

BADAN SIBER DAN SANDI NEGARA

Jalan Harsono R.M. Nomor 70, Ragunan, Pasar Minggu, Jakarta Selatan 12550 Telepon (021) 7805814, Faksimile (021) 78844104

Website: https://bssn.go.id, E-mail: humas@bssn.go.id

INDICATOR OF COMPROMISE BRAIN CIPHER RANSOMWARE RILIS: 27 JUNI 2024

No	Indicator Of Compromise	Hash	File	Path
1.	c60a0b99729eb6d95c2d 9f8b76b9714411a3a751	SHA1	Win_old.exe	<pre>C:\User\itadmin\ music\</pre>
2.	9c5698924d4d1881efaf 88651a304cb3	MD5	Win_old.exe	<pre>C:\User\itadmin\ music\</pre>
3.	935c0b39837319fda571 aa800b67d997b79c3198	SHA1	Win.exe	Any Path
4.	448f1796fe8de02194b2 1c0715e0a5f6	MD5	Win.exe	Any Path

No	Indicator Of Compromise	Hash
1.	07612eed1e0341bcff08870f8a47df488318cee57bd1fb64 709c0a5dc8635340	SHA256
2.	0ed5729655b3f09c29878e1cc10de55e0cbfae7ac344 f574d471827c256cf086	SHA256
3.	1ddacee1d25936970279557169037a335b362f86c379 7ded625d68077bd0145c	SHA256
4.	6e07da23603fbe5b26755df5b8fec19cadf1f7001b1558ea 4f12e20271263417	SHA256
5.	917e115cc403e29b4388e0d175cbfac3e7e40ca17422 99fbdb353847db2de7c2	SHA256
6.	eb82946fa0de261e92f8f60aa878c9fef9ebb34fdababa66 995403b110118b12	SHA256
7.	6c1b646e002e45688d750e5feb47fc3d6f514b77	SHA1

Dokumen/Informasi ini dapat disebarkan secara bebas (*Disclosure is not limited*) **Halaman 1 dari 6**

•••

TLP: WHITE

No	Indicator Of Compromise	Hash
8.	870865aad7c7cccafbca0c1f50f7eecaedbd4bf1	SHA1
9.	968c4ae64dcb71c9eeffd812ef38a69d5548b3bb	SHA1
10.	9cb96848386327410ca588b6cd5f6401	MD5
11.	deb2e0756d331362d57ad9fe408c4ff3	MD5
12.	eebb7935dfe2a521bd5253c7e4660fb4	MD5
13.	131.253.33.203	IPv4
14.	184.25.191.235	IPv4
15.	20.99.133.109	IPv4
16.	20.99.186.246	IPv4
17.	204.79.197.203	IPv4
18.	http://mybmtbgd7aprdnw2ekxht5qap5daam2wch25coqerrq2zdioanob34ad.onion	url
19.	<pre>brain.support@cyberfear.com</pre>	email

Yara Rules Based Signature Detection

```
rule braincipher ransom {
 meta:
 description = "Detection rule for braincipher ransomware behavior
and known indicators"
 strings:
 $behavior1 = { 33 D2 4D ?? ?? 01 8B C7 FF C7 F7 F6 42 0F B? ?? ??
41 3? 4? FF 3B FB }
 $behavior2 = { 48 8? ?? E8 ?? ?? 00 00 FF D3 4C }
 $behavior3 = "auth timestamp:" ascii
 $behavior4 = "auth signature:" ascii
 $behavior5 = "&act=check" ascii
 sha256 1 =
"07612eed1e0341bcff08870f8a47df488318cee57bd1fb64709c0a5dc8635340"
 $sha256 2 =
"0ed5729655b3f09c29878e1cc10de55e0cbfae7ac344f574d471827c256cf086"
 $sha256 3 =
"1ddacee1d25936970279557169037a335b362f86c3797ded625d68077bd0145c"
 $sha256 4 =
"6e07da23603fbe5b26755df5b8fec19cadf1f7001b1558ea4f12e20271263417"
 $sha256 5 =
"917e115cc403e29b4388e0d175cbfac3e7e40ca1742299fbdb353847db2de7c2"
 $sha256 6 =
"eb82946fa0de261e92f8f60aa878c9fef9ebb34fdababa66995403b110118b12"
 sha1 1 = c60a0b99729eb6d95c2d9f8b76b9714411a3a751
 $sha1 2 = "935c0b39837319fda571aa800b67d997b79c3198"
 sha1 3 = 6c1b646e002e45688d750e5feb47fc3d6f514b77
 $sha1 4 = "870865aad7c7cccafbca0c1f50f7eecaedbd4bf1"
 $sha1 5 = "968c4ae64dcb71c9eeffd812ef38a69d5548b3bb"
 md5 1 = "9c5698924d4d1881efaf88651a304cb3"
 md5 2 = 448f1796fe8de02194b21c0715e0a5f6
 4 = 9cb96848386327410ca588b6cd5f6401
 $md5 4 = "deb2e0756d331362d57ad9fe408c4ff3"
 md5 5 = "eebb7935dfe2a521bd5253c7e4660fb4"
 ip1 = "131.253.33.203"
 sip2 = "184.25.191.235"
 sip3 = "20.99.133.109"
 sip4 = "20.99.186.246"
 $ip5 = "204.79.197.203"
 surl =
"http://mybmtbgd7aprdnw2ekxht5qap5daam2wch25coqerrq2zdioanob34ad.onion"
 $email = "brain.support@cyberfear.com"
 condition:
 uint16(0) == 0x5A4D and
 uint32(uint32(0x3c)) == 0x00004550 and
```


