ru	dropzone	c/o Coordination Center for TLD RU
3206.	vsemskazalpoka8.ru	dropzone	c/o Coordination Center for TLD RU
3207.	vsemskazalpoka9.ru	dropzone	c/o Coordination Center for TLD RU
3208.	radarcourt.ru	source	http://www.reg.ru/whois/admin_contact
3209.	stuffpub.ru	dropzone	http://www.reg.ru/whois/admin_contact
3210.	0bq.ru	dropzone, infector	rake@isp-provider.ru
3211.	1digitalsmarkets.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3212.	atlantatoagofs.ru	infector, dropzone	https://client.naunet.ru/c/whoiscontact
3213.	atlantawadding.ru	dropzone	https://client.naunet.ru/c/whoiscontact
3214.	xoophafiel.ru		https://www.nic.ru/whois
3215.	eepeohothe.ru		https://client.naunet.ru/c/whoiscontact
3216.	nahwisoohch.ru		https://client.naunet.ru/c/whoiscontact
3217.	munaeghohz.ru		https://client.naunet.ru/c/whoiscontact
3218.	jupaizeuph.ru		https://client.naunet.ru/c/whoiscontact
3219.	tolbarqueries-google33.ru		https://www.nic.ru/whois
3220.	tolbarqueries-google35.ru		https://www.nic.ru/whois

Telecommunication Tokelau Corporation (Teletok)
Fenuafala
Fakaofa
Tokelau

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3221.	makemoneyonline.tk	dropzone, infector	raykelly17@gmail.com
3222.	j3kxheldda.tk	updater	abuse@dot.tk
3223.	9998881.TK	dropzone	abuse@dot.tk
3224.	ARMNPLS.TK	dropzone	abuse@dot.tk
3225.	buunetfit.tk	dropzone	abuse@dot.tk
3226.	LODINGS.TK	dropzone	abuse@dot.tk
3227.	norwits.tk	dropzone	abuse@dot.tk
3228.	ntoort.tk	dropzone	abuse@dot.tk
3229.	windlonset.tk	dropzone	abuse@dot.tk
3230.	sderfytms-wcedmertpnspr.tk	dropzone	abuse@dot.tk
3231.	sderfytms-wcedmertpnspr1.tk	dropzone	abuse@dot.tk
3232.	sderfytms-wcedmertpnspr2.tk	dropzone	abuse@dot.tk
3233.	sderfytms-wcedmertpnspr3.tk	dropzone	abuse@dot.tk
3234.	sderfytms-wcedmertpnspr4.tk	dropzone	abuse@dot.tk
3235.	sderfytms-wcedmertpnspr5.tk	dropzone	abuse@dot.tk
3236.	sderfytms-wcedmertpnspr6.tk	dropzone	abuse@dot.tk
3237.	sderfytms-wcedmertpnspr7.tk	dropzone	abuse@dot.tk
3238.	sderfytms-wcedmertpnspr8.tk	dropzone	abuse@dot.tk
3239.	sderfytms-wcedmertpnspr9.tk	dropzone	abuse@dot.tk
3240.	vnlashop.tk	dropzone	abuse@dot.tk
3241.	ownnxwn2na.tk	updater	abuse@dot.tk
3242.	smk4mslnwxD1x81.tk	updater	abuse@dot.tk
3243.	j3kxhelddb.tk	updater	abuse@dot.tk
3244.	smhn44nclx.tk	updater	abuse@dot.tk
3245.	frmwm40dmh.tk	updater	abuse@dot.tk
3246.	nfp23nsmnv.tk	updater	abuse@dot.tk

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3247.	microfreaks.com.tw	dropzone, infector	admin@microfreaks.com.tw
3248.	masterdominion.com.tw	dropzone, infector	admin@veryniceofyou.com.tw
3249.	freehost21.tw	dropzone, infector	hilarykneber@yahoo.com
3250.	foresttest218999fhjslk.com.tw	dropzone, infector	admin@foresttest218999fhjslk.com.tw
3251.	online-protection.tw	embedded_js	cafe@ppmail.ru
3252.	adminpaneltestasdf000444.com.tw	dropzone	admin@adminpaneltestasdf000444.com.tw
3253.	domainfortestingpanel999111.com.tw	infector	admin@domainfortestingpanel999111.com.tw
3254.	panelfretbbuiewnwdkhjg888333.com.tw	infector	admin@panelfretbbuiewnwdkhjg888333.com.tw
3255.	test444for555test333.com.tw	infector	admin@test444for555test333.com.tw
3256.	testeradminpanel222777.com.tw	dropzone, infector	admin@testeradminpanel222777.com.tw
3257.	testfhjtestpanel2226333.com.tw	dropzone	c/o Taiwan Network Information Center
3258.	testfortestltd444557.com.tw	dropzone, infector	admin@testfortestltd444557.com.tw
3259.	testing1testing2fhj3888222.com.tw	dropzone, infector	admin@testinglightversion999111.com.tw
3260.	testingdomainforfhj2220001.com.tw	infector	admin@testingdomainforfhj2220001.com.tw
3261.	testingforg00gle777245.com.tw	dropzone, infector	admin@testingforg00gle777245.com.tw
3262.	testingforinnovation2221999.com.tw	dropzone, infector	admin@testingforinnovation2221999.com.tw
3263.	testinglightversion999111.com.tw	dropzone, infector	admin@testinglightversion999111.com.tw
3264.	testonlyforfhj3355591.com.tw	dropzone, infector	admin@testonlyforfhj3355591.com.tw
3265.	testtestforfhj111998.com.tw	dropzone, infector	admin@testfortestltd444557.com.tw
3266.	testtestingpotatoes111222.com.tw	dropzone	admin@testtestingpotatoes111222.com.tw
3267.	testtexttost555888.com.tw	dropzone, infector	admin@testeradminpanel222777.com.tw

