

# An Easy Win: Using SIGINT to Learn about New Viruses

Project CAMBERDADA  
By [REDACTED], I412 (IAD)  
& [REDACTED], V252  
(NTOC)

Derived From: NSA/CSSM 1-52  
Dated: 20070108  
Declassify On: 20370301

# Overall classification

**TOPSECRET//COMINT//  
REL TO USA, AUS, CAN, GBR, NZL**

# BRICKTOP (2009)

Tascom

RusComNet

**Kaspersky**

**Rosoboron**

Institute of Information  
&  
Analytical Technology  
(IIAT)


**export**

Moscow  
Telecommunication  
Corporation  
(ComCor)

Famatech

**Comstar**

Komet


# Sample Email Received by an AV Vendor

**PWZA20120510218350000197506**

Good day,


A phishing scam file is attached for your analysis.  
Zip file password = **virus**

The file tricks the user into giving her/his bank account credentials. This can be verified by clicking on the *Sign In* button.


FYI: <https://www.virustotal.com/file/8fb6447fdc9cfe204cde...>

Regards,  
Francois Picard  
[www.NewRoma.net](http://www.NewRoma.net)

Attachment: BMOFinancialGroup.zip


# Work Flow


# Analytic value

- SIGINT brings in ~10 potentially malicious files per day for malware triage
- Over 500 potentially malicious files collected since 2009
- ~ 50 CAMBERDADA signatures deployed to NIPRnet for alerting
- 9 domains mitigated


# DNS Interdiction

• 9 domains under DNS Interdiction

• Cloudshield intercepts the DNS request

• Returns the address of a DoD listening post

• Munged version of the request is sent out

• DNS response is sent to a log

# Current status

## 婣 CRN

- SSO
- Overhead
- SCS
- FORNSAT

婣 IN L-C-2010-147 - Multi-Country: Computer Network Ops

婣 Dozens of CADENCE selectors

婣 PINWALE daily queries; EXIT4 models

婣 MAILORDER

# What else can we do?

媿 TAO can repurpose the malware

媿 Check Kaspersky AV to see if they continue to let any of these virus files through their Anti-Virus product

媿 Monitor the folks who provide the malware to see if they're into more nefarious activity

媿 Establish automated reporting

# More Targets!

Viripro (Italy)

AVG (Czech)

k7computing (India)

Spy-Emergency (Slovakia)

Emsisoft (Austria)

fsb-antivirus (France)

F-prot (Iceland)

Ikarus (Austria)

Nod32 (Slovakia)

Eset (Slovakia)

Norman (Norway)

Hauri (Korea)

Avira (Germany)

Ahnlab (S Korea)

eAladdin (Israel)

Bit-Defender (Romania)

F-secure (Finland)

Arcabit (Poland)

Novirusthanks (Italy)

Avast (Czech)

DrWeb (Russia)

Antiy (Chinese)

Checkpoint (Israel)


T  
H  
A  
N  
K  
  
Y  
O  
U  
!

[REDACTED]

[REDACTED]

14121

V252

[REDACTED]

[REDACTED]

[REDACTED] (S)

[REDACTED] (S)

Derived From: NSA/CSSM 1-52  
Dated: 20070108  
Declassify On: 20370301