

LANDESK Patch News Bulletin: Updated Spyware Definition 0153.507 is Available 10-MAY-2016

LANDESK Security and Patch News

Headlines

(May 10, 2016) Updated spyware content has been made available on the LANDESK global host servers for customers to download. Updated spyware content has been made available on the LANDESK global host servers for customers to download. This content represents the latest spyware family definitions to provide customers with security and protection from annoying and malicious spyware/malware applications.

Updated definitions: (344)
Win32.Adware.180Solutions
Win32.Adware.Agent
Win32.Adware.BHO
Win32.Adware.DuDu
Win32.Adware.Stud
Win32.Monitor.Ardamax
Win32.Dialer.Agent
Win32.Monitor.EliteKeylogger
Win32.Adware.Elitebar
Win32.Adware.EzuLa
Win32.Dialer.Sexplorer
Win32.Monitor.ActualSpy
Win32.Adware.Surfaccuracy
Win32.Adware.Timesink
Win32.Backdoor.Agent
Win32.Backdoor.BeastDoor
Win32.Backdoor.Bifrose

Win32.Backdoor.Cakl
Win32.Backdoor.CiaDoor
Win32.Backdoor.Delf
Win32.Backdoor.Hupigon
Win32.Backdoor.IRCBot
Win32.Backdoor.PcClient
Win32.Backdoor.RBot
Win32.Backdoor.SDBot
Win32.Backdoor.VB
Win32.TrojanSpy.Banker2
Win32.TrojanPWS.Agent
Win32.P2PWorm.Agent
Win32.TrojanPWS.Coced
Win32.TrojanPWS.Sinowal
Win32.Trojan.Agent
Win32.Trojan.Crypt
Win32.Trojan.Delf
Win32.Trojan.Dialer
Win32.Trojan.LowZones
Win32.Trojan.Pakes
Win32.Trojan.Qhost
Win32.Trojan.Small
Win32.Trojan.Starter
Win32.Trojan.StartPage
Win32.TrojanClicker.Agent
Win32.TrojanDownloader.Adload
Win32.TrojanDownloader.Agent
Win32.TrojanDownloader.Banload
Win32.TrojanDownloader.Delf

Win32.TrojanDownloader.ISTBar
Win32.TrojanDownloader.Murlo
Win32.TrojanDownloader.Small
Win32.TrojanDownloader.Tibs
Win32.TrojanDownloader.VB
Win32.TrojanDownloader.Zlob
Win32.TrojanDropper.Agent
Win32.TrojanProxy.Agent
Win32.TrojanProxy.Small
Win32.TrojanPWS.LdPinch
Win32.TrojanPWS.Lmir
Win32.TrojanPWS.Magania
Win32.TrojanPWS.OnlineGames
Win32.TrojanPWS.QQPass
Win32.TrojanPWS.WOW
Win32.TrojanSpy.Bancos
Win32.TrojanSpy.Banker
Win32.TrojanSpy.Goldun
Win32.TrojanSpy.Small
Win32.Worm.Viking
Win32.Worm.Warezov
Win32.Adware.WinAD
Win32.Adware.Boran
Win32.TrojanDownloader.Tiny
Win32.Adware.Delf
Win32.Worm.Bagle
Win32.TrojanProxy.Pixoliz
Win32.Worm.Allapple
Win32.Hoax.Renos

Win32.Worm.Klez
Win32.Worm.Luder
Win32.Worm.VB
Win32.Worm.Autorun
Win32.Worm.Brontok
Win32.Trojan.Conycspa
1. BAT.Trojan.KillFiles
Win32.Backdoor.EggDrop
Win32.Backdoor.Shark
Win32.Trojan.BHO
Win32.Rootkit.Agent
Win32.TrojanSpy.Zbot
Win32.Trojan.Inject
Win32.TrojanDownloader.Diehard
Win32.TrojanDropper.Delf
Win32.Trojan.Diamin
Win32.TrojanDownloader.BHO
Win32.TrojanDropper.Small
Win32.TrojanDropper.VB
Win32.TrojanSpy.Delf
Win32.TrojanProxy.Delf
Win32.TrojanProxy.Horst
Win32.TrojanDownloader.Dadobra
Win32.Trojan.Obfuscated
Win32.TrojanDownloader.Harnig
Win32.Trojan.VB
Win32.TrojanClicker.Delf
Win32.TrojanSpy.VB
Win32.TrojanClicker.VB

Win32.Backdoor.Amitis
Win32.TrojanDownloader.Femad
Win32.Worm.Fujack
Win32.Worm.Mofeir
Win32.Worm.Randex
Win32.TrojanDownloader.CWS
Win32.Backdoor.Poison
Win32.Backdoor.Rukap
Win32.Trojan.ShipUp
Win32.Backdoor.MoSucker
Win32.Backdoor.Turkojan
Win32.TrojanPWS.QQRob
Win32.Backdoor.Kbot
Win32.Backdoor.Surila
Win32.TrojanPWS.Nilage
Win32.Worm.Kolab
Win32.TrojanPWS.PdPinch
Win32.TrojanDownloader.Hmir
Win32.Trojan.Buzus
Win32.TrojanDropper.Yabinder
Win32.Adware.Cashplus
Win32.TrojanPWS.Prostor
Win32.Worm.Agent
Win32.Adware.CashOn
Win32.TrojanDownloader.Fraudload
Win32.Worm.Socks
Win32.TrojanSpy.Banbra
Win32.Backdoor.Antilam
Win32.Worm.Kindal

