

PUA
Valkyrie Final Verdict

File Name: driverfusionsetup.exe
File Type: PE32 executable (GUI) Intel 80386, for MS Windows
SHA1: cb42e494ffc0dbc2fa7babb9b1576c6e12e24d4e
MD5: 3ebdc97681b3fd40d0b0e06dfe985cd0
First Seen Date: 2016-04-01 20:00:39 UTC
Number of Clients Seen: 7
Last Analysis Date: 2016-04-01 20:01:31 UTC
Human Expert Analysis Date: 2017-04-12 15:24:54 UTC
Human Expert Analysis Result: PUA
Verdict Source: Valkyrie Human Expert Analysis Overall Verdict

Analysis Summary

ANALYSIS TYPE	DATE	VERDICT	
Signature Based Detection	2016-04-01 20:01:31 UTC	PUA	!
Static Analysis Overall Verdict	2016-04-01 20:01:31 UTC	Highly Suspicious	!
Dynamic Analysis Overall Verdict	2016-04-01 20:01:31 UTC	No Threat Found	?
Human Expert Analysis Overall Verdict	2017-04-12 15:24:54 UTC	PUA	!
File Certificate Validation		Not Applicable	?

Static Analysis

STATIC ANALYSIS OVERALL VERDICT	RESULT
Highly Suspicious	!

DETECTOR	RESULT	
Optional Header LoaderFlags field is valued illegal	Clean	✓
Non-ascii or empty section names detected	Clean	✓
Illegal size of optional Header	Clean	✓
Packer detection on signature database	Unknown	?
Based on the sections entropy check! file is possibly packed	Clean	✓
Timestamp value suspicious	Clean	✓
Header Checksum is zero!	Suspicious	!
Entry point is outside the 1st(.code) section! Binary is possibly packed	Clean	✓
Optional Header NumberOfRvaAndSizes field is valued illegal	Clean	✓
Anti-vm present	Clean	✓
The Size Of Raw data is valued illegal! Binary might crash your disassembler/debugger	Suspicious	!
TLS callback functions array detected	Clean	✓

Anti-debug calls

 FindWindowExA

Dynamic Analysis

DYNAMIC ANALYSIS OVERALL VERDICT	RESULT
No Threat Found	

SUSPICIOUS BEHAVIORS

Opens a file in a system directory	
Has no visible windows	

Behavioral Information

LoadLibrary

C:\Windows\system32\uxtheme.dll
ntmarta.dll
API-MS-Win-Security-LSALookup-L1-1-0.dll
msi.dll
C:\sample
dwmapi.dll
comctl32.dll
UxTheme.dll
IMM32.dll
comctl32
ADVAPI32.dll
uxtheme.dll
shell32.dll
C:\Users\win7\AppData\Local\Temp\is-6A316.tmp_isetup_shfoldr.dll
shfolder.dll
Rstrtmgr.dll
C:\Windows\SysWOW64\bcryptprimitives.dll
ole32.dll
C:\Windows\system32\imageres.dll
C:\Windows\system32\shell32.dll
C:\Windows\system32\shlwapi.dll
RICHED20.DLL
C:\Users\win7\AppData\Local\Temp\dup2patcher.dll
C:\Users\win7\AppData\Local\Temp\bassmod.dll
API-MS-WIN-Service-Management-L1-1-0.dll
API-MS-WIN-Service-winsvc-L1-1-0.dll
RPCRT4.dll
MMDevAPI.DLL
propsys.dll
C:\Windows\system32\ole32.dll
wdmaud.drv
MMDEVAPI.DLL
SETUPAPI.dll
API-MS-Win-Core-LocalRegistry-L1-1-0.dll
C:\Windows\syswow64\MSCTF.dll
SHLWAPI.dll
AUDIOSES.DLL
msacm32.drv
midimap.dll
OLEAUT32.DLL
SHFOLDER
SHELL32.dll
C:\Windows\system32\KERNEL32.DLL
C:\Windows\system32\NTDLL.DLL
C:\Windows\system32\ADVAPI32.DLL
imageres.dll
imm32.dll
RichEd20
C:\Users\win7\AppData\Local\Temp\nsoF3D1.tmp\System.dll
OLEACCRC.DLL
API-MS-Win-Security-SDDL-L1-1-0.dll
C:\Windows\system32\version.dll
C:\Windows\system32\dwmapi.dll
C:\Windows\system32\atl.dll
C:\Windows\system32\ntmarta.dll
C:\Windows\system32\winmm.dll
C:\Windows\system32\dsound.dll

C:\Windows\system32\powrprof.dll
C:\Windows\system32\d3d9.dll
C:\Windows\system32\d3d8thk.dll
C:\Windows\system32\mscms.dll
C:\Windows\system32\userenv.dll
C:\Windows\system32\profapi.dll
C:\Windows\system32\ieframe.dll
C:\Users\win7\AppData\Local\Temp\nsrE474.tmp\AdvSplash.dll
KERNEL32.DLL
COMCTL32.dll
GDI32.dll
USER32.dll
VERSION.dll
C:\Users\win7\AppData\Local\Temp\nsm7C60.tmp\System.dll
C:\Windows\system32\QuickTime.qts
C:\Windows\system32\QuickTime\QuickTime.qts
advapi32.dll
C:\Users\win7\AppData\Local\Temp\nsz9F1E.tmp\System.dll
mozglue.dll
CRYPT32.dll
gdiplus.dll
MSIMG32.dll
OLEAUT32.dll
PSAPI.DLL
Secur32.dll
USERENV.dll
WININET.dll
WINMM.dll
WINTRUST.dll
Advapi32.dll
Msftedit.dll
SspiCli.dll
ADVAPI32.DLL
NETAPI32.DLL
CRYPTSP.dll
CRYPTBASE.dll
USER32.DLL
RASMAN.DLL
rtutils.dll
kernel32.dll
shlwapi.dll
IPHLAPI.DLL
ntdll.dll
winhttp.dll
WS2_32.dll
NSI.dll
CFGMGR32.dll
API-MS-WIN-Service-Management-L2-1-0.dll
Version.dll
iexplore.exe
Shell32.dll
Shlwapi.dll
Wininet.dll
api-ms-win-downlevel-advapi32-l2-1-0.dll
api-ms-win-downlevel-ole32-l1-1-0.dll
C:\Users\win7\AppData\Local\Temp\is-H5O6L.tmp\isetup_shfoldr.dll
C:\sampleENU.dll
C:\sampleLOC.dll
COMCTL32
KERNEL32
Msi.DLL
SHFolder.dll
C:\Windows\SysWOW64\OLE32.DLL
gdi32.dll
msimg32.dll
oleaut32.dll
user32.dll
version.dll
winspool.drv
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\UAC.dll
AdvAPI32
SECUR32
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\InstallOptions.dll
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\UAC.dll
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\nsDialogs.dll
newdev.dll

KERNEL32.dll
ws2_32.dll
dbghelp.dll
rpcrt4.dll
C:\Windows\system32\UXTHEME.dll
C:\Windows\system32\USERENV.dll
C:\Windows\system32\SETUPAPI.dll
C:\Windows\system32\SHFOLDER.dll
C:\Windows\System32\msxml3r.dll
WINTRUST.DLL
C:\Windows\syswow64\CRYPT32.dll
ncrypt.dll
C:\Windows\system32\clusapi.dll
feclient.dll
api-ms-win-core-synch-l1-2-0
kernel32
api-ms-win-core-fibers-l1-1-1
advapi32
api-ms-win-core-localization-l1-2-1
C:\Windows\system32\bcrypt.dll
C:\Windows\system32\msi.dll
C:\Windows\system32\USP10.dll
C:\Windows\system32\msls31.dll
C:\Windows\system32\mpr.dll
C:\Windows\system32\gdiplus.dll
ANIWZCS2.DLL
setupapi.dll
Riched20.dll
C:\pcnsl.gui
C:\Windows\WinSxS\x86_microsoft.windows.gdiplus_6595b64144ccf1df_1.1.7601.18834_none_72d38c5186679d48\gdiplus.dll
COMDLG32.DLL
msvcrt.dll
WININET.DLL
Riched20
wininet.dll
urlmon.dll
C:\Users\win7\AppData\Local\Temp\nsr35B0.tmp\InstallOptions.dll
C:\Windows\System32\shdocvw.dll
PROPSYS.dll
C:\Users\win7\AppData\Local\Temp\nsg6ED0.tmp\System.dll
API-MS-WIN-DOWNLEVEL-SHLWAPI-L1-1-0.DLL
C:\Windows\SysWOW64\ieframe.dll
DNSAPI.dll
C:\Program Files\Internet Explorer\EXPLORE.EXE
api-ms-win-downlevel-shlwapi-l2-1-0.dll
mfeaa.dll
C:\Users\win7\AppData\Local\Temp\nsd407C.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\is-9C7IG.tmp\sample.ENU
C:\Users\win7\AppData\Local\Temp\is-9C7IG.tmp\sample.EN
C:\Users\win7\AppData\Local\Temp\is-5AL69.tmp\isetup_shfldr.dll
C:\Users\win7\AppData\Local\Temp\nsf800C.tmp\System.dll
api-ms-win-appmodel-runtime-l1-1-1
ext-ms-win-kernel32-package-current-l1-1-0
comdlg32.dll
WSOCK32.dll
C:\Windows\system32\asycfilt.dll
Winsta.dll
C:\Windows\system32\DBGHELP.DLL
WINHTTP.dll
cmdhtml.dll
MSVCRT.dll
C:\t8res.dll
C:\sares.dll
C:\Windows\system32\odbcint.dll
MSVCRT.DLL
SXS.DLL
MSDART.dll
Comctl32.dll
Kernel32.DLL
C:\Users\win7\AppData\Local\Temp\3462.tmp\".bat
C:\Windows\system32\sfcdll
DEVRTL.dll
C:\msvcr120.dll
C:\msvcpl120.dll
C:\Users\win7\AppData\Local\Temp\~vis0000\wise32ex.dll
COMDLG32.dll
C:\Windows\SysWOW64\msls31.dll
cfgmgr32.dll