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

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3268.	exetsoft.org.ua	dropzone, infector	tgwq-uanic@priv.uanic.ua
3269.	buyakabuyaka.kiev.ua	infector, dropzone	tv187-uanic@priv.uanic.ua
3270.	rftnsbklebp-sndetzahcher.in.ua	dropzone	registry@ukrnames.com
3271.	rftnsbklebp-sndetzahcher0.in.ua	dropzone	c/o Hostmaster Ltd.
3272.	rftnsbklebp-sndetzahcher1.in.ua	dropzone	c/o Hostmaster Ltd.
3273.	rftnsbklebp-sndetzahcher2.in.ua	dropzone	c/o Hostmaster Ltd.
3274.	rftnsbklebp-sndetzahcher3.in.ua	dropzone	c/o Hostmaster Ltd.
3275.	rftnsbklebp-sndetzahcher4.in.ua	dropzone	c/o Hostmaster Ltd.
3276.	rftnsbklebp-sndetzahcher5.in.ua	dropzone	c/o Hostmaster Ltd.
3277.	rftnsbklebp-sndetzahcher6.in.ua	dropzone	c/o Hostmaster Ltd.
3278.	rftnsbklebp-sndetzahcher7.in.ua	dropzone	c/o Hostmaster Ltd.
3279.	rftnsbklebp-sndetzahcher8.in.ua	dropzone	c/o Hostmaster Ltd.
3280.	rftnsbklebp-sndetzahcher9.in.ua	dropzone	c/o Hostmaster Ltd.

**MNI Networks Ltd.
Olveston Drive
Olveston Salem
Montserrat
West Indies**

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3281.	ownnxwn2na.ce.ms	updater	mgermann@key-systems.net
3282.	smk4mslnwa.ce.ms	updater	mgermann@key-systems.net
3283.	mt36dooxch.ce.ms	updater	mgermann@key-systems.net
3284.	oemx88dclo.ce.ms	updater	mgermann@key-systems.net
3285.	frmwm40dmh.ce.ms	updater	mgermann@key-systems.net
3286.	nfp23nsmnv.ce.ms	updater	mgermann@key-systems.net
3287.	smk4mslnwb.ce.ms	updater	mgermann@key-systems.net

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

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3288.	ownnxwn2na.c0m.li	updater	c/o SWITCH
3289.	smk4mslnwa.c0m.li	updater	c/o SWITCH
3290.	an50smsal2.c0m.li	updater	c/o SWITCH
3291.	j6sk5hmxkj.c0m.li	updater	c/o SWITCH
3292.	frmwm40dmh.c0m.li	updater	c/o SWITCH
3293.	nfp23nsmnv.c0m.li	updater	c/o SWITCH
3294.	dcfjctykdywrth.c0m.li	source	c/o SWITCH

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3295.	adv-service.at	embedded_js	milo@mailti.com
3296.	online-security.at	embedded_js	admin@online-security.at
3297.	additional-group.at	embedded_js	admin@additional-group.at
3298.	m-sservices.at	embedded_js	admin@additional-group.at
3299.	proto-service.at	embedded_js	iraqi@mail13.com
3300.	webhelper.at	embedded_js	admin@additional-group.at
3301.	optiker-gramm.at	infector	optiker.gramm@aon.at
3302.	rietzer-sk.at	infector	richard.kratzer@liebherr.com

DENIC eG
Kaiserstrasse 75-77
Frankfurt am Main 60329
Germany

	Harmful Botnet Domain Name	Type	Whois Email Address
3303.	seminarload.de	dropzone	hostmaster@serverkompetenz.de
3304.	ayjay.de	dropzone	info@all-inkl.com
3305.	sporcu.de	infector	hostmaster@serverkompetenz.de
3306.	tyou.de	infector	hostmaster@serverkompetenz.de

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3307.	infobbc.eu	embedded_js	domain.manager@publicdomainregistry.com
3308.	broker-vinea.eu	embedded_js	c/o EURid
3309.	sicherheit-schild.eu	embedded_js	c/o EURid
3310.	crime-club.eu	source	c/o EURid
3311.	sicherheit-schild.eu	embedded_js	c/o EURid
3312.	ymlo.eu	dropzone	c/o EURid
3313.	zaebiz.eu	dropzone, infector	tech@eurid.eu

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3314.	bonfarto.be	source	hostmaster@one.com
3315.	servicespaypal.be	dropzone, infector	domeinen@hostnet.nl

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

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

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3316.	fgbnutyfhfgjdfghjil.cn	dropzone	c/o NeuStar
3317.	trololololo.cn	dropzone	delicto@mail.ru
3318.	trololololo0.cn	dropzone	c/o NeuStar
3319.	trololololo1.cn	dropzone	c/o NeuStar
3320.	trololololo2.cn	dropzone	c/o NeuStar
3321.	trololololo3.cn	dropzone	c/o NeuStar
3322.	trololololo4.cn	dropzone	c/o NeuStar
3323.	trololololo5.cn	dropzone	c/o NeuStar
3324.	trololololo6.cn	dropzone	c/o NeuStar
3325.	trololololo7.cn	dropzone	c/o NeuStar
3326.	trololololo8.cn	dropzone	c/o NeuStar
3327.	trololololo9.cn	dropzone	c/o NeuStar

SIDN
PO Box 5022
6802 EA Arnhem
The Netherlands

SIDN
Meander 501
6825 MD Arnhem
The Netherlands

	Harmful Botnet Domain Name	Type	Whois Email Address
3328.	drankenservicestone.nl	dropzone	abuse@argeweb.nl
3329.	vakgararichtlijn.nl	dropzone	info@lapi.net
3330.	bijlesnederland.nl	dropzone	c/o SIDN
3331.	jennifermusic.nl	infector	c/o SIDN
3332.	schimmer-online.nl	dropzone	schimmer-online.nl
3333.	thunnissenexclusief.nl		keesvanduijn@thunnissenonderhoud.nl

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3334.	americanmobile.ca	infector	c/o CIRA

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

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

Harmful Botnet Domain Name	Type	Whois Email Address
3335. botcat.la	dropzone, infector	admin@alben.la

MARNet
Boulevard Partisan Set No.17
1000 Skopje
Macedonia

Булевар Партизански Одреди бр.17
1000 Скопје

Harmful Botnet Domain Name	Type	Whois Email Address
3336. 24fun.mk	dropzone, infector	c/o MARNet