Win32.Backdoor.Ncx
Win32.TrojanSpy.Haxspy
Win32.P2PWorm.Blaxe
Win32.TrojanDownloader.Pregar
Win32.Worm.Tanatos
Win32.TrojanSpy.Keylogger
Win32.Worm.Roron
Win32.Trojan.Packed
Win32.Backdoor.Allaple
Win32.EmailFlooder.NoName
Win32.TrojanDDoS.DepthCharge
Win32.Backdoor.Cocoazul
Win32.Backdoor.Grisch
Win32.Backdoor.Iroffer
Win32.Backdoor.Prorat
Win32.Trojan.Chifrax
Win32.Trojan.Slefdel
Win32.Adware.F1Organizer
Win32.Trojan.Vapsup
Win32.TrojanSpy.BHO
Win32.P2PWorm.Sytro
Win32.Backdoor.Tofsee
Win32.Worm.Mabezat
Win32.Trojan.Regrun
Win32.Monitor.DeskScout
Win32.Backdoor.KWM
Win32.Backdoor.Hanuman
Win32.Worm.Hawawi
Win32.P2PWorm.Capside

Win32.TrojanPWS.Watcher
Win32.Trojan.Aditer
Win32.Backdoor.Farfli
Win32.TrojanPWS.Delf
Win32.P2PWorm.Picsys
Win32.TrojanDropper.Wolfst
Win32.TrojanPWS.QQShou
Win32.Worm.Mydoom
Win32.Worm.Runouce
Win32.Trojan.Scagent
Win32.TrojanDownloader.Fokin
Win32.TrojanPWS.Tibia
Win32.Rootkit.Podnuha
Win32.TrojanProxy.FlatSurfer
Win32.Worm.Koobface
Win32.Worm.Wenper
Win32.TrojanDropper.KillAV
Win32.TrojanDownloader.Calac
Win32.TrojanDownloader.CodecPack
Win32.Trojan.Fraudpack
Win32.TrojanDownloader.Doldow
Win32.Backdoor.Wabot
Win32.Dialer.Loneliness
Win32.TrojanSpy.Lydra
Win32.Trojan.Microfake
Win32.Trojan.FakeAV
Win32.Worm.Aspxor
Win32.Adware.FakeInstaller
Win32.TrojanMailfinder.Delf

Win32.Trojan.Patched
Win32.Adware.ISearch
Win32.P2PWorm.Small
Win32.Trojan.BHOLamp
Win32.Worm.Kido
Win32.Worm.Iksmas
Win32.TrojanProxy.Puma
Win32.Trojan.Agent2
Win32.Trojan.AgentB
Win32.Backdoor.Mesub
Win32.P2PWorm.Palevo
Win32.TrojanDownloader.Boltolog
Win32.TrojanSpy.Agent
Win32.TrojanPWS.Staem
Win32.TrojanMailfinder.Blen
1. MSIL.TrojanSpy.Agent
Win32.TrojanDropper.Fraudrop
Win32.TrojanDownloader.Geral
Win32.TrojanRansom.Blocker
Win32.Trojan.Swizzor
Win32.Dialer.Egroupdial
Win32.Dialer.Freefoto
Win32.Trojan.Testife
Win32.Worm.Gigex
Win32.TrojanDownloader.Egdi
Win32.Trojan.Bayrob
Win32.Backdoor.Verify
Win32.TrojanRansom.Gazon
Win32.EmailFlooder.Webhat

Win32.TrojanPWS.Kates
1. MSIL.Backdoor.Agent
Win32.TrojanPWS.Bjlog
Win32.Backdoor.Zzslash
Win32.TrojanSpy.Qhost
Win32.Trojan.Refroso
Win32.Adware.Gamevance
Win32.TrojanPWS.Pwsteal
Win32.TrojanDropper.Rooter
Win32.TrojanClicker.Scorpech
Win32.Backdoor.Udr
Win32.TrojanDownloader.Homa
Win32.TrojanDownloader.Tintin
Win32.Backdoor.Xyligan
Win32.Worm.Vbna
Win32.Trojan.Vbkrypt
Win32.Backdoor.Spammy
Win32.Adware.Webalt
Win32.Adware.Downloadware
Win32.Trojan.Pincav
Win32.Trojan.Sasfis
Win32.Trojan.Vilsel
Win32.Trojan.Swisyn
Win32.Backdoor.Knock
Win32.Trojan.Cosmu
Win32.Trojan.Mepaow
Win32.Trojan.Scar
Win32.Trojan.Cossta
Win32.TrojanDownloader.Genome