TLP: WHITE

```
(
 any of ($behavior*) or
 any of ($sha256*) or
 any of ($sha1*) or
 any of ($md5*) or
 any of ($ip*) or
 $url or
 $email or
 pe.imphash() == "41fb8cb2943df6de998b35a9d28668e8"
)
}
```

TLP : WHITE

Yara Rules Based Behavior Detection

```
rule BrainCipher Ransomware
 {
 meta:
 description = "Identify Brain Cipher Ransomware samples found in the
 wild"
 strings:
 // 8B75 0C
 mov esi, dword ptr ss:[ebp+C]
 // AD
 lodsd
 // 35 FF5F0310
 xor eax, 10035FFF
 push eax
 call 00B85C24
 // E8 6FFEFFFF
 // 85C0
 test eax, eax
 // OF84 23010000
 je 00B85EE0
 // 8B7D 08
 mov edi,dword ptr ss:[ebp+8]
 // 83C7 04
 add edi,4
 $1 = { 8b 75 0c ad 35 ff 5f 03 10 50 e8 6f fe ff ff 85 c0 0f 84 23 01 00 }
 00 8b 7d 08 83 c7 04 }
 // 83C4 F4
 add esp, FFFFFFF4
 // 56
 push esi
 mov dword ptr ss:[ebp-4],0 mov dword ptr ss:[ebp-8],0
 // C745 FC 00000000
 // C745 F8 00000000
 // E8 46EDFEFF
 call 00B81640
 // 8BC8
 mov ecx, eax
 // 8D45 F4
 lea eax, dword ptr ss:[ebp-C]
 // 50
 push eax
 push ecx
 // 51
 // FF15 2C57BA00
 call dword ptr ds:[BA572C]
 mov dword ptr ss:[ebp-8],eax cmp dword ptr ss:[ebp-8],0
 // 8945 F8
 // 837D F8 00
 je 00B9293B
 // 74 2B
 // 837D F4 02
 cmp dword ptr ss:[ebp-C],2
 // 72 25
 jb 00B9293B
 // 8B75 F8
 mov esi, dword ptr ss:[ebp-8]
 $2 = { 83 c4 f4 56 c7 45 fc 00 00 00 00 c7 45 f8 00 00 00 00 e8 46 ed fe
 ff 8b c8 8d 45 f4 50 51 ff 15 2c 57 42 00 89 45 f8 83 7d f8 00 74 2b 83 7d f4 02
 72 25 8b 75 f8 }
 // 8BC1
 mov eax, ecx
 // 33D2
 xor edx, edx
 // F7F6
 div esi
 // 8AC1
 mov al,cl
 // 8A1417
 mov dl, byte ptr ds:[edi+edx]
 // 025405 00
 add dl,byte ptr ss:[ebp+eax]
 // 02D3
 add dl,bl
 // 8A5C15 00
 mov bl,byte ptr ss:[ebp+edx]
 // 8A541D 00
 mov dl,byte ptr ss:[ebp+ebx]
 // 865405 00
 xchg byte ptr ss:[ebp+eax],dl
 // 88541D 00
 mov byte ptr ss:[ebp+ebx],dl
 // 41
 inc ecx
 // 81F9 00030000
 cmp ecx,300
 // 75 D6
 jne 00B993AE
 // 5D
 pop ebp
 // 33C9
 xor ecx, ecx
 // 8B7D 0C
 mov edi,dword ptr ss:[ebp+C]
 // BE 40000000
 mov esi, 40
 // 55
 push ebp
 // 8B6D 10
 mov ebp,dword ptr ss:[ebp+10]
naiaman ə uan o
```

```
// 33C9
 xor ecx, ecx
 // 8B7D 0C
 mov edi,dword ptr ss:[ebp+C]
 // BE 4000000
 mov esi,40
 // 55
 push ebp
 // 8B6D 10
 mov ebp,dword ptr ss:[ebp+10]
 $3 = { 8b c1 33 d2 f7 f6 8a c1 8a 14 17 02 54 05 00 02 d3 8a 5c 15 00 8a
54 1d 00 86 54 05 00 88 54 1d 00 41 81 f9 00 03 00 00 75 d6 5d 33 c9 8b 7d 0c be
40 00 00 00 55 8b 6d 10 }
 condition:
 uint16(0) == 0x5a4d and filesize < 170KB and ($1 or $2 or $3)
}
```

Dokumen/Informasi ini dapat disebarkan secara bebas (*Disclosure is not limited*) **Halaman 6 dari 6**

TLP: WHITE