C:\Windows\system32\UxTheme.dll
k_fps32.dll
C:\Users\win7\AppData\Local\Temp\nse6FBB.tmp\System.dll
api-ms-win-downlevel-shell32-l1-1-0.dll
C:\Users\win7\AppData\Local\Temp\is-0C5LM.tmp\sample.ENU
C:\Users\win7\AppData\Local\Temp\is-0C5LM.tmp\sample.EN
MPR.DLL
WSOCK32.DLL
riched32.dll
riched20.dll
wer.dll
Crypt32.dll
C:\setup\Microsoft Lifecam\1033\setupres.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\mscorlib.dll
mscorlib
ntdll
C:\Windows\assembly\NativeImages_v2.0.50727_32\mscorlib38bf604432e1a30c954b2ee40d6a2d1c\mscorlib.ni.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\ole32.dll
AdvApi32.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\mscorlib.dll
C:\Windows\WinSxS\x86_microsoft.vc90.crt_1fc8b3b9a1e18e3b_9.0.30729.4940_none_50916076bcb9a742\msvcm90.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\culture.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\en-US\mscorrc.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\en\mscorrc.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\mscorrc.dll
olepro32.dll
C:\ShopperPro3.exe
dhcpcsvc.DLL
C:\Windows\system32\ws2_32
C:\Windows\system32\kernel32.dll
atiadlxx.dll
atiadlxy.dll
C:\Users\win7\AppData\Local\Temp\is-GL3P4.tmp\isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\is-GL3P4.tmp\ISDone.dll
C:\Users\win7\AppData\Local\Temp\is-GL3P4.tmp\isskin.dll
FUDRVUTL.dll
C:\sample\FUDRVUTL.dll
C:\sample\Library\FUDRVUTL.dll
COMCTL32.DLL
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\UserInfo_1.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\Random_1.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\Random_1.ENU
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\Random_1.EN
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\UAC.dll
ADVAPI32
Shlwapi
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\CheckInstalledKB_15-02-17_3_1.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\System_1.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\version_1.dll
OLE32.DLL
C:\gcapi_14591950152460.dll
C:\gtapi_14591950152460.dll
C:\gdapi_14591950152460.dll
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\UserInfo.dll
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\gtapi_signed
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\gcapi_dll
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp\UAC.dll
MPR.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\mscorlib.dll
NTDLL.dll
winmm.dll
Kernel32.dll
C:\Users\win7\AppData\Local\Temp\nsx64ED.tmp\System.dll
daemon
C:\WBDJA44I.DLL
C:\Users\win7\AppData\Local\Temp\is-2MTIP.tmp\sample.ENU
C:\Users\win7\AppData\Local\Temp\is-2MTIP.tmp\sample.EN
C:\Windows\system32\CRTDLL.dll
CRTDLL.dll
C:\ProgramData\SetupTemp\CNCLID33.dll
C:\ProgramData\SetupTemp\CNCLID.dll
C:\Windows\assembly\NativeImages_v2.0.50727_32\System\908ba9e296e92b4e14bdc2437edac603\System.ni.dll
DbgHelp.dll
ChatBot.dll
PortalBrowser\PortalBrowser.dll
NTDLL

SSPICLI

C:\Users\win7\AppData\Local\Temp\nsu1873.tmp\nsDialogs.dll

C:\Users\win7\AppData\Local\Temp\nsu1873.tmp\System.dll

C:\Users\win7\AppData\Local\Temp\nsu1873.tmp\InstallOptions.dll

C:\Users\win7\AppData\Local\Temp\nst35FC.tmp\System.dll

USP10.dll

C:\Users\win7\AppData\Local\Temp\nsa3117.tmp\System.dll

C:\Users\win7\AppData\Local\Temp\nsa3117.tmp\UserInfo.dll

C:\Users\win7\AppData\Local\Temp\nsa3117.tmp\nsDialogs.dll

iertutil.dll

C:\Users\win7\AppData\Local\Temp\nspC443.tmp\NetC.dll

WININET

C:\Windows\system32\advapi32.dll

C:\Windows\system32\advpack.dll

C:\DELDREV.dll

C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\System.dll

C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\nsEnvVariables.dll

C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\InstallOptions.dll

C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\linker.dll

C:\Users\win7\AppData\Local\Temp\nsgC999.tmp\System.dll

SHELL32.DLL

NTDLL.DLL

D3D9.DLL

C:\Users\win7\AppData\Local\Temp\is-0QLLP.tmp\isetup_shfoldr.dll

Winspool.drv

Msimg32.dll

User32.dll

SetupAPI.dll

Netapi32.dll

C:\Users\win7\AppData\Local\Temp\nswD6D6.tmp\System.dll

C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}_Setup.dll

C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1\ISSetup.dll

C:\Users\win7\AppData\Local\Temp\nsr79A8.tmp\System.dll

C:\Windows\system32\ntdll.dll

C:\MSVCR90.dll

MSVCR90.dll

C:\msvcm90.dll

msvcm90.dll

C:\Windows\assembly\NativeImages_v2.0.50727_32\System.Drawing\5a401fd2a7689ff13fb54182953f9c40\System.Drawing.ni.dll

C:\Windows\assembly\NativeImages_v2.0.50727_32\System.Windows.Forms\6949c4470a81970ec3de0a575d93bab\c\System.Windows.Forms.ni.dll

OLE32.dll

WINSPOOL.DRV

C:\\6.1.5.20831\SogouExplorer.dll

BrLogAPI.dll

BrDbgOut.dll

BrDbgOtW.dll

C:\sampleBRMFCWNDUsa.dll

C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\System.dll

C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\UAC.dll

C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\InstallOptions.dll

C:\\SSubTmr6.dll

C:\\SmartSubClass.dll

C:\\exptab.ocx

C:\\NotifyIcon.ocx

C:\\SmartButton.ocx

C:\\SmartNetButton.ocx

C:\\vbalGrid6.ocx

C:\\vbalProgBar6.ocx

C:\Windows\system32\VB6IT.DLL

fxdecod1.dll

C:\Windows\winhlp32.exe

C:\Users\win7\AppData\Local\Temp\nss6C22.tmp\System.dll

C:\Users\win7\AppData\Local\Temp\nsy6291.tmp\System.dll

C:\Users\win7\AppData\Local\Temp\nsy6291.tmp\nsExec.dll

imagehlp.dll

C:\Windows\syswow64\kernel32.dll

C:\Windows\System32\wininit.exe

C:\Windows\System32\svchost.exe

C:\Windows\System32\SearchIndexer.exe

C:\Windows\explorer.exe

C:\Windows\servicing\TrustedInstaller.exe

C:\Windows\System32\cmd.exe

C:\Python27\python.exe

C:\Windows\System32\rundll32.exe

C:\CFVS_Injector.exe

wtsapi32.dll

WINSTA.dll

kernel.dll

security.dll
UXTHEME.DLL
oledlg.dll
SSCE5332.dll
ieframe.dll
bcrypt.dll
cryptnet.dll
C:\Windows\system32\cryptnet.dll
profapi.dll
SensApi.dll
C:\Windows\system32\psapi.dll
C:\Windows\system32\WindowsCodecs.dll
C:\Windows\system32\davhlpr.dllole32.dll
C:\Windows\system32\oleaut32.dll
C:\Windows\system32\comctl32.dll
C:\Windows\system32\gdi32.dll
C:\Windows\system32\user32.dll
C:\Windows\system32\comdlg32.dll
C:\Windows\system32\msimg32.dll
C:\Windows\system32\dbghelp.dll
C:\Windows\system32\wininet.dll
C:\Windows\system32\urlmon.dll
C:\Windows\system32\cabinet.dll
C:\Windows\system32\propsys.dll
C:\Windows\system32\rsaenh.dll
C:\Windows\system32\apphelp.dll
C:\Windows\system32\msasn1.dll
C:\Windows\system32\crypt32.dll
C:\Windows\system32\wintrust.dll
C:\Windows\system32\pk.dll
C:\Windows\system32\setupapi.dll
C:\Windows\system32\usp10.dll
C:\Windows\system32\msihnd.dll
C:\Windows\system32\shcore.dll
C:\Windows\system32\cryptsp.dll
C:\Windows\system32\secur32.dll
C:\gsdll32.dll
WTSAPI32.dll
netprofm.dll
DnsApi.dll
lphlpapi.dll
crypt32.dll
gdi32
oleacc.dll
wintrust.dll
cryptui.dll
C:\Users\win7\AppData\Local\Temp\DefaultPackOffer.dll
C:\Users\win7\AppData\Local\Temp\is-0SL3A.tmp\sample.ENU
C:\Users\win7\AppData\Local\Temp\is-0SL3A.tmp\sample.EN
C:\Users\win7\AppData\Local\Temp\is-DC935.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\is-DC935.tmp\idp.dll
riched32
RICHED32.DLL
C:\Windows\system32\AdvApi32.dll
C:\Windows\system32\Msi.dll
Cabinet.dll
C:\Users\win7\AppData\Local\Temp\{DCA72F56-C4D3-479E-ABF4-1ADBD28AEE9C}\.ba\wixstdba.dll
WindowsCodecs.dll
C:\Users\win7\AppData\Local\Temp\{DCA72F56-C4D3-479E-ABF4-1ADBD28AEE9C}\.ba\bafunctions.dll
C:\Users\win7\AppData\Local\Temp\{CEE53124-0D86-4EBA-9915-98CB1D873BA3}\.cr\sample
C:\Windows\system32\Riched20.dll
msls31.dll
C:\Users\win7\AppData\Local\Temp\GLCA33C.tmp
C:\Users\win7\AppData\Local\Temp\GLC95A4.tmp
C:\rarlng.dll
C:\Windows\system32\feclient.dll
C:\Users\win7\AppData\Local\Temp\nsk9C66.tmp\LangDLL.dll
C:\Windows\system32\DSOUND.dll
UXTHEME
C:\Windows\system32\EhStorShell.dll
C:\Windows\system32\ntshrui.dll
c:\windows\system32\imageres.dll
C:\wlsres.dll
C:\Windows\system32\riched20.dll
C:\Windows\system32\GDIPLUS.DLL
C:\Windows\WinSxS\x86_microsoft.windows.gdiplus_6595b64144ccf1df_1.1.7601.18834_none_72d38c5186679d48\GDIPLUS.DLL
GDI32.DLL
C:\Windows\system32\dbgeng.dll