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3337.	buletindeprima.ro	infector	reposesseddomain@godaddy.com

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3338.	djpeterblue.com.br	dropzone, infector	c/o Comite Gestor da Internet no Brasil

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3339.	duowork.kz	Infector	c/o Association of IT Companies of Kazakhstan
3340.	sox.kz	dropzone, infector	nikolai.vartanyan@mail.ru

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3341.	e-exchanger.ir	dropzone, infector	jamcnutt111@hotmail.com
3342.	faint.ir	dropzone, infector	jamcnutt111@hotmail.com
3343.	fileservice.ir	dropzone, infector	jamcnutt111@hotmail.com
3344.	freshcomp.ir	dropzone, infector	jamcnutt111@hotmail.com
3345.	insane.ir	dropzone, infector	jamcnutt111@hotmail.com
3346.	iqservice.ir	dropzone, infector	jamcnutt111@hotmail.com
3347.	pochemuchka.ir	infector	jamcnutt111@hotmail.com

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

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3348.	forum4you.im	dropzone, infector	c/o Domicilium (IoM) Ltd
3349.	cc.im	dropzone, infector	c/o Domicilium (IoM) Ltd

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3350.	garati.it	dropzone, infector	Admin Contact: Ettore Loggia via Scala, 132 Fiumicino 00054 RM IT (no email)

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

Harmful Botnet Domain Name	Type	Whois Email Address
3351. holdaslas.so	dropzone, infector	c/o GMO Registry, Inc.

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3352.	krhjfc.com.au	updater	whois.ausregistry.com.au
3353.	thestudiospace.com.au	dropzone, infector	c/o auDA

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

Harmful Botnet Domain Name	Type	Whois Email Address
3354. hsbc.com.al	dropzone, infector	c/o AKEP

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

	Harmful Botnet Domain Name	Type	Whois Email Address
3355.	kupie-dlugi.pl	dropzone, infector	c/o NASK

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

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

Harmful Botnet Domain Name	Type	Whois Email Address
3356. syntaxhack.it.cx	dropzone, infector	gianluca@campanella.org

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

3357.	pinguini.ch	dropzone	c/o SWITCH
-------	-------------	----------	------------

APPENDIX B

Appendix B

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

APPENDIX C

Appendix C

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

	Harmful Botnet Web Address/File Path	Type	Whois Email Address
1.	http://maps.nexuizninja.com/check/free.php	dropzone	tyler@detrition.net
2.	http://lartery.netau.net/krrtyyer/qytret.php	dropzone	info@sprendimai.net
3.	http://sew.t1.com.ua/img/music/index5.php	dropzone	joel.mayer@t1systems.eu
4.	http://dineromode.dvrdns.org/morech/gate.php	dropzone	hostmaster@dyndns.com
5.	http://ircbot.blogdns.net/morech/gate.php	dropzone	hostmaster@dyndns.com
6.	http://raktobint.sytes.net:8080	dropzone	domains@no-ip.com
7.	http://paradoxfiles-ru.na.by/index5.php	dropzone	abuse@hetzner.de
8.	http://www.hans-dabringhausen.de/images/images-head/logo.php	dropzone	domainmaster@teamnet.de
9.	http://jade.nseasy.com/~manishar/7x19bd.html	source	sw.ns@minmaxgroup.com
10.	http://fb.servatusdev.com/~servdev/56iy2.html	source	tom.servatus@gmail.com
11.	http://costantinifoto.altervista.org/jxbqp8i/index.html	source	abuse_rs@altervista.it
12.	http://giacobbo.altervista.org/2q4cl1/index.html	source	abuse_rs@altervista.it
13.	http://costantinifoto.altervista.org/qia4cd/index.html	source	abuse_rs@altervista.it
14.	http://ecotechno.zzl.org/nx8il9/index.html	source	report@abuse.zymic.com
15.	http://ilfantoclub.altervista.org/9q8qcer/index.html	source	abuse_rs@altervista.it
16.	http://colloqui.altervista.org/psgt9uk/index.html	source	abuse_rs@altervista.it
17.	http://panchalsamaj.x10.bz/snhlcmee/index.html	source	support@x10hosting.com
18.	http://ip-184-168-92-68.ip.secureserver.net/gwot29s/index.html	source	dns@jomax.net
19.	http://paolamartelli.altervista.org/dva7hi/index.html	source	abuse_rs@altervista.it
20.	http://ssggratis.altervista.org/7i6rha/index.html	source	abuse_rs@altervista.it
21.	http://camgirlmsn.altervista.org/rmhjh5/index.html	source	abuse_rs@altervista.it
22.	http://avon.anyservers.com/~accur/q02pu9y/index.html	source	osmanski@ivhosting.com
23.	http://goldentouch.99k.org/xsjorzc/index.html	source	report@abuse.zymic.com
24.	http://ns1277.websitewelcome.com/~asoprest/z79gr2q/index.html	source	ntlfqyxhc@whoisprivacyprotect.com
25.	http://host1.hosting2000.org/~progen/inczcf/index.html	source	g.russo@hosting2000.it
26.	http://daedalus2solar.bplaced.net/u00c8qx/index.html	source	hostmaster@computino.de
27.	http://amonapolicalcio.altervista.org/wxvq7t/index.html	source	abuse_rs@altervista.it
28.	http://start1g.ovh.net/~leperilj/5nmuq6x/index.html	source	vicxc7yp05etsazcn5lr@m.o-w-o.info
29.	http://0331edc.netsolhost.com/akravs/index.html	source	nosupervisor@networksolutions.com
30.	http://ash.phpwebhosting.com/~maisel/js50098/index.html	source	domains@phpwebhosting.com
31.	http://malta.site5.com/~vividimp/20picb/index.html	source	domain.admin@site5.com
32.	http://wdbadboy2005mi.de.tl	source	support@webme.com
33.	http://lanuevaera.x10.mx/b9xow9f/index.html	source	netops@singlehop.com
34.	http://blacksite.xhost.ro/n2lzycc5/index.html	source	istoica@yahoo.com (historical)
35.	http://malta.site5.com/~vividimp/7dkxhme/index.html	source	domain.admin@site5.com
36.	http://ns1277.websitewelcome.com/~asoprest/h97pk1/index.html	source	ntlfqyxhc@whoisprivacyprotect.com
37.	http://cp05.digitalpacific.com.au/~austraqc/80s7nn/index.html	source	whois.ausregistry.com.au
38.	http://malta.site5.com/~vividimp/1ks74o/index.html	source	domain.admin@site5.com
39.	http://fly.nseasy.com/~kennelv1/m05mdl/index.html	source	sw.ns@minmaxgroup.com
40.	http://members.iinet.net.au/~maccadelic_new/ndb1nk1/index.html	source	whois.ausregistry.com.au