Win32.Worm.Bybz
Win32.Worm.Vobfus
Win32.Backdoor.Torr
Win32.Backdoor.Nbdd
Win32.TrojanPWS.Kykymber
Win32.Backdoor.Ircnite
Win32.TrojanPWS.Chisburg
Win32.TrojanPWS.Qbot
Win32.Trojan.Llac
Win32.TrojanDownloader.Urlldistract
Win32.Trojan.Fakems
Win32.TrojanDropper.Boaxxe
Win32.TrojanDropper.Grizl
Win32.TrojanRansom.PinkBlocker
Win32.Trojan.Goriadu
Win32.Trojan.Rozena
Win32.TrojanDropper.TDSS
Win32.TrojanRansom.Xorist
Win32.Backdoor.Papras
Win32.Trojan.Mahato
Win32.TrojanMailfinder.Agent
Win32.Adware.ScreenSaver
Win32.Backdoor.GtBot
Win32.TrojanSpy.SpyEyes
Win32.TrojanSpy.Vkont
Win32.TrojanSpy.Egoldan
Win32.TrojanPWS.Frethoq
Win32.Rootkit.Xanfpezes
Win32.TrojanSpy.Wemon

Win32.Trojan.Lunam
Win32.Backdoor.Jewdo
<ol style="list-style-type: none"> 1. MSIL.Trojan.Agent 2. MSIL.TrojanDropper.Agent 3. MSIL.Monitor.KeyLogger 4. VBS.TrojanDownloader.Agent 5. VBS.Trojan.Agent 6. VBS.TrojanDropper.Agent
Win32.Exploit.Serv-U
<ol style="list-style-type: none"> 1. VBS.TrojanDropper.Bomgen 2. NSIS.TrojanDropper.Agent 3. NSIS.Adware.Agent
Win32.TrojanRansom.Gimemo
<ol style="list-style-type: none"> 1. MSIL.TrojanDownloader.Agent
Win32.Hoax.ArchSMS
Win32.Trojan.Pirminay
Win32.Trojan.Phires
Win32.Backdoor.Shiz
<ol style="list-style-type: none"> 1. JS.TrojanDownloader.Agent 2. JS.Exploit.Pdfka 3. MSIL.Adware.Agent 4. MSIL.Trojan.Inject 5. JS.TrojanDownloader.Iframe 6. MSIL.TrojanDownloader.Crypted
Win32.Trojan.Ramnit
Win32.TrojanSpy.carberp
Win32.Worm.Zombaque
Win32.Adware.SideTab
Win32.Adware.IEKeyword
Win32.TrojanRansom.HmBlocker
Win32.TrojanPWS.Alipay

Win32.Trojan.Jorik
Win32.Hoax.Badjoke
Win32.TrojanPWS.Ruftar
Win64.Trojan.Agent
Win32.Trojan.Diple
Win32.Trojan.Menti
Win32.Dialer.Capredeam
Win32.Trojan.Yoddos
Win32.Worm.Wbna
Win32.Backdoor.Ruskill
Win32.TrojanDownloader.Rubinurd
Win32.Trojan.Hosts2
Win32.Worm.Shakblades
Win32.TrojanRansom.Pornoasset
Win32.Hoax.Flashapp
Win32.Hoax.Expproc
Win32.TrojanDropper.Dapato
Win32.Backdoor.Zaccess
Win32.Backdoor.Xtreme
Win32.TrojanPWS.Tepfer
Win32.Adware.ArcadeWeb
Win32.TrojanDownloader.Dapato
Win32.Trojan.Yakes
Win32.TrojanRansom.Mbro
Win32.TrojanDropper.Injector
Win32.TrojanRansom.Foreign
Win32.Worm.Ngrbot
Win32.TrojanDropper.Zaccess
Win32.Backdoor.Zegost

Win32.Trojan.Miner
Win32.Worm.Juched
Win32.TrojanDropper.Daws
Win32.Worm.Morto
Win32.Trojan.Ircbot
Win32.PUP.Agent

Where to Send Feedback

At LANDESK, we are constantly striving to improve our products and services and hope you find these changes reflective of our ongoing commitment to listen to you--our partners and customers--in providing the best possible solutions to meet your needs now and in the future. Please continue to provide feedback by contacting our local support organization.

Best regards,
LANDesk Product Support

Copyright © 2016 LANDESK Software. All rights reserved. LANDESK is either a registered trademark or trademark of LANDESK Software, Ltd. or its affiliated entities in the United States and/or other countries. Other names or brands may be claimed as the property of others.

Information in this document is provided for information purposes only. The information presented here is subject to change without notice. This information is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including any implied warranties and conditions of merchantability or fitness for a particular purpose. LANDESK disclaims any liability with respect to this document and LANDESK has no responsibility or liability for any third party products of any content contained on any site referenced herein. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission. For the most current product information, please visit <http://www.LANDESK.com>