SHELL32
Setupapi.dll
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\ISDone.dll
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\b2p.dll
user32
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\botva2.dll
GDIPlus
C:\Windows\WinSxS\x86_microsoft.windows.gdiplus_6595b64144ccf1df_1.1.7601.18834_none_72d38c5186679d48\GDIPlus.DLL
C:\Users\win7\AppData\Local\Temp\nsh25A6.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsh25A6.tmp\CityHash.dll
MSNSIGN.DLL
RichEd20.dll
DWMAPI.DLL
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\System.dll
IMAGEHELP.DLL
C:\Windows\syswow64\dbghelp.dll
C:\Windows\syswow64\symsrv.dll
IEFRAME.dll
Kernel32
ntshrui.dll
srvcli.dll
cscapi.dll
slc.dll
CVI.DLL
DUser.dll
C:\Windows\system32\DUser.dll
C:\Users\win7\AppData\Local\Temp\is-D97MA.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\is-D97MA.tmp\ISDone.dll
shlwapi
C:\Users\win7\AppData\Local\Temp\034252da.a
C:\Users\win7\AppData\Local\Temp\03425887.a
MSHTML.dll
C:\Users\win7\AppData\Local\Temp\is-SDU2V.tmp\sample.ENU
C:\Users\win7\AppData\Local\Temp\is-SDU2V.tmp\sample.EN
shell32
C:\idmvs.dll
Connect.dll
RASAPI32
C:\Users\win7\AppData\Local\Temp\nsuE776.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsoE405.tmp\UserInfo.dll
C:\Users\win7\AppData\Local\Temp\nsoE405.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsoE405.tmp\nsDialogs.dll
C:\Windows\system32\xmlite.dll
C:\Windows\assembly\NativeImages_v2.0.50727_32\WindowsBase\1c3513960037508558358652f2d202a1\WindowsBase.ni.dll
C:\Windows\assembly\NativeImages_v2.0.50727_32\PresentationCore\ef204c8310562595a0518e356fb15387\PresentationCore.ni.dll
C:\Windows\assembly\NativeImages_v2.0.50727_32\PresentationFramework\#ea543310204d0addfaf9792d820e958d\PresentationFramework.ni.dll
Engine.dll
MSVBVM60.DLL
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\ISDone.dll
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\botva2.dll
AdvApi32.DLL
ssole.dll
scantopc.dll
inetmib1.dll
snmpapi.dll
ddraw.dll
dsound.dll
C:\Windows\system32\j2k-codec.dll
C:\SciLexer.dll
lsm.exe
C:\Windows\system32\lsm.exe
C:\Windows\system32\drivers\pacer.sys
fwpuclnt.dll
pnrpsvc.dll
C:\Windows\system32\pnrpsvc.dll
AzRoles.dll
fxsresm.dll
cscsvc.dll
C:\Windows\system32\cscsvc.dll
C:\Windows\system32\iphlpvc.dll
C:\Windows\system32\umpo.dll
HTTPAPI.DLL
NetLogon.dll
drt.dll
C:\Windows\system32\drivers\ndis.sys
PeerDistSvc.dll

C:\Windows\system32\PeerDistSvc.dll
WsmRes.dll
tbssvc.dll
C:\Windows\system32\tbssvc.dll
C:\Users\win7\AppData\Local\Temp\nstA83E.tmp\NSISExtInstallerTools.dll
NETAPI32.dll
NETUTILS
SAMCLI
C:\Users\win7\AppData\Local\Temp\is-12A6A.tmp\isetup_shfolder.dll
ComCtl32.dll
C:\Users\win7\AppData\Local\Temp\is-GOMN6.tmp\sample.ENU
C:\Users\win7\AppData\Local\Temp\is-GOMN6.tmp\sample.EN
C:\Users\win7\AppData\Local\Temp\is-7U9D7.tmp\isetup_shfolder.dll
SRCLIENT.DLL
C:\Windows\system32\Winsta.dll
C:\Windows\SysWOW64\taskkill.exe
C:\Users\win7\AppData\Roaming\YSearcher\sqlite3.dll
MSJET49.dll
MSJET48.DLL
MSJET47.DLL
MSJET46.DLL
MSJET45.DLL
MSJET44.DLL
MSJET43.DLL
MSJET42.DLL
MSJET41.DLL
MSJET40.DLL
vbajet32.dll
expsrv.dll
Riched20.DLL
ADVPACK.DLL
Wellsupported
Tastelessness
Sweetie

ReadRegistryKey

Win31FileSystem
Version
Disable
DataFilePath
Plane1
Plane2
Plane3
Plane4
Plane5
Plane6
Plane7
Plane8
Plane9
Plane10
Plane11
Plane12
Plane13
Plane14
Plane15
Plane16
ProgramFilesDir
CommonFilesDir
RegisteredOwner
RegisteredOrganization
WaitToKillServiceTimeout
InstallRoot
CLRLoadLogDir
OnlyUseLatestCLR
NoGuiFromShim
Last Stable Install Path
Last install path
MachineGuid
Desktop
Start Menu
UserUUID
SmoothScroll
svcVersion
SyncMode5

FEATURE_CLIENTAUTHCERTFILTER

FromCacheTimeout

SecureProtocols

DisableKeepAlive

IdnEnabled

PreConnectLimit

PreResolveLimit

SqmHttpRequestRandomUploadPoolSize

CacheMode

EnableHttp1_1

ProxyHttp1.1

EnableNegotiate

DisableBasicOverClearChannel

ClientAuthBuiltInUI

DisableReadRange

SocketSendBufferSize

SocketReceiveBufferSize

KeepAliveTimeout

MaxHttpRedirects

MaxConnectionsPerServer

MaxConnectionsPer1_0Server

MaxConnectionsPerProxy

ServerInfoTimeout

ConnectTimeOut

ConnectRetries

SendTimeOut

ReceiveTimeOut

DisableNTLMPreAuth

ScavengeCacheLowerBound

CertCacheNoValidate

ScavengeCacheFileLifeTime

ScavengeCacheFileLimit

HttpDefaultExpiryTimeSecs

FtpDefaultExpiryTimeSecs

LeashLegacyCookies

SendExtraCRLF

WpadSearchAllDomains

DontUseDNSLoadBalancing

ShareCredsWithWinHttp

DnsCacheEnabled

DnsCacheEntries

DnsCacheTimeout

WarnOnPost

WarnAlwaysOnPost

WarnOnZoneCrossing

WarnOnBadCertRecving

WarnOnPostRedirect

AlwaysDrainOnRedirect

WarnOnHTTPSToHTTPRedirect

TcpAutotuning

BadProxyExpiresTime

FrameTabWindow

FrameMerging

SessionMerging

AdminTabProcs

TabProcGrowth

AutoProxyDetectType

DisableBranchCache

UseFirstAvailable

CombineFalseStartData

DisableFalseStartBlocklist

EnforceP3PValidity

DuoProtocols

EnableSpdyDebugAsserts

NoRun

NoDrives

RestrictRun

NoNetConnectDisconnect

NoRecentDocsHistory

NoClose

MS Shell Dlg 2

SystemSetupInProgress

ProcessID

EnablePrivateObjectHeap

ContextLimit

ObjectLimit

IdentifierLimit

<NULL>

CurrentMajorVersionNumber
CurrentMinorVersionNumber
CurrentVersion
CurrentBuildNumber
CSDVersion
ProductType
ProductSuite
MainTaskName
Installing
CreateUriCacheSize
EnablePunycode
DisableSecuritySettingsCheck
SpecialFoldersCacheSize
WpadOverride
MainDir
Server
Count
UseMPHeap
DepOfLookAsideBuf
NumberOfCsPools
FXMemEnabled
Queue Size
Holders
MaxResLifeTime
Always Test Connection
PendingFileRenameOperations
SynUnInstall
DEPOff
SimulatePE
JJWEntrypointCompatMode
GCStressStart
GCStressStartAtjit
DisableConfigCache
CacheLocation
DownloadCacheQuotaInKB
EnableLog
LoggingLevel
ForceLog
LogFailures
VersioningLog
LogResourceBinds
UseLegacyIdentityFormat
DisableMSIPeek
NoClientChecks
DevOverrideEnable
LatestIndex
NIUsageMask
ILUsageMask
DisplayName
ConfigMask
ConfigString
MVID
EvaluationData
Status
ILDdependencies
NIDdependencies
MissingDependencies
Modules
SIG
LastModTime
mscorlib
Latest
index1
LegacyPolicyTimeStamp
DriverDesc
SystemProductName
Install
Start Page
DefaultScope
URL
Tabs
DefaultConnectionSettings
ProxyEnable
ProxyServer
ProxyOverride
AutoConfigURL
AutoDetect
SavedLegacySettings

WpadDecision
WpadDecisionTime
WpadExpirationDays
NoDriveTypeAutoRun
FlashGuard
InstallPath
guardpingbacktime
resisttime
excludetime
campaignid
partnername
FF
IE
Chrome
AnonymousInstallerId2
LogPixels
DefaultValue
Enable Browser Extensions
test
Piriform Ltd
Counter
System
System.Xml
System.Configuration
ReleaseType
QuietUninstallString
ModifyPath
UninstallString
Publisher
DisplayVersion
URLInfoAbout
HelpLink
ShortcutBehavior
Compatible
Platform
ProductName
wextract_cleanup0
AdvpackLogFile
LaunchPermission
LocalService
KB2670838
Common AppData
Use Anchor Hover Color
Anchor Color
Anchor Color Hover
Anchor Underline
Use_DlgBox_Colors
System.Windows.Forms
System.Drawing
System.Deployment
System.Runtime.Serialization.Formatter.S Soap
Accessibility
System.Security
EnableOutputDebugString
EnableCriticalLogger
FilterLogLevel
NumberOfLogEntries
WinShell
BrMfcWnd
KB2729094
UaziVer
InstallICC
InstallSuccess
%IS_PREREQ%-Nikon Message Center 2
%IS_PREREQ%-Nikon Message Center 2
AppData
PendingFileRenameOperations2
Secondary Start Pages
Name
Skype
UseDoubleClickTimer
Segoe UI
MachineID
InstallationID
BundleUpgradeCode
BundleAddonCode
BundlePatchCode
BundleDetectCode

EnableLUA
DropLocation
SharedDir
eulaaccepted
~MHz
UserContextLockCount
UserContextListCount
DumpFile
MinidumpDir
rarkey
Priority
rarreg.key
SMP
OnTop
IsShortcut
SvcVersion
ProcessorNameString
Anchor Color Visited
WINDOW_LEFT
WINDOW_TOP
WINDOW_WIDTH
WINDOW_HEIGHT
Language
SplitterPositionCleaner
NewVersion
JumplistTasks
CookiesToSave
SecureDeleteType
SecureDeleteMethod
WipeAlternateDataStreams
WipeClusterTips
IEDetailed
FFDetailed
DelayTemp
DelayRB
Exclude1
CustomFiles
CustomFolders
Include1
CustomLocation1
WipeFreeSpaceDrives
WipeMFTFreeSpace
ProfileImagePath
CachePath
WINDOW_MAX
NavigationDelay
sample
TotalLimit
DomainLimit
RootDomainLimit
MaxSubDomains
UrlEncoding
No3DBorder
IsTextPlainHonored
ZoomDisabled
MinimumSystemTimerResolution
RenderingLoopMaxTime
RtfConverterFlags
CSS_Compat
Expand Alt Text
Display Inline Images
Display Inline Videos
Play_Background_Sounds
Play_Animations
Print_Background
XMLHTTP
Show image placeholders
Disable Script Debugger
DisableScriptDebuggerIE
Disable Diagnostics Mode
Move System Caret
Enable AutoImageResize
UseHR
Q300829
Cleanup HTCs
XDomainRequest
DOMStorage
JScriptProfileCacheEventDelay