41.	http://www.web3.biz/index2.html	source	team@web3.ms
42.	http://qr.net/fmka	source	qr.gmbh@googlemail.com
43.	http://members.iinet.net.au/~dbw/0yeebn/index.html	source	whois.ausregistry.com.au
44.	http://tie.ly/ gaqccm	source	teknorhino@gmail.com
45.	http://shorl.com/hugarutigrami	source	filip@infix.se
46.	http://web3.biz/ep1jam/index.html	source	team@web3.ms
47.	http://host1.hosting2000.org/~progen/i86omy/index.html	source	g.russo@hosting2000.it
48.	http://host1.hosting2000.org/~progen/1tlx5h/index.html	source	g.russo@hosting2000.it
49.	http://s342953645.online.de/~thefastdesign/w7y9kh/index.html	source	hostmaster@lund1.de
50.	http://getfe1-statf11.serveirc.com/main.php?page=11750cdaf4bde6a7	source	domains@no-ip.com
51.	http://sysdev.clanteam.com/eisbcfc/index.html	source	jack@netcosolutions.com
52.	http://2.8a.5446.static.theplanet.com/~traveladmin/keq7nl/index.html	source	domains@softlayer.com
53.	http://eewqr12.servebeer.com/main.php?page=11750cdaf4bde6a7	source	domains@no-ip.com
54.	http://gent-filoz.serveirc.com/main.php?page=4749d799dd461ec7	source	domains@no-ip.com
55.	http://pass66.dizinc.com/~timbytec/nhdoum/index.html	source	webmaster@hostdime.com
56.	http://sweethome.serveirc.com/main.php?page=a4ad3cf3d5bd d384	source	domains@no-ip.com
57.	http://backlinks.99k.org/6fbcpq3/index.html	source	report@abuse.zymic.com
58.	http://s15419483.onlinehome-server.info/~bluemars/tz9aeu/index.html	source	hostmaster@lund1.de
59.	http://backlinks.99k.org/76oqhff/index.html	source	report@abuse.zymic.com
60.	http://badcompanyeredar.ba.ohost.de/gjx6wf0/index.html	source	n.buechner@unitedcolo.de
61.	http://s15419483.onlinehome-server.info/%7Ebuemars/8plo98x/index.html	source	hostmaster@lund1.de
62.	http://bookshop10.xhost.ro/gnhekx/index.html	source	istoica@yahoo.com (historical)
63.	http://badcompanyeredar.ba.ohost.de/qg8s8xe/index.html	source	n.buechner@unitedcolo.de
64.	http://bookshop10.xhost.ro/cvy7m5/index.html	source	domain-admin@listserv.rnc.ro (historical)
65.	http://fe.25.79ae.static.theplanet.com/~blindama/qzbnbc/index.html	source	domains@softlayer.com
66.	http://bumblebeeman.enixns.com/~bookmi/qcdskq/index.html	source	info@enixltd.com
67.	http://3e.2.79ae.static.theplanet.com/%7Ebizgolf/g45qnx/index.html	source	domains@softlayer.com
68.	http://badcompanyy.ba.ohost.de/tukono/index.html	source	n.buechner@unitedcolo.de
69.	http://3e.2.79ae.static.theplanet.com/~bizgolf/ggfqvqs/index.html	source	domains@softlayer.com
70.	http://bmw02.neostrada.pl/zfin.html	source	info@home.pl
71.	http://masterscomputer.altervista.org/l1f3rs/index.html	source	abuse_rs@altervista.it
72.	http://onlinenews.altervista.org/iw9u2rj.html	source	abuse_rs@altervista.it
73.	http://users100.lollipop.jp/~boy.jp-thonarafc/330u3m/index.html	source	jp@uumuu-domain.com
74.	http://gator1057.hostgator.com/~bmccrack/t7s0k9/index.html	source	support@hostgator.com
75.	http://snipr.com/2npp7n	source	privacy@dynadot.com
76.	http://snipr.com/2npircm	source	privacy@dynadot.com
77.	http://redir.ec/eGUJ	source	mail@nameaction.com
78.	http://a.md/9DT	source	admin@nocdirect.com
79.	http://gs.a.md/9Do	source	admin@nocdirect.com
80.	http://rftp.rf.ohost.de/47rdx21/index.html	source	n.buechner@unitedcolo.de
81.	http://pro.ovh.net/~ritreqiv/jdx9vv/index.html	source	vicxc7yp05etsazcn5lr@m.o-w-o.info
82.	http://chimera.lunarpages.com/~micro15/d9vsfi/index.html	source	domains@lunarpages.com