Default_CodePage
Default_IEFontSizePrivate
Always Use My Colors
Always Use My Font Size
Always Use My Font Face
Disable Visited Hyperlinks
MiscFlags
Allow Programmatic Cut_Copy_Paste
DisableCachingOfSSLPages
950
IEFontSize
IEFontSizePrivate
IEPropFontName
IEFixedFontName
IESerifFontName
IESansSerifFontName
IEUIFontName
VML
WindowsEdition
Content Type
Extension
MaxConnectionsNumber
isUseWinDialUp
mAttempts
mRedialTime
bUseAltKey
bUseControlKey
PresentationFramework
PresentationCore
WindowsBase
PresentationCFFRasterizer
Microsoft.VisualBasic
UIAutomationTypes
UIAutomationProvider
System.Data
System.Printing
PresentationUI
ReachFramework
Local AppData
TrapPollTimeMilliSecs
LastVerCheckQueryTime
EnableVirtualization
EnableInstallerDetection
Default Impersonation Level
JetDisabled
TraceODBCAPI
DisableAsync
TraceSQLMode
SQLTraceMode
QueryTimeout
LoginTimeout
ConnectionTimeout
TryJetAuth
FatBlastRows
FatBlastTimeout
AsyncRetryInterval
AttachCaseSensitive
FastRequery
ODBCISAMAttach
PreparedInsert
PreparedUpdate
SnapshotOnly
AttachableObjects
SystemDB
CompactByPKey
PrevFormatCompactWithUNICODECompression
PageTimeout
LockRetry
MaxBufferSize
Threads
ExclusiveAsyncDelay
SharedAsyncDelay
FlushTransactionTimeout
MaxLocksPerFile
LockDelay
RecycleLVs
PagesLockedToTableLock
UserCommitSync

ImplicitCommitSync
C89dvGF3
KaMkMaP9zI3
OXhEkKEr850Ds

CreateFile

C:\sample
C:\setup.ini
0x0000.ini
C:\Windows\Fonts\staticcache.dat
C:\Users\win7\AppData\Local\Temp\is-6A3I6.tmp_isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-6A3I6.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\dup2patcher.dll
C:\Users\win7\AppData\Local\Temp\bassmod.dll
C:\Users\win7\AppData\Local\Temp\CambriaCambria
wdmaud.driv
C:\
C:\Users\win7\AppData\Local\Microsoft\Windows\Caches\cversions.1.db
C:\Users\win7\AppData\Local\Microsoft\Windows\Caches\{AFBF9F1A-8EE8-4C77-AF34-C647E37CA0D9}.1.ver0x0000000000000007.db
C:\Users\desktop.ini
C:\Users
C:\Users\win7
C:\Users\win7\AppData
C:\Users\win7\AppData\Local
C:\Users\win7\AppData\Local\Temp
C:\Users\win7\Desktop\desktop.ini
C:\install.cfg
C:\Intel\Logs\IntelChipset.log
C:\Windows
C:\Users\win7\AppData\Local\Temp\nsoF3D1.tmp\System.dll
C:\sample.config
C:\Users\win7\AppData\Local\Temp\beepa.bmp
C:\Users\win7\AppData\Local\Temp\nsrE474.tmp\AdvSplash.dll
C:\..\basis-link
C:\..\ure-link
C:\Users\win7\AppData\Local\Temp\nsz9F1E.tmp\System.dll
C:\installer_prefs.json
C:\Users\win7\AppData\Local\Temp\Opera Installer\opera_installer_20160326220636.log
\\.\C:
\\.\D:
C:\Users\win7\AppData\Local\Temp\Opera Installer\installer.lck
C:\Users\win7\AppData\Local\rec_pl_236\rec_pl_236\1.20\cnf.cyl
\\.\Nsi
\\.\PIPE\wkssvc
\\.\PIPE\svrsvc
C:\Windows\system32\rsaenh.dll
C:\Users\win7\AppData\Local\Temp\gchDADB.tmp
\\.\PIPE\lsarpc
C:\ProgramData\Battle.net\Setup\heroes\Logs\battle.net-setup-20160326T224339.557070.log
C:\Users\win7\AppData\Local\rec_fi_235\rec_fi_235\1.20\cnf.cyl
C:\Users\win7\AppData\Local\Microsoft\Windows\Temporary Internet Files\counters.dat
C:\Users\win7\AppData\Local\Temp\is-H5O6L.tmp_isetup_RegDLL.tmp
C:\Users\win7\AppData\Local\Temp\is-H5O6L.tmp_isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-H5O6L.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp_MSI5166_IS
C:\Users\win7\AppData\Local\Temp\{0B5A45F1-87FD-4DE3-9A87-92C65A654CF3}\Setup.INI
C:\Users\win7\AppData\Local\Temp\{0B5A45F1-87FD-4DE3-9A87-92C65A654CF3}_ISMSIDEL.INI
C:\Users\win7\AppData\Local\Temp\{0B5A45F1-87FD-4DE3-9A87-92C65A654CF3}\0x0000.ini
C:\Users\win7\AppData\Local\Temp\{0B5A45F1-87FD-4DE3-9A87-92C65A654CF3}\0x0409.ini
C:\Users\win7\AppData\Local\Temp\~323.tmp
C:\Users\win7\AppData\Local\Temp\~334.tmp
C:\Users\win7\AppData\Local\Temp\{0B5A45F1-87FD-4DE3-9A87-92C65A654CF3}\PCImageEdSetup.msi
C:\Users\win7\AppData\Local\Temp\~15C3.tmp
C:\Users\win7\AppData\Local\Downloaded Installations\{942A64F6-AEEA-4399-A350-534F37F88AB9}\PCImageEdSetup.msi
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\UAC.dll
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\options.ini
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\shortcuts.ini
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\components.ini
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\summary.ini
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\ioSpecial.ini
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\InstallOptions.dll
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\modern-wizard.bmp
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp\modern-header.bmp

C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\UAC.dll
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\bgintr0.bmp
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\appname.bmp
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\clock.bmp
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\particles.bmp
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\pencil.bmp
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp\nsDialogs.dll
C:\Windows\System32\drivers\etc\services
\\.\pipe\GoogleCrashServices\S-1-5-21-3979321414-2393373014-2172761192-1000
C:\ProgramData\48ed1695-d484-472b-bd42-582714ef1368\temp
C:\Users\win7\AppData\Local\Temp\IXP000.TMP\BBSetupConfig.xml
.IPF.cab
C:\Users\win7\AppData\Local\Temp\dd_sample_decompression_log.txt
C:\ID.txt
C:\pcnsl.msg
CONIN\$
CONOUT\$
rufus.com
C:\Windows\system32\rufus.ini
C:\Users\win7\AppData\Local\Temp\Ruf883D.tmp
\\.\MountPointManager
C:\Windows\system32\rufus.ini~
C:\Users\win7\AppData\Local\Temp\Setup Log File.log
C:\Users\win7\AppData\Local\Temp\nsr35B0.tmp\ioSpecial.ini
C:\Users\win7\AppData\Local\Temp\nsr35B0.tmp\modern-wizard.bmp
C:\Users\win7\AppData\Local\Temp\nsr35B0.tmp\InstallOptions.dll
C:\Users\win7\Searches\desktop.ini
C:\Users\win7\Videos\desktop.ini
C:\Users\win7\Pictures\desktop.ini
C:\Users\win7\Contacts\desktop.ini
C:\Users\win7\Favorites\desktop.ini
C:\Users\win7\Music\desktop.ini
C:\Users\win7\Downloads\desktop.ini
C:\Users\win7\Documents\desktop.ini
C:\Users\win7\Links\desktop.ini
C:\Users\win7\Saved Games\desktop.ini
??\C:\Windows\System32\shdocvw.dll
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Au_.exe
C:\Users\win7\AppData\Local\Temp\nsy67F9.tmp
C:\Users\win7\AppData\Local\Temp\nsg6E33.tmp
C:\Users\win7\AppData\Local\Temp\nsg6ED0.tmp\Setup2.exe
C:\Users\win7\AppData\Local\Temp\nsg6ED0.tmp\Park.exe
C:\Users\win7\AppData\Local\Temp\nsg6ED0.tmp\System.dll
??\C:\Windows\SysWOW64\ieframe.dll
C:\ProgramData\219d5106-5a99-41fd-b942-db6b503b0178\temp
C:\Setup.INI
C:\0x0000.ini
C:\ProgramData\457082ba-095e-4f86-8a98-c078f3146538\temp
\\.\WGUARDNT
\\.\Global\WGUARDNT
C:\Users\win7\AppData\Local\gmsd_re_005010199\upgmsd_re_005010199.cyl
\\components\core\component-1006\export.dll
\\components\core\component-1006\component.cfg
\\components\core\component-1006\translation_1033.qm
\\components\core\component-1006\translation_1055.qm
C:\Users\win7\AppData\Local\Temp\nsd407C.tmp\System.dll
\\components\core\component-1006\uninstall.exe
C:\Users\win7\AppData\Local\Temp\is-5AL69.tmp\isetup\setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-5AL69.tmp\isetup\shfolder.dll
C:\Users\win7\AppData\Local\Temp\is-5AL69.tmp\ISTask.dll
\\components\plugin\component-2021\export.dll
\\components\plugin\component-2021\component.cfg
\\components\plugin\component-2021\translation_1033.qm
\\components\plugin\component-2021\translation_1055.qm
C:\Users\win7\AppData\Local\Temp\nsf800C.tmp\System.dll
\\components\plugin\component-2021\uninstall.exe
\\.\pipe\OperaCrashReporter2568
C:\Windows\SysWOW64\ntdll.dll
C:\Windows\syswow64\kernel32.dll
C:\Windows\syswow64\KERNELBASE.dll
C:\CFVS_HookDll.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\sourcefile.7z
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\main
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\skin2\DealWifi\image\default\isafe_wifi_logo2_animate.gif
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\skin2\SafeWifi_uninstall\image\default\wifi_progress_animation.gif
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\skin2\SafeWifi_uninstall\image\default\combo_list.png
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\skin2\DealWifi\image\default\isafe_wifi_arrow_down.png