83.	http://qybo-hubybewu.freewebsitethosting.com/nonplatentiluu21.html	source	domains@netgears.com
84.	http://pdc.bplaced.net/ndiu0mw/index.html	source	xrmb2@chello.at
85.	http://wca8532g2.homepage.t-online.de/ylzvww/index.html	source	hostmaster@t-online.net
86.	http://gibubetelo.pochta.ru/meziqogu.html	source	https://cp.centrohost.ru/contact_admin.khtml
87.	http://pdc.bplaced.net/sj6cup/index.html	source	xrmb2@chello.at
88.	http://pchelpch.pc.ohost.de/2q7vwk/index.html	source	n.buechner@unitedcolo.de
89.	http://wca8532g2.homepage.t-online.de/zjs808b/index.html	source	hostmaster@t-online.net
90.	http://mariage.zxq.net/v6f8ij/index.html	source	report@abuse.zymic.com
91.	http://mattandtiera2011.zxq.net/67ejc/index.html	source	report@abuse.zymic.com
92.	http://90plan.ovh.net/~marocvud/hxegls/index.html	source	vicxc7yp05etsazcn5lr@m.o-w-o.info
93.	http://ryanandassoc.temppublish.com/s88pzpf/index.html	source	admin@dnsone.net
94.	http://TACITUS.lunariffic.com/~mecha7/sgf1nn/index.html	source	domains@lunarpages.com
95.	http://saxwksop2.freetcp.com/main.php?page=b123ee3176247430	source	nsi@changeip.com
96.	http://v008u07gar.maximumasp.com/v5k2jrh/index.html	source	joe.oesterling@cbeyond.net
97.	http://tacitus.lunariffic.com/~mecha7/t7dth1/index.html	source	domains@lunarpages.com
98.	http://pass73.dizinc.com/~rssdevil/7dzgmxg/index.html	source	webmaster@hostdime.com
99.	http://saxwksop2.freetcp.com/content/g43kb6j34kblq6jh34kb6j3kl4.jar	source	nsi@changeip.com
100.	http://pisxzxe.qpoe.com/main.php?page=b123ee3176247430	source	nsi@changeip.com
101.	http://cam0815.ca.ohost.de/ajaxam.js	source	n.buechner@unitedcolo.de
102.	http://noelg.host22.com/ajaxam.js	source	awex@hostprince.com
103.	http://safedownload.hopto.org/main.php?page=2cef279c7a3c10d2	source	domains@no-ip.com
104.	http://terstata.instanthq.com/main.php?page=3a23d8870733555a	source	nsi@changeip.com
105.	http://www.amigosdeloajeno.mihost.biz/ajaxam.js	source	dominios@arturoaparicio.com
106.	http://lookitup.webatu.com/ajaxam.js	source	awex@hostprince.com
107.	http://cirangel.net78.net/ajaxam.js	source	awex@hostprince.com
108.	http://gorecznik.home.pl/ajaxam.js	source	info@home.pl
109.	http://partnerid.ikwb.com/main.php?page=b123ee3176247430	source	nsi@changeip.com
110.	http://getmybit.servequake.com/main.php?page=01a64bf41125d37a	source	domains@no-ip.com
111.	http://domovnik.ic.cz/ajaxam.js	source	domeny@nodus.cz
112.	http://soltys.tym.cz/ajaxam.js	source	domeny@nodus.cz
113.	http://jeanpaulstocks.zxq.net/ajaxam.js	source	report@abuse.zymic.com
114.	http://nandtesystco.pochta.ru/ijomerem.html	source	https://cp.centrohost.ru/contact_admin.khtml
115.	http://philstrobi.bplaced.net/ajaxam.js	source	xrmb2@chello.at
116.	http://chattbook.pytalhost.com/ajaxam.js	source	webmaster@marjano.com
117.	http://staytuned.99k.org/ccounter.js	source	report@abuse.zymic.com
118.	http://sven89.bplaced.net/ajaxam.js	source	xrmb2@chello.at
119.	http://veldhuisen-media.woelmuis.nl/adsens.js	source	admin@nocdirect.com
120.	http://tbattitu.o2switch.net/ajaxam.js	source	support@o2switch.fr
121.	http://0058715.netsolhost.com/jjquery.js	source	nosupervisor@networksolutions.com
122.	http://therallyproductions.woelmuis.nl/ajaxam.js	source	abuse@leaseweb.com
123.	http://s207455068.online.de/adsens.js	source	hostmaster@1und1.de
124.	http://s388939403.mialojamiento.es/ajaxam.js	source	abuse@oneandone.net
125.	http://nutz.zzl.org/stcounter.js	source	report@abuse.zymic.com
126.	http://moneymaker.zymichost.com/jjquery.js	source	report@abuse.zymic.com
127.	http://downloadaddatafast.serveftp.com/main.php?page=db3408bf080473cf	source	domains@no-ip.com
128.	http://sownload.zapto.org/main.php?page=2cd37516bfc47eba	source	domains@no-ip.com