C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\wifi_install.inst
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\wifi_uninstall.inst
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\DealWifi.exe
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\dealwifi_installer.exe
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\uninstall.exe
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\curlpp.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\iCommu.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\iimportLib.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\isafebase.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\isafemc.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\isafepxy.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\isafertp.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\libcurl.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\libeay32.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\libpng.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\msvcpl10.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\msvcr110.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\ouilibx.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\sqlite3.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\ssleay32.dll
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup\zlib1.dll
C:\Users\win7\AppData\Local\Temp\~13setup
C:\Users\win7\AppData\Local\Temp\~13setup\source
C:\Users\win7\AppData\Local\Temp\~13setup\source\setup
C:\Users\win7\AppData\Local\Temp\~13setup\source\RunSetup.exe
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\src\installer_win_with_data.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\src\build\pia_manager\lib\rgloader\rgloader193.mswin.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\src\build\pia_manager\lib\rgloader\loader.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\src\build\pia_manager\lib\pia_common.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\src\build\pia_manager\lib\pia_win32.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\bin\ruby.exe.manifest
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\bin\ruby.exe
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\bin\msvcrt-ruby191.dll
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\bin\zlib1.dll
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\bin\libffi-6.dll
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\bin\libyaml-0-2.dll
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\gems\1.9.1\specifications\ocra-1.3.1.gemspec
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\gems\1.9.1\specifications\win32-api-1.5.0-universal-mingw32.gemspec
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\gems\1.9.1\specifications\win32-process-0.6.5.gemspec
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\gems\1.9.1\specifications\win32-shortcut-0.2.4.gemspec
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\gems\1.9.1\specifications\windows-api-0.4.2.gemspec
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\gems\1.9.1\specifications\windows-pr-1.2.2.gemspec
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\enc\encdb.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\enc\iso_8859_1.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\enc\trans\transdb.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\defaults.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\rbconfig.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\deprecate.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\exceptions.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\defaults\operating_system.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\custom_require.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\version.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\requirement.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\dependency.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\platform.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\specification.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\site_ruby\1.9.1\rubygems\path_support.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\enc\utf_16le.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\enc\trans\utf_16_32.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\enc\trans\single_byte.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\zlib.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\etc.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\fileutils.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\win32ole.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\win32ole.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\dl.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\i386-mingw32\fiddle.so
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\fiddle\function.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\fiddle\closure.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\fiddle.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\dl.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\lib\ruby\1.9.1\Win32API.rb
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp\src\log\log.txt
C:\Users\win7\AppData\Local\Temp\Strings.exe
C:\Users\win7\AppData\Local\Temp\WinChk.jpg
C:\Users\win7\AppData\Local\Temp\Uninstall.bat
C:\Users\win7\AppData\Local\Temp\RmBlankLines.bat

C:\Users\win7\AppData\Local\Temp\ShowAcls.exe
C:\Users\win7\AppData\Local\Temp\~DF3C26275814282ED5.TMP
C:\ProgramData\NortonInstaller\Logs\2016-03-28-09h19m40s\NortonInstall-2016-03-28-09h19m40s.log
C:\Users\win7\AppData\Local\Temp\~TMDD4E.tmp
C:\Users\win7\AppData\Local\Temp\~TMDF91.tmp
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\removed-files
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\omni.jar
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\bg-status.jpg
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\bg.jpg
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\data1.jpg
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\data2.jpg
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\badge-default.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\callout.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\callout_continue.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\mac\close_button.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\linux\close_button.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\win\close_button.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\dino_32x32.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\mac\feedback-frown-16x16.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\win\feedback-frown-16x16.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\linux\feedback-frown-16x16.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\win\feedback-smile-16x16.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\mac\feedback-smile-16x16.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\linux\feedback-smile-16x16.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\home_comments.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\home_computer.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\home_continue.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\home_quit.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\home_results.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\home_twitter.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\images\home_upcoming.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\{972ce4c6-7e08-4474-a285-3208198ce6fd}\icon.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\logo.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\mozilla-logo.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\mac\notification-tail-down.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\win\notification-tail-down.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\win\notification-tail-up.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\mac\notification-tail-up.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\{972ce4c6-7e08-4474-a285-3208198ce6fd}\preview.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\status-completed.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\status-ejected.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\status-missed.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\testpilot_16x16.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\testPilot_200x200.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\testpilot_32x32.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\tp-completedstudies-32x32.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\tp-currentstudies-32x32.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\tp-generic-32x32.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\tp-learned-32x32.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\tp-results-48x48.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\tp-settings-32x32.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\tp-study-48x48.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\tp-submit-48x48.png
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\components\binary.manifest
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\instrument\chrome.manifest
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\chrome.manifest
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\chrome.manifest
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\searchplugins\allegro-pl.xml
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\blocklist.xml
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\searchplugins\fbic-pl.xml
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\searchplugins\google.xml
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\searchplugins\merlin-pl.xml
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\searchplugins\pwn-pl.xml
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\searchplugins\wikipedia-pl.xml
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\searchplugins\wp-pl.xml
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\debug.html
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\status-quit.html
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\status.html
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\take-survey.html
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\welcome.html
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\browser.css
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\win\feedback.css
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\linux\feedback.css
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\mac\feedback.css
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\skin\all\css\screen-standalone.css
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\screen.css
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\all-studies-window.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\browser.js

C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\defaults\pref\channel-prefs.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\cuddlefish.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\dbutils.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\experiment-page.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\experiment_data_store.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\extension-update.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\feedback.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\jar-code-store.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.colorhelpers.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.colorhelpers.min.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.crosshair.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.crosshair.min.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.image.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.image.min.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.min.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.navigate.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.navigate.min.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.selection.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.selection.min.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.stack.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.stack.min.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.threshold.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.threshold.min.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.flot.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\flot\jquery.min.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\log4moz.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\memory.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\metadata.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\observer-service.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\Observers.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\plain-text-console.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\preferences-service.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\defaults\preferences\preferences.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\raw-data-dialog.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\remote-experiment-loader.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\securable-module.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\setup.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules|string_sanitizer.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\survey-generator.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\tasks.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\components\TestPilot.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\tests\test_data_store.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\timer.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\traceback.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\unit-test.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\unload.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\modules\lib\url.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\welcome-page.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content>window-utils.js
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\README.txt
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\application.ini
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\crashreporter-override.ini
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\crashreporter.ini
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\platform.ini
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\updater.ini
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\crashreporter.exe
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\firefox.exe
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\uninstall\helper.exe
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\plugin-container.exe
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\setup.exe
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\updater.exe
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\AccessibleMarshal.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\components\browsercomps.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\freebl3.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\mozalloc.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\mozcpp19.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\mozcrt19.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\mozjs.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\mozsqlite3.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\inspr4.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\nss3.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\nssckbi.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\nssdbm3.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\nssutil3.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\plc4.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\plds4.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\smime3.dll

C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\softokn3.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\ssl3.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\xpcom.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\xul.dll
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\ dictionaries\pl.aff
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\freebl3.chk
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\inssdbm3.chk
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\softokn3.chk
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\ dictionaries\pl.dic
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\instrument\instrument.jsm
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\dependentlibs.list
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\update.locale
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\instrument\install.rdf
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\install.rdf
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\{972ce4c6-7e08-4474-a285-3208198ce6fd}\install.rdf
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\all-studies-window.xul
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\feedback-browser.xul
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\instrument\instrument.xul
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\raw-data-dialog.xul
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp\core\extensions\testpilot@labs.mozilla.com\content\tp-browser.xul
C:\Users\win7\AppData\Local\Temp\3462.tmp\'.bat
C:\Windows\Del\UpdatePackage\log\Synaptics.log
C:\Windows\Synaptics.log
C:\Windows\temp\bluesoleilSetup.log
.Crypto.cab
.Ews.cab
.EwsInstaller.inf
.msxml4.cab
.SigngateInstaller.exe
.CertStore.cab
C:\Intel\Logs\IntelAMT.log
C:\ProgramData\HP\Installer\Temp\sample000.log
c:\da5af72265c45d74b87042\msxml.msi
c:\da5af72265c45d74b87042\shdtdwn\$.req
.FPSLog\FPSRunner32.log
C:\Users\win7\AppData\Local\Temp\nse6FBB.tmp\System.dll
C:\Users\win7\AppData\Roaming\ESTsoft\ALUupdate\Log\ALUupdate.log
\\.\PhysicalDrive0
C:\Users\win7\AppData\Roaming\Microsoft\Crypto\RSA\{S-1-5-21-3979321414-2393373014-2172761192-1000}4715daccbad771e46c7848480108ed69_c4b6765a-c53d-4b48-b576-0e1db4e9f3bc
C:\Users\win7\AppData\Local\Temp\{2A607124-8F35-467B-AA5A-2942FCF6297A}\setup.ini
C:\Windows\WinSxS\x86_microsoft.vc90.crt_1fc8b3b9a1e18e3b_9.0.30729.4940_none_50916076bcb9a742\msvcm90.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\config\machine.config
C:\Windows\Microsoft.NET\Framework\v2.0.50727\config\security.config
C:\Windows\Microsoft.NET\Framework\v2.0.50727\config\security.config.cch
C:\Windows\Microsoft.NET\Framework\v2.0.50727\config\enterprisesec.config
C:\Windows\Microsoft.NET\Framework\v2.0.50727\config\enterprisesec.config.cch
C:\Users\win7\AppData\Roaming\Microsoft\CLR Security Config\v2.0.50727.312\security.config
C:\Users\win7\AppData\Roaming\Microsoft\CLR Security Config\v2.0.50727.312\security.config.cch
C:\Windows\assembly\NativeImages_v2.0.50727_32\index1c2.dat
C:\Windows\system32\intl.nls
C:\Windows\assembly\pubpol1.dat
C:
C:\Users\win7\AppData\Roaming\Mozilla\Firefox\profiles.ini
C:\Users\win7\AppData\Local\Google\Chrome\User Data\Default\Preferences
C:\ProgramData\NortonInstaller\Logs\2016-03-28-18h17m05s\NortonInstall-2016-03-28-18h17m05s.log
C:\Users\win7\AppData\Roaming
C:\Users\win7\AppData\Roaming\Microsoft\desktop.ini
C:\Users\win7\AppData\Roaming\Microsoft
C:\Users\win7\AppData\Roaming\Microsoft\Windows
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Start Menu\desktop.ini
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Start Menu
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Start Menu\Programs\desktop.ini
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Start Menu\Programs
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Start Menu\Programs\Startup\desktop.ini
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Start Menu\Programs\Startup.
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Start Menu\Programs\Startup..
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Start Menu\Programs\Startup\desktop.ini\desktop.ini
C:\ProgramData
C:\ProgramData\Microsoft\desktop.ini
C:\ProgramData\Microsoft
C:\ProgramData\Microsoft\Windows
C:\ProgramData\Microsoft\Windows\Start Menu\desktop.ini
C:\ProgramData\Microsoft\Windows\Start Menu
C:\ProgramData\Microsoft\Windows\Start Menu\Programs\desktop.ini
C:\ProgramData\Microsoft\Windows\Start Menu\Programs
C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Startup\desktop.ini
C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Startup.

C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Startup\.
C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Startup\desktop.ini\desktop.ini
C:\Users\win7\AppData\Local\Temp\is-GL3P4.tmp_isetup_RegDLL.tmp
C:\Users\win7\AppData\Local\Temp\is-GL3P4.tmp_isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-GL3P4.tmp_isetup_shfolder.dll
C:\Users\win7\AppData\Local\Temp\is-GL3P4.tmp\ISDone.dll
C:\Users\win7\AppData\Local\Temp\is-GL3P4.tmp\isskin.dll
C:\Users\win7\AppData\Local\Temp\dw.log
TOTALA.EXE
C:\Users\win7\AppData\Local\Temp\nsf6D3E.tmp
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\UserInfo_1.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\nsRandom_1.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\UAC.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\CheckInstalledKB_15-02-17_3_1.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\System_1.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\version_1.dll
C:\Users\win7\AppData\Local\Temp\progress.bmp
C:\Users\win7\AppData\Local\Temp\illustration_1.bmp
C:\Users\win7\AppData\Local\Temp\illustration_2.bmp
C:\Users\win7\AppData\Local\Temp\illustration_3.bmp
C:\Users\win7\AppData\Local\Temp\illustration_4.bmp
C:\Users\win7\AppData\Local\Temp\nsc24B1.tmp
C:\ef4c504e39084a67772e538bb5f8deb6\netfx_CoreLP_x64.msi
C:\ef4c504e39084a67772e538bb5f8deb6\netfx_CoreLP_x86.msi
C:\ef4c504e39084a67772e538bb5f8deb6\header.bmp
C:\ef4c504e39084a67772e538bb5f8deb6\SplashScreen.bmp
C:\ef4c504e39084a67772e538bb5f8deb6\watermark.bmp
C:\ef4c504e39084a67772e538bb5f8deb6\DisplayIcon.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Print.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Rotate1.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Rotate2.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Rotate3.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Rotate4.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Rotate5.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Rotate6.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Rotate7.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Rotate8.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Save.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\Setup.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\stop.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\SysReqMet.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\SysReqNotMet.ico
C:\ef4c504e39084a67772e538bb5f8deb6\Graphics\warn.ico
C:\ef4c504e39084a67772e538bb5f8deb6\1033\LocalizedData.xml
C:\ef4c504e39084a67772e538bb5f8deb6\1043\LocalizedData.xml
C:\ef4c504e39084a67772e538bb5f8deb6\ClientLP\ParameterInfo.xml
C:\ef4c504e39084a67772e538bb5f8deb6\Parameterinfo.xml
C:\ef4c504e39084a67772e538bb5f8deb6\Strings.xml
C:\aswOfferTool_14591950152460.log
C:\Users\win7\AppData\Local\Temp\nse23B1.tmp
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\UserInfo.dll
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\gltapi_signed.dll
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\g\gcapi_dll.dll
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\g\gcombo\ComboOffer.html
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\g\gcombo\combo-offer.png
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\g\pfWWW.dll
C:\Users\win7\AppData\Local\Temp\~\DFD7EA594B2BBF03EC.TMP
C:\Windows\system32\autorun\Options.txt
C:\Windows\system32\MSVBVM60.DLL
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp\UAC.dll
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp\bgintro.bmp
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp\appname.bmp
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp\clock.bmp
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp\particles.bmp
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp\pencil.bmp
C:\Win\desktop.ini
C:\Win
C:\Win\sass.exe
C:\Users\win7\AppData\Local\Temp\aut9F78.tmp
C:\Win\names.txt
\\.\SICE
\\.\SIWVID
\\.\NTICE
C:\Intel\Logs\IntelGFX.log
C:\Users\win7\AppData\Local\Temp\nsh64DC.tmp
C:\Users\win7\AppData\Local\Temp\nsx64ED.tmp\System.dll

C:\ProgramData\074666a9-9c4a-46c0-9d2f-0ac2cbbb1ef3\temp
C:\WBDJA44I.DLL
C:\Users\win7\AppData\Local\rec_ru_230\rec_ru_230\1.20\cnf.cyl
C:\Users\win7\AppData\Local\Temp\GEDD96.tmp
C:\Setup.ini
C:\ProgramData\Battle.net\Setup\battle.net\Logs\battle.net-setup-20160329T104644.848098.log
C:\Windows\assembly\GAC_32\mscorlib2.0.0.0_b77a5c561934e089\sorttbls.nlp
C:\Windows\assembly\GAC_32\mscorlib2.0.0.0_b77a5c561934e089\sortkey.nlp
C:\dcpboot.xml
C:\Settings\GeolpCountryWhois.csv
C:\Russian.xml
C:\Settings\FlylinkDC_log.sqlite
C:\Settings\FlylinkDC_log.sqlite-journal
C:\Settings\FlylinkDC.sqlite
C:\Settings\FlylinkDC.sqlite-journal
C:\Settings\FlylinkDC.sqlite-wal
C:\Settings\FlylinkDC.sqlite-shm
C:\Settings\ADLSearch.xml
C:\Settings\DCPlusPlus.xml
C:\Settings\CustomLocations.ini
C:\Settings\CustomCompressExt.ini
C:\Settings\Favorites.xml
C:\Settings\Profiles.xml
C:\Settings\IPTrust.ini
C:\Settings\files.xml.bz2
C:\Settings\Queue.xml
C:\Users\win7\AppData\Local\Temp\nsu1873.tmp\instaloptions2.ini
C:\Users\win7\AppData\Local\Temp\nsu1873.tmp\modern-header.bmp
C:\Users\win7\AppData\Local\Temp\nsu1873.tmp\modern-wizard.bmp
C:\Users\win7\AppData\Local\Temp\nsu1873.tmp\nsDialogs.dll
C:\Users\win7\AppData\Local\Temp\nsu1873.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsu1873.tmp\InstallOptions.dll
C:\Users\win7\AppData\Local\Temp\nst35FC.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsj365B.tmp.exe
C:\Users\win7\AppData\Local\Temp\nsa3117.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsa3117.tmp\UserInfo.dll
C:\Users\win7\AppData\Local\Temp\nsa3117.tmp\modern-wizard.bmp
C:\Users\win7\AppData\Local\Temp\nsa3117.tmp\nsDialogs.dll
http://www.xl415.com/apu.php?n=&zoneid=11838&cb=INSERT_RANDOM_NUMBER_HERE&popunder=1&direct=1
C:\Program Files\Internet Explorer\iexplore.exe
C:\Users\win7\AppData\Local\Temp\nspC443.tmp\NetC.dll
C:\Users\win7\AppData\Local\Temp\nseC367.tmp
C:\Users\win7\AppData\Local\Low\Yandex\Elements\Elements.log
C:\Users\win7\AppData\Local\Temp\IXP000.TMP\GlazTV.exe
C:\Users\win7\AppData\Local\Temp\IXP000.TMP\Insta.exe
C:\Users\win7\AppData\Local\Temp\IXP000.TMP\YaSetup.exe
C:\271de7b4-239a-4a58-82bb-6e43f7dde9e6.exe
C:\Users\win7\AppData\Local\Temp\nsp341E.tmp
C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\ioSpecial.ini
C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\modern-wizard.bmp
C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\nsEnvVariables.dll
C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\InstallOptions.dll
C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp\linker.dll
C:\Users\win7\AppData\Local\Temp\nsgC999.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\is-0QLLP.tmp\isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-0QLLP.tmp\isetup_shfolder.dll
C:\Users\win7\AppData\Local\Temp\sample.log
C:\Users\win7\AppData\Local\Temp\nsgD58D.tmp
C:\Users\win7\AppData\Local\Temp\nswD6D6.tmp\System.dll
C:\Windows\Logs\WU_IE11_Packages.log
C:\Windows\TEMP\IE98C3.tmp\Windows6.1-KB2670838-x86.cab
C:\Users\win7\AppData\Local\Temp\nsx59D8.tmp
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1\data1.cab
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1\data1.hdr
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1\ISSetup.dll
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1\layout.bin
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1\setup.exe
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1\setup.ini
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1\setup.inx
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1\setup.iss
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\Disk1_Setup.dll
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}_Setup.dll
C:\Users\win7\AppData\Local\Temp\{FDC5137F-24FE-417F-AF19-E0B07C35475B}\setup.ini
C:\BrandingLarge.bmp
C:\Users\win7\AppData\Local\Temp\nsr79A8.tmp\System.dll
C:\ccf215adcbfdcabaa0c531e7e0\netfx_CoreLP_x64.msi

C:\ccf215adcbfdcabaa0c531e7e0\netfx_CoreLP_x86.msi
C:\ccf215adcbfdcabaa0c531e7e0\header.bmp
C:\ccf215adcbfdcabaa0c531e7e0\SplashScreen.bmp
C:\ccf215adcbfdcabaa0c531e7e0\watermark.bmp
C:\ccf215adcbfdcabaa0c531e7e0\DisplayIcon.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Print.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Rotate1.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Rotate2.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Rotate3.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Rotate4.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Rotate5.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Rotate6.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Rotate7.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Rotate8.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Save.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\Setup.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\stop.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\SysReqMet.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\SysReqNotMet.ico
C:\ccf215adcbfdcabaa0c531e7e0\Graphics\warn.ico
C:\ccf215adcbfdcabaa0c531e7e0\1033\LocalizedData.xml
C:\ccf215adcbfdcabaa0c531e7e0\2070\LocalizedData.xml
C:\ccf215adcbfdcabaa0c531e7e0\ClientLP\ParameterInfo.xml
C:\ccf215adcbfdcabaa0c531e7e0\ParameterInfo.xml
C:\ccf215adcbfdcabaa0c531e7e0\Strings.xml
C:\ccf215adcbfdcabaa0c531e7e0\ClientLP\UiInfo.xml
C:\ccf215adcbfdcabaa0c531e7e0\UiInfo.xml
C:\ccf215adcbfdcabaa0c531e7e0\SetupUi.xsd
C:\ccf215adcbfdcabaa0c531e7e0\DHtmlHeader.html
C:\ccf215adcbfdcabaa0c531e7e0\1033\eula.rtf
C:\ccf215adcbfdcabaa0c531e7e0\2070\eula.rtf
C:\ccf215adcbfdcabaa0c531e7e0\Setup.exe
C:\ccf215adcbfdcabaa0c531e7e0\SetupUtility.exe
C:\ccf215adcbfdcabaa0c531e7e0\SetupEngine.dll
C:\ccf215adcbfdcabaa0c531e7e0\1033\SetupResources.dll
C:\ccf215adcbfdcabaa0c531e7e0\2070\SetupResources.dll
C:\ccf215adcbfdcabaa0c531e7e0\SetupUi.dll
C:\ccf215adcbfdcabaa0c531e7e0\sqmapi.dll
C:\ccf215adcbfdcabaa0c531e7e0\netfx_CoreLP.mzz
C:\temp.tmp
C:\ProgramData\Motive\critical.txt
C:\Users\win7\AppData\Roaming\Zoom\installer.txt
C:\Users\win7\AppData\Roaming\Zoom
C:\Users\win7\AppData\Roaming\Zoom\zoom_install_src
C:\WinShell\WinCon.dll
C:\6.1.5.20831\SogouExplorer.dll
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\UAC.dll
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\options.ini
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\shortcuts.ini
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\components.ini
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\summary.ini
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\ioSpecial.ini
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\InstallOptions.dll
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\modern-wizard.bmp
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp\modern-header.bmp
C:\Users\win7\AppData\Roaming\Dream Aquarium\logger.txt
C:\Users\win7\AppData\Local\Temp\~DFBEC7427A72924F79.TMP
C:\CRASHLOG.TXT
C:\Windows\system32\uxtheme.dll
C:\Windows\system32\odbcint.dll
C:\Windows\system32\ODBC32.dll
C:\Windows\system32\MSIMG32.dll
C:\Windows\system32\WINMM.dll
C:\Windows\system32\MSVFW32.dll
C:\Windows\system32\wkscli.dll
C:\Windows\system32\svcli.dll
C:\Windows\system32\netutils.dll
C:\Windows\system32\NETAPI32.dll
C:\Windows\system32\OLEACC.dll
C:\Windows\system32\OLEPRO32.DLL
C:\Windows\system32\oledlg.dll
C:\Windows\system32\WINSPOOL.DRV
C:\Windows\WinSxS\x86_microsoft.windows.common-controls_6595b64144ccf1df_6.0.7601.18837_none_41e855142bd5705d\COMCTL32.dll
C:\Windows\system32\DNSAPI.dll
C:\Windows\system32\version.DLL
C:\Windows\system32\WSOCK32.dll
C:\Windows\syswow64\CRYPTBASE.dll