129.	http://loaddocsfast.servehttp.com/main.php?page=64078c3dc54bfa8a	source	domains@no-ip.com
130.	http://CN20090135.p-client.net/kquery.js	source	info@provider.nl
131.	http://chattbook.ch.funpic.de/kquery.js	source	n.buechner@unitedcolo.de
132.	http://czanna.webege.com/kquery.js	source	awex@hostprince.com
133.	http://ral2.ra.funpic.de/statcounter.js	source	n.buechner@unitedcolo.de
134.	http://tarracogoldfish.zxq.net/jqueri.js	source	report@abuse.zymic.com
135.	http://tbattitu.o2switch.net/statcounter.js	source	contact@gandi.net
136.	http://freefreefree.sytes.net/main.php?page=4a4fd3141d846cd	source	domains@no-ip.com
137.	http://bootle.servebeer.com/main.php?page=64078c3dc54bfa8a	source	domains@no-ip.com
138.	http://ftpstore.sytes.net/main.php?page=977334ca118fcb8c	source	domains@no-ip.com
139.	http://grankeysehteelisp3.hotbox.ru/urepemys.html	infector	https://cp.centrohost.ru/contact_admin.khtml
140.	http://pin.bissnes.net/1ei7lo/index.html	source	order@iphoster.ru
141.	http://ecommerce.nuvention-dev.org/76f4b3/index.html	source	whois@bluehost.com
142.	http://financeportal.sytes.net/main.php?page=111d937ec38dd17e	source	domains@no-ip.com
143.	http://migre.me/5ZTtq	source	jonnyken@gmail.com
144.	http://perbesuscsemeyzk42.pop3.ru/helazyj.html	infector	https://cp.centrohost.ru/contact_admin.khtml
145.	http://vs170173.vserver.de/r1d6pf.html	source	domains@domains.intergenia.de
146.	https://mlbtnnew555.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
147.	https://mlbtnnew888.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
148.	https://mlbtnnew111.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
149.	https://mltnnew222.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
150.	https://mltnnew333.cx.cc/mybt/hz/gate.php	dropzone	internetservice@gmx.com
151.	http://fff555.cx.cc/cpp/gate.php	dropzone	internetservice@gmx.com
152.	http://fff666.cx.cc/application/hthal5.php	dropzone	internetservice@gmx.com
153.	http://fff777.cx.cc/application2/hthal1.php	dropzone	internetservice@gmx.com
154.	http://tbyu657ib7k67iddro.cx.cc:8080/pic1s0fs.php	dropzone	internetservice@gmx.com
155.	http://asdfasdggghgsw.cx.cc/forum.php?tp=814e9f8081e083c2	dropzone	internetservice@gmx.com
156.	http://wergcrhvtyifupqasf.cx.cc/main.php?page=0b2d445ee4479ec7	dropzone	internetservice@gmx.com
157.	http://cdethstfrjhstfrjeadfrds.cx.cc/main.php?page=2eff3ec71fd39078	dropzone	internetservice@gmx.com
158.	http://nacha-rejected.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
159.	http://ach-rejected.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
160.	http://canceled-nacha.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
161.	http://nacha-reports.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
162.	http://nacha-details.cx.cc/main.php?page=ce862eccdc1e4cd6	dropzone	internetservice@gmx.com
163.	http://hgqkehgcvmvuqisdfkop.cx.cc/main.php?page=a85f6ff3ff9f5213	dropzone	internetservice@gmx.com
164.	http://irofojghqhyhurtjhnalsop.cx.cc/main.php?page=363cb076cf50e6a5	dropzone	internetservice@gmx.com
165.	http://hlqueghfkjhasdfcmfiaopdf.cx.cc/main.php?page=363cb076cf50e6a5	dropzone	internetservice@gmx.com
166.	http://dsfbgkjerqnjkelyhfger.cx.cc/main.php?page=19dcbf924e67dd7e	dropzone	internetservice@gmx.com
167.	http://mgrezlxnswkd-alsdsmcyrthsaqkdcu.cc/	dropzone	admin@cu.cc

168.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc0.cu.cc/	dropzone	admin@cu.cc
169.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc1.cu.cc/	dropzone	admin@cu.cc
170.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc2.cu.cc/	dropzone	admin@cu.cc
171.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc3.cu.cc/	dropzone	admin@cu.cc
172.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc4.cu.cc/	dropzone	admin@cu.cc
173.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc5.cu.cc/	dropzone	admin@cu.cc
174.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc6.cu.cc/	dropzone	admin@cu.cc
175.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc7.cu.cc/	dropzone	admin@cu.cc
176.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc8.cu.cc/	dropzone	admin@cu.cc
177.	http://mgrezlxnswkd-alsdsmcyrthsaqkdc9.cu.cc/	dropzone	admin@cu.cc
178.	http://xdcvygkiyipbkjmnds.cu.cc/forum.php?tp=861a283626b5fe6b	source	admin@cu.cc
179.	http://vpsuk.co.cc:53	dropzone	legal@co.cc
180.	http://0dgt8xx1.co.cc:443	dropzone	legal@co.cc
181.	http://1dgt8xx1.co.cc:443	dropzone	legal@co.cc
182.	http://2dgt8xx1.co.cc:443	dropzone	legal@co.cc
183.	http://jeronomkali23.co.cc/nomore123/gate.php	dropzone	legal@co.cc
184.	http://lupinaval123.co.cc/nomore123/gate.php	dropzone	legal@co.cc
185.	http://tendonina.co.cc/nomore12/gate.php	dropzone	legal@co.cc
186.	http://beshenklipt.co.cc/mulq/gate.php	dropzone	legal@co.cc
187.	http://hastlooksza.co.cc/mulq/gate.php	dropzone	legal@co.cc
188.	http://linnexmandq.co.cc/mulq/gate.php	dropzone	legal@co.cc
189.	http://mixmunelrtn.co.cc/mulq/gate.php	dropzone	legal@co.cc
190.	http://nrkloopres.co.cc/mulq/gate.php	dropzone	legal@co.cc
191.	http://pilermansox.co.cc/mulq/gate.php	dropzone	legal@co.cc
192.	http://chsparkos.co.cc:8080/pic1s0fs.php	dropzone	legal@co.cc
193.	http://uybkyukn78k67rvjyro.co.cc:8080/pic1s0fs.php	dropzone	legal@co.cc
194.	http://war9932rerew.co.cc:8080/pic1s0fs.php	dropzone	legal@co.cc
195.	http://vpsnl.co.cc/	dropzone	legal@co.cc
196.	http://vpsuk.co.cc/	dropzone	legal@co.cc
197.	http://redirlsonnapking.co.cc/bot.exe	infector	legal@co.cc
198.	http://redirrickagmentive.co.cc/redir.php	dropzone	legal@co.cc
199.	http://redirstregentedhosplings.co.cc/redir.php	dropzone	legal@co.cc
200.	http://vpsnl.co.cc/gate.php	dropzone	legal@co.cc
201.	http://vpsuk.co.cc/gate.php	dropzone	legal@co.cc
202.	http://fredxs12314.co.cc/point	dropzone	legal@co.cc
203.	http://fredxs12323.co.cc/point	dropzone	legal@co.cc
204.	http://fredxs12332.co.cc/point	dropzone	legal@co.cc
205.	http://fredxs12341.co.cc/point	dropzone	legal@co.cc
206.	http://fredxs12350.co.cc/point	dropzone	legal@co.cc
207.	http://pk123pk42er.co.cc:5788	dropzone	legal@co.cc
208.	http://pk124pk213er.co.cc:5788	dropzone	legal@co.cc
209.	http://pk125pk45er.co.cc:5788	dropzone	legal@co.cc
210.	http://pk126pk245er.co.cc:5788	dropzone	legal@co.cc
211.	http://hatefelony441.co.cc/config/bot.php	dropzone, source, infector	legal@co.cc
212.	http://1dgt8x612.co.cc:4443	dropzone	legal@co.cc
213.	http://2dgt84x13.co.cc:4443	dropzone	legal@co.cc
214.	http://3dgt82x14.co.cc:4443	dropzone	legal@co.cc
215.	http://jero2nim2kali23.co.cc/bern_gate/gate.php	dropzone	legal@co.cc
216.	http://lupi21nav3al123.co.cc/bern_gate/gate.php	dropzone	legal@co.cc
217.	http://tend4oninanos1.co.cc/bern_gate/gate.php	dropzone	legal@co.cc
218.	http://online-zona.co.cc/engine/on.php	dropzone	legal@co.cc

219.	http://thedarkzonechat.co.cc/community/images/index5.php	dropzone	legal@co.cc
220.	http://fredxs1231.co.cc/uugt/gate.php	dropzone	legal@co.cc
221.	http://fredxs1232.co.cc/uugt/gate.php	dropzone	legal@co.cc
222.	http://fredxs1233.co.cc/uugt/gate.php	dropzone	legal@co.cc
223.	http://fredxs1234.co.cc/uugt/gate.php	dropzone	legal@co.cc
224.	http://fredxs1235.co.cc/uugt/gate.php	dropzone	legal@co.cc
225.	http://fredxs1245.co.cc:3752	dropzone	legal@co.cc
226.	http://fredxs1246.co.cc:3752	dropzone	legal@co.cc
227.	http://fredxs1247.co.cc:3752	dropzone	legal@co.cc
228.	http://fredxs1248.co.cc:3752	dropzone	legal@co.cc
229.	http://fredxs1249.co.cc:3752	dropzone	legal@co.cc
230.	http://online-zona.co.cc/engine/next2.php	dropzone	legal@co.cc
231.	http://vpsuk.co.cc/_cp/gate.php	dropzone	legal@co.cc
232.	http://rajbhanse.co.cc/images/js.js	source	legal@co.cc
233.	http://rajbhanse.co.cc/js.js	source	legal@co.cc
234.	http://ttpp1.cz.cc/1/index.php	dropzone	dominique_piatti@hotmail.com
235.	http://bhood.cz.cc/spyeye/main/gate.php	dropzone	dominique_piatti@hotmail.com
236.	http://kzoklo.cz.cc/tr.php	dropzone	dominique_piatti@hotmail.com
237.	http://herrmonaglf.cz.cc/ern.php	dropzone	dominique_piatti@hotmail.com
238.	http://longerm.cz.cc/rr.php	dropzone	dominique_piatti@hotmail.com
239.	http://longernsen.cz.cc/rrr.php	dropzone	dominique_piatti@hotmail.com
240.	http://unifenmes.cz.cc/pis.php	dropzone	dominique_piatti@hotmail.com
241.	http://refg4thu56j7kfbnm.cz.cc:8080/pic1s0fs.php	dropzone	dominique_piatti@hotmail.com
242.	http://evells234858997.cz.cc/cpss/weaspp.php	dropzone	dominique_piatti@hotmail.com
243.	http://evells234858997.cz.cc:8080	dropzone	dominique_piatti@hotmail.com
244.	http://hostsolioo.cz.cc/cpss/webcred.php	dropzone	dominique_piatti@hotmail.com
245.	http://ldofoibuyas.cz.cc/forum.php?tp=8bcc822a05189962	source	dominique_piatti@hotmail.com
246.	http://nbhjbyatrsd.cz.cc/forum.php?tp=02be77593f350f96	source	dominique_piatti@hotmail.com
247.	http://dfufrghgasdf.cz.cc/forum.php?tp=90c8a53a07d5631d	source	dominique_piatti@hotmail.com
248.	http://eqrgbczbdgqer.cz.cc/index.php?tp=9d115d3281bf4214	source	dominique_piatti@hotmail.com
249.	http://dsgjhdfgath.cz.cc/forum.php?tp=ec13bb967384b4a6	source	dominique_piatti@hotmail.com
250.	http://sddghdskfjgir.cz.cc/forum.php?tp=ee2ef72f535564e9	source	dominique_piatti@hotmail.com
251.	http://bnhkdfgadfg.cz.cc/forum.php?tp=6998ca312c143687	source	dominique_piatti@hotmail.com
252.	http://jfgggggdhcvlhflu.cz.cc/main.php?page=2f692f98fde2d51e	source	dominique_piatti@hotmail.com
253.	http://dtfrsykdflofyluolpu.cz.cc/main.php?page=2f692f98fde2d51e	source	dominique_piatti@hotmail.com
254.	http://sghdyjhdtkyktrydfg.cz.cc/main.php?page=8ef63c2673c6f66a	source	dominique_piatti@hotmail.com
255.	http://cwrhryjjfdhsrsdfc.cz.cc/main.php?page=ad891989d1e4ae62	source	dominique_piatti@hotmail.com
256.	http://ajkbgbfajkdghsjkfadsfgdh.cz.cc/main.php?page=2ef5c8d245d84484	source	dominique_piatti@hotmail.com
257.	http://luggkbqwhetcvjsdfgqer.cz.cc/main.php?page=6ab9084ab99c9482	source	dominique_piatti@hotmail.com
258.	http://jfjfhfyhuqnbciper.cz.cc/main.php?page=46df6916c2a87d98	source	dominique_piatti@hotmail.com
259.	http://xwwwwhtryjqafvmjhjiouty.cz.cc/main.php?page=9647286421ee3fd6	source	dominique_piatti@hotmail.com
260.	360safeupdate02.gicp.net/360safe.bin	infector	yezi@oray.com
261.	360safeupdate02.gicp.net/360safe.php	dropzone	yezi@oray.com
262.	3apa3a.tomsk.tw/c/cfg.bin	infector	dm@ezar.ru
263.	3apa3a.tomsk.tw/web/gate.php	dropzone	dm@ezar.ru
264.	7system.ezua.com/cfg/config.php	infector	nsi@changeip.com