C:\Windows\syswow64\SspiCli.dll
C:\Windows\syswow64\api-ms-win-downlevel-advapi32-l1-1-0.dll
C:\Windows\syswow64\msvcrt.dll
C:\Windows\syswow64\MSCTF.dll
C:\Windows\syswow64\iertutil.dll
C:\Windows\syswow64\comdlg32.dll
C:\Windows\syswow64\urlmon.dll
C:\Windows\syswow64\api-ms-win-downlevel-user32-l1-1-0.dll
C:\Windows\syswow64\WININET.dll
C:\Windows\syswow64\NSI.dll
C:\Windows\syswow64\WS2_32.dll
C:\Windows\SysWOW64\sechost.dll
C:\Windows\syswow64\OLEAUT32.dll
C:\Windows\syswow64\api-ms-win-downlevel-version-l1-1-0.dll
C:\Windows\syswow64\ole32.DLL
C:\Windows\syswow64\ADVAPI32.dll
C:\Windows\syswow64\IMM32.dll
C:\Windows\syswow64\api-ms-win-downlevel-shlwapi-l1-1-0.dll
C:\Windows\syswow64\RPCRT4.dll
C:\Windows\syswow64\normaliz.DLL
C:\Windows\syswow64\GDI32.dll
C:\Windows\syswow64\USER32.dll
C:\Windows\syswow64\USP10.dll
C:\Windows\syswow64\LPK.dll
C:\Windows\syswow64\shlwapi.DLL
C:\Windows\syswow64\SHELL32.dll
C:\Windows\syswow64\USERENV.dll
C:\Windows\syswow64\api-ms-win-downlevel-ole32-l1-1-0.dll
C:\Windows\syswow64\profapi.dll
C:\Windows\syswow64\api-ms-win-downlevel-normaliz-l1-1-0.dll
C:\Users\win7\AppData\Local\Temp\nss6AE9.tmp
C:\Users\win7\AppData\Local\Temp\nss6C22.tmp\System.dll
C:\sample.ini
C:\Windows\TEMP\IEC2FF.tmp\Windows6.1-KB2729094-v2-x86.cab
C:\Users\win7\AppData\Local\Temp\nsy6291.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsy6291.tmp\NsExec.dll
<http://java.com/en/download/index.jsp?cid=jdp98583>
C:\Users\win7\AppData\Local\Temp\sample30CF3E2F-89E8-496B-8F18-A24B4A2EB3E2
C:\Users\win7\AppData\Local\Temp_is32BF.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\Setup.INI
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}_ISMSIDEL.INI
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0000.ini
C:\Users\win7\AppData\Local\Temp_is32D0.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0410.ini
C:\Users\win7\AppData\Local\Temp_is3429.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0413.ini
C:\Users\win7\AppData\Local\Temp_is3487.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x041d.ini
C:\Users\win7\AppData\Local\Temp_is34B7.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x040a.ini
C:\Users\win7\AppData\Local\Temp_is34C8.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0407.ini
C:\Users\win7\AppData\Local\Temp_is34E8.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x040b.ini
C:\Users\win7\AppData\Local\Temp_is3508.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x040c.ini
C:\Users\win7\AppData\Local\Temp_is3529.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0415.ini
C:\Users\win7\AppData\Local\Temp_is3558.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0816.ini
C:\Users\win7\AppData\Local\Temp_is3634.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0419.ini
C:\Users\win7\AppData\Local\Temp_is3664.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0409.ini
C:\Users\win7\AppData\Local\Temp_is380B.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0804.ini
C:\Users\win7\AppData\Local\Temp_is3899.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0412.ini
C:\Users\win7\AppData\Local\Temp_is38A9.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0411.ini
C:\Users\win7\AppData\Local\Temp_is38C9.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\0x0404.ini
C:\Users\win7\AppData\Local\Temp_is4BA8.tmp
C:\Users\win7\AppData\Local\Temp_4B78.tmp
C:\Users\win7\AppData\Local\Temp_is4C83.tmp
C:\Users\win7\AppData\Local\Temp\{F55E6F05-E82E-44EE-AA6A-E00EB782D27E}\1033.MST
C:\Users\win7\AppData\Local\Temp_is4D30.tmp
C:\Users\win7\AppData\Local\Low\Microsoft\CryptnetUrlCache\MetaData\7D266D9E1E69FA1EEFB9699B009B34C8_0A9BFDD75B598C2110CBF610C078E6E6

C:\Users\win7\AppData\LocalLow\Microsoft\CryptnetUrlCache\Content\7D266D9E1E69FA1EEFB9699B009B34C8_0A9BFDD75B598C2110CBF610C078E6E6
C:\Users\win7\AppData\LocalLow\Microsoft\CryptnetUrlCache\MetaData\7D266D9E1E69FA1EEFB9699B009B34C8_E9915110418DBDEA47BB3BFCDB24CFF1
C:\Users\win7\AppData\LocalLow\Microsoft\CryptnetUrlCache\MetaData\8DFDF057024880D7A081AFBF6D26B92F
<NULL>
C:\Users\win7\AppData\Local\Temp\PDFCreator\Spool\BB8C.tmp
C:\Users\win7\AppData\Local\Temp\~\DFDA73996543DC4F54.TMP
\\?C:\Users\win7\AppData\Roaming\utorrent\webui.zip
\\?C:\sample
\\?C:\Users\win7\AppData\Roaming\utorrent\utorrent.Ing
\\?C:\sample.lang.txt
C:\Users\win7\AppData\Roaming\Microsoft\Crypto\RSA\S-1-5-21-3979321414-2393373014-2172761192-1000\1f91d2d17ea675d4c2c3192e241743f9_c4b6765a-c53d-4b48-b576-0e1db4e9f3bc
\\.\aswSP
C:\Users\win7\AppData\Local\Temp\dca72f56-c4d3-479e-abf4-1adbd28aee9c.ini
\\?C:\Users\win7\AppData\Local\Temp\dca72f56-c4d3-479e-abf4-1adbd28aee9c.ini
\\.\USNTracker
C:\Users\win7\AppData\Local\Temp\DefaultPackOffer.dll
.BingBarPartnerConfig.cab
C:\Users\win7\AppData\Local\Temp\3AD553AFAD82458A9F15E80CE875852A\BBSetupConfig.xml
C:\PotPlayer.dll
install.log
C:\Users\win7\AppData\Local\Temp\is-DC935.tmp_isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-DC935.tmp_isetup_shfldr.dll
C:\Users\win7\AppData\Local\Temp\is-DC935.tmp\idp.dll
pbgame.htm
pbuser.htm
pbinstnew.exe
pbgame.new
eula.txt
C:\Users\win7\AppData\Local\Temp\{CEE53124-0D86-4EBA-9915-98CB1D873BA3}\.cr\sample
C:\Users\win7\AppData\Local\Temp\{DCA72F56-C4D3-479E-ABF4-1ADBD28AEE9C}\.ba\wixstdba.dll
C:\Users\win7\AppData\Local\Temp\{DCA72F56-C4D3-479E-ABF4-1ADBD28AEE9C}\.ba\thm.xml
C:\Users\win7\AppData\Local\Temp\{DCA72F56-C4D3-479E-ABF4-1ADBD28AEE9C}\.ba\thm.wxl
C:\Users\win7\AppData\Local\Temp\{DCA72F56-C4D3-479E-ABF4-1ADBD28AEE9C}\.ba\logo.png
C:\Users\win7\AppData\Local\Temp\{DCA72F56-C4D3-479E-ABF4-1ADBD28AEE9C}\.ba\license.rtf
C:\Users\win7\AppData\Local\Temp\{DCA72F56-C4D3-479E-ABF4-1ADBD28AEE9C}\.ba\BootstrapperApplicationData.xml
C:\Users\win7\AppData\Local\Temp\Box_Sync_20160330212317.log
C:\Users\win7\AppData\Local\Temp\GLMA86D.tmp
1.217.141.0_TO_1.217.223.0_MPASDLTA.VDM._P
1.217.141.0_TO_1.217.223.0_MPAVDLTA.VDM._P
C:\ProgramData\Battle.net\Setup\hs_beta\Logs\battle.net-setup-20160330T192136.871984.log
1.217.33.0_TO_1.217.223.0_MPASDLTA.VDM._P
1.217.33.0_TO_1.217.223.0_MPAVDLTA.VDM._P
C:\uninstall.Ing
\\?C:\uninstall.Ing
Uninstall.lst
C:\Users\win7\AppData\Local\Temp\CR_8D407.tmp\CHROME_PATCH.PACKED.7Z
C:\ProgramData\c00fd789-4044-4a32-8a4f-7d731dbdc0d1\temp
C:\ProgramData\343be488-3453-44cf-82ec-f9b6522a0729\temp
C:\Users\win7\AppData\Local\Temp\{2b6a696c-656b-45d8-962b-bd4ccd22e8e7}\.ba1\mbahost.dll
C:\Users\win7\AppData\Local\Temp\{2b6a696c-656b-45d8-962b-bd4ccd22e8e7}\.ba1\1043\mbapreq.wxl
C:\Users\win7\AppData\Local\Temp\{2b6a696c-656b-45d8-962b-bd4ccd22e8e7}\.ba1\1060\mbapreq.wxl
C:\Users\win7\AppData\Local\Temp\{2b6a696c-656b-45d8-962b-bd4ccd22e8e7}\.ba1\ManagedUx.dll
C:\Users\win7\AppData\Local\Temp\{2b6a696c-656b-45d8-962b-bd4ccd22e8e7}\.ba1\BootstrapperCore.dll
\\.\pipe\BurnPipe.{2D9060F0-120B-4E8A-A2BB-01D5B5D02F8A}
C:\Users\win7\AppData\Local\Temp\Setup_20160331010102_Failed.txt
C:\Windows\Panther\setupact.log
C:\Windows\Panther\setuperr.log
C:\Windows\Panther\diagerr.xml
C:\Windows\Panther\diagwrr.xml
C:\Windows\Panther\setuplog.cfg
C:\80a46bdf7927e5000b\header.bmp
C:\80a46bdf7927e5000b\SplashScreen.bmp
C:\80a46bdf7927e5000b\watermark.bmp
C:\80a46bdf7927e5000b\Graphics\Print.ico
C:\80a46bdf7927e5000b\Graphics\Rotate1.ico
C:\80a46bdf7927e5000b\Graphics\Rotate10.ico
C:\80a46bdf7927e5000b\Graphics\Rotate2.ico
C:\80a46bdf7927e5000b\Graphics\Rotate3.ico
C:\80a46bdf7927e5000b\Graphics\Rotate4.ico
C:\80a46bdf7927e5000b\Graphics\Rotate5.ico
C:\80a46bdf7927e5000b\Graphics\Rotate6.ico
C:\80a46bdf7927e5000b\Graphics\Rotate7.ico
C:\80a46bdf7927e5000b\Graphics\Rotate8.ico
C:\80a46bdf7927e5000b\Graphics\Rotate9.ico
C:\80a46bdf7927e5000b\Graphics\Save.ico
C:\80a46bdf7927e5000b\Graphics\Setup.ico
C:\80a46bdf7927e5000b\Graphics\stop.ico