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

316.	funtime.arvixe.ru/myold/gate.php	dropzone ,	http://whois.webnames.ru
317.	gameslist.got-game.org/list.php	dropzone	nsi@changeip.com
318.	guiodertoll.dlinkddns.com/z/ldr.exe	infector	jlai@dlink.com
319.	guiodertoll.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
320.	guiodertoll.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
321.	h21211.srv7.test-hf.ru/bot.exe	infector	http://whois.webnames.ru
322.	h21211.srv7.test-hf.ru/config.bin	infector	http://whois.webnames.ru
323.	h21211.srv7.test-hf.ru/gate.php	dropzone	http://whois.webnames.ru
324.	hewj.ignorelist.com/backend/recycle.bin	infector	hostmaster@afraid.org
325.	hewj.ignorelist.com/backend/store.php	dropzone	hostmaster@afraid.org
326.	hewj.mooo.com/checkout/recycle.bin	infector	hostmaster@afraid.org
327.	hewj.mooo.com/backend/recycle.bin	infector	hostmaster@afraid.org
328.	hewj.mooo.com/backend/store.php	dropzone	hostmaster@afraid.org
329.	http://iasderwert.aaa.ai/led/config.php	updater	jeroen@kuiper.in
330.	iopyte.bget.ru/lol/pok.bin	infector	https://partner.r01.ru/contact admin.khtml
331.	iopyte.bget.ru/lol/loe.php	dropzone	https://partner.r01.ru/contact admin.khtml
332.	https://titolari.cartasi.it/portaleTitolari/js/ext/adapter/ext/ext-base.js	embedde d_js	angelo_dandrea@cartasi.it
333.	kabertempo.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
334.	kabertempo.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
335.	koukou.mine.nu/zadmin/bot.exe	infector	hostmaster@dyndns.com
336.	koukou.mine.nu/zadmin/config.bin	infector	hostmaster@dyndns.com
337.	koukou.mine.nu/zadmin/gate.php	dropzone	hostmaster@dyndns.com
338.	marciuxtest.co.cc/job3/shit.exe	infector	abuse@iana.org
339.	marciuxtest.co.cc/jobcfg3/cfg.bin	infector	abuse@iana.org
340.	marciuxtest.co.cc/job3/exit.php	dropzone	abuse@iana.org
341.	mibolyri.pisem.su/profi.bin	infector	manager-pochta@relax.ru
342.	microsofto.sytes.net/web/config.bin	infector	domains@no-ip.com
343.	microsofto.sytes.net/web/gate.php	dropzone	domains@no-ip.com
344.	mz.u-gu.ru/vktbot.exe	infector	https://www.nic.ru/whois
345.	mz.u-gu.ru/config.bin	infector	https://www.nic.ru/whois
346.	mz.u-gu.ru/gate.php	dropzone	https://www.nic.ru/whois
347.	ohfansub.instantfreesite.com/game.e	infector	edc5e8a9ec3d4dfa944d63e1c803c3aa.protect@whoisguard.com
348.	ohfansub.instantfreesite.com/update.bin	infector	edc5e8a9ec3d4dfa944d63e1c803c3aa.protect@whoisguard.com
349.	ohfansub.instantfreesite.com/gate.php	dropzone	edc5e8a9ec3d4dfa944d63e1c803c3aa.protect@whoisguard.com
350.	retomend.dlinkddns.com/z/cfg.bin	infector	jlai@dlink.com
351.	retomend.dlinkddns.com/z/gate.php	dropzone	jlai@dlink.com
352.	s130662.gridserver.com/zeus/config.bin	infector	mtdomains@mediatemple.net
353.	sc00d.webatu.com/00/cfg.bin	infector	awex@hostprince.com
354.	sc00d.webatu.com/00/gate.php	dropzone	awex@hostprince.com
355.	serlene.serveblog.net/move/config.bin	infector	domains@no-ip.com
356.	serlene.serveblog.net/checkout/recycle.bin	infector	domains@no-ip.com
357.	serlene.zapto.org/checkout/recycle.bin	infector	domains@no-ip.com
358.	serlene.zapto.org/move/config.bin	infector	domains@no-ip.com
359.	darkoansestg.zapto.org/efz8srnm/saberry.php	dropzone	domains@no-ip.com
360.	serva4ok.server2.eu/l0v3/cfg_z3u5.bin	infector	eurid@websuche.de
361.	serva4ok.server2.eu/l0v3/g4t3_z3u5.php	dropzone	eurid@websuche.de

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

APPENDIX D

United States Patent and Trademark Office

[Home](#) | [Site Index](#) | [Search](#) | [FAQ](#) | [Glossary](#) | [Guides](#) | [Contacts](#) | [eBusiness](#) | [eBiz alerts](#) | [News](#) | [Help](#)

Trademarks > Trademark Electronic Search System (TESS)

TESS was last updated on Fri Mar 16 04:35:47 EDT 2012

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

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

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

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

Typed Drawing

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

| .HOME | SITE INDEX | SEARCH | eBUSINESS | HELP | PRIVACY POLICY

United States Patent and Trademark Office

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

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

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

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

OUTLOOK

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

Record

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

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

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

United States Patent and Trademark Office

[Home](#) | [Site Index](#) | [Search](#) | [FAQ](#) | [Glossary](#) | [Guides](#) | [Contacts](#) | [eBusiness](#) | [eBiz alerts](#) | [News](#) | [Help](#)

Trademarks > Trademark Electronic Search System (TESS)

TESS was last updated on Sat Mar 17 04:35:46 EDT 2012

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

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

[Start](#) List At: OR [Jump](#) to record:

Record 80 out of 144

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

Typed Drawing

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

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

FIRST DOC **PREV DOC** **NEXT DOC** **LAST DOC**

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

APPENDIX E

United States Patent and Trademark Office

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

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

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

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

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

NACHA

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

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

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

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

United States Patent and Trademark Office

[Home](#) | [Site Index](#) | [Search](#) | [FAQ](#) | [Glossary](#) | [Guides](#) | [Contacts](#) | [eBusiness](#) | [eBiz alerts](#) | [News](#) | [Help](#)

Trademarks > Trademark Electronic Search System (TESS)

TESS was last updated on Fri Mar 16 04:35:47 EDT 2012

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

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

List At: OR to record: **Record 9 out of 11**

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

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

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

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

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

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