C:\80a46bdf7927e5000b\Graphics\SysReqMet.ico
C:\80a46bdf7927e5000b\Graphics\SysReqNotMet.ico
C:\80a46bdf7927e5000b\Graphics\warn.ico
C:\80a46bdf7927e5000b\1025\LocalizedData.xml
C:\80a46bdf7927e5000b\2052\LocalizedData.xml
C:\80a46bdf7927e5000b\1028\LocalizedData.xml
C:\80a46bdf7927e5000b\1029\LocalizedData.xml
C:\80a46bdf7927e5000b\1030\LocalizedData.xml
C:\80a46bdf7927e5000b\1031\LocalizedData.xml
C:\80a46bdf7927e5000b\1032\LocalizedData.xml
C:\80a46bdf7927e5000b\1033\LocalizedData.xml
C:\80a46bdf7927e5000b\3082\LocalizedData.xml
C:\80a46bdf7927e5000b\1035\LocalizedData.xml
C:\80a46bdf7927e5000b\1036\LocalizedData.xml
C:\80a46bdf7927e5000b\1037\LocalizedData.xml
C:\80a46bdf7927e5000b\1038\LocalizedData.xml
C:\80a46bdf7927e5000b\1040\LocalizedData.xml
C:\Users\win7\AppData\Local\Temp\nsh1916.tmp
C:\uninst_kess_738.16.3.28.exe
C:\Users\win7\AppData\Local\Temp\{0b667555-ee39-4195-8041-58af3c57caa2}\.ba1\mbahost.dll
C:\Users\win7\AppData\Local\Temp\{0b667555-ee39-4195-8041-58af3c57caa2}\.ba1\BootstrapperCore.config
C:\Users\win7\AppData\Local\Temp\{0b667555-ee39-4195-8041-58af3c57caa2}\.ba1\TBear.Installer.exe
\\.\pipe\BurnPipe.{DB547DC6-9BC2-43C0-A92B-8552116B3F16}
C:\Users\win7\AppData\Local\Temp\Setup_20160331054748_Failed.txt
\\.\pipe\BurnPipe.{0FD62BF1-A401-4DF4-92E5-846EEC0B1525}
C:\Users\win7\AppData\Local\Temp\Setup_20160331055518_Failed.txt
C:\Users\win7\AppData\Local\Temp\nsz9BD8.tmp
C:\Users\win7\AppData\Local\Temp\nsk9C66.tmp\LangDLL.dll
C:\ProgramData\9a4b8b26-f4e0-4529-a5b4-93ec828f7e42\temp
\\?C:\Windows\system32\Macromed\Flash\ss.sgn
\\?C:\Windows\system32\Macromed\Flash\ss.cfg
\\?C:\Windows\system32\Macromed\Flash\mms.cfg
\\?C:\Windows\system32\mms.cfg
\\?C:\Windows\system32\oem.cfg
\\?C:\Windows\system32\oem.cfg
\\?C:\Users\win7\AppData\Roaming\Adobe\Flash Player\AssetCache
\\?C:\Users\win7\AppData\Roaming\Adobe\Flash Player
\\?C:\Users\win7\AppData\Roaming\Adobe\Flash Player\AssetCache\7KN7DRP5
\\?%HOMEDRIVE%%\HOMEPATH%\telemetry.cfg
\\?%HOMEDRIVE%%\HOMEPATH%\telemetry.cfg
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\#SharedObjects
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player
\\?C:\Users\win7\AppData\Roaming\Macromedia
\\?C:\Users\win7\AppData\Roaming
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\#SharedObjects\PHRF4YAV
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\#SharedObjects\PHRF4YAV\localhost\SSF2_V9B.sol
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\localhost\SSF2_V9B.sol
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\#SharedObjects\PHRF4YAV\macromedia.com\support\flashplayer\sys\#local\settings.sol
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys\#local\settings.sol
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys\#local
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys\#local\settings.sxx
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\#SharedObjects\PHRF4YAV\macromedia.com\support\flashplayer\sys\settings.sol
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys\settings.sol
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys\settings.sxx
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\#SharedObjects\PHRF4YAV\localhost
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\#SharedObjects\PHRF4YAV\localhost\SSF2_V9B.sxx
C:\Users\win7\AppData\Local\Temp\mvuBFB6.tmp\ix
C:\Users\win7\AppData\Local\Temp\mvuBFB6.tmp\pxplay.exe
C:\Users\win7\AppData\Local\Temp\mvuBFB6.tmp\about.px
C:\Users\win7\AppData\Local\Temp\mvuBFB6.tmp\ddt.dnt
\\?C:\Windows\system32\EhStorShell.dll
\\?C:\Windows\system32\ntshrui.dll
C:\ProgramData\Microsoft\WLSetup\Logs\2016-03-31_09-24_afc-r6qj9bxu.log
C:\Users\win7\AppData\Local\Temp\VSDF1EB.tmp\install.log
C:\Users\win7\sqliterc
1.217.282.0_TO_1.217.295.0_MPASDLTA.VDM._P
1.217.282.0_TO_1.217.295.0_MPAVDLTA.VDM._P
C:\winrar.Ing
\\?C:\winrar.Ing
C:\Users\win7\AppData\Roaming\WinRAR\version.dat
C:\fd2f6b28ed85e5de3a95ba38c029\netfx_CoreLP_x86.msi
C:\fd2f6b28ed85e5de3a95ba38c029\header.bmp
C:\fd2f6b28ed85e5de3a95ba38c029\SplashScreen.bmp
C:\fd2f6b28ed85e5de3a95ba38c029\watermark.bmp

C:\fd2f6b28ed85e5de3a95ba38c029\DisplayIcon.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Print.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Rotate1.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Rotate2.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Rotate3.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Rotate4.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Rotate5.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Rotate6.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Rotate7.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Rotate8.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Save.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\Setup.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\stop.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\SysReqMet.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\SysReqNotMet.ico
C:\fd2f6b28ed85e5de3a95ba38c029\Graphics\warn.ico
C:\fd2f6b28ed85e5de3a95ba38c029\1033\LocalizedData.xml
C:\fd2f6b28ed85e5de3a95ba38c029\1028\LocalizedData.xml
C:\fd2f6b28ed85e5de3a95ba38c029\ClientLP\ParameterInfo.xml
C:\fd2f6b28ed85e5de3a95ba38c029\Parameterinfo.xml
C:\fd2f6b28ed85e5de3a95ba38c029\Strings.xml
C:\fd2f6b28ed85e5de3a95ba38c029\ClientLP\UiInfo.xml
C:\fd2f6b28ed85e5de3a95ba38c029\UiInfo.xml
C:\fd2f6b28ed85e5de3a95ba38c029\SetupUi.xsd
C:\fd2f6b28ed85e5de3a95ba38c029\DHTMLHeader.html
C:\fd2f6b28ed85e5de3a95ba38c029\1033\eula.rtf
C:\fd2f6b28ed85e5de3a95ba38c029\1028\eula.rtf
C:\fd2f6b28ed85e5de3a95ba38c029\Setup.exe
C:\fd2f6b28ed85e5de3a95ba38c029\SetupUtility.exe
C:\fd2f6b28ed85e5de3a95ba38c029\SetupEngine.dll
C:\fd2f6b28ed85e5de3a95ba38c029\1033\SetupResources.dll
C:\fd2f6b28ed85e5de3a95ba38c029\1028\SetupResources.dll
C:\fd2f6b28ed85e5de3a95ba38c029\SetupUi.dll
C:\fd2f6b28ed85e5de3a95ba38c029\sqmapi.dll
C:\fd2f6b28ed85e5de3a95ba38c029\netfx_CoreLP.mzz
C:\Users\win7\AppData\Local\Temp\nsw253B.tmp
\\.\pipe\BurnPipe.{566708D1-29BD-44DC-9E5B-500610AD0270}
C:\Users\win7\AppData\Local\Temp\Setup_20160331154816_Failed.txt
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\isetup_RegDLL.tmp
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\ISDone.dll
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\b2p.dll
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\botva2.dll
C:\Windows\system32\Macromed\Flash\mms.cfg
C:\Users\win7\AppData\Local\Temp\nsh25A6.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsh25A6.tmp\CityHash.dll
C:\Users\Public\desktop.ini
C:\Users\Public
C:\Users\Public\Desktop\desktop.ini
C:\ConfigDir_Default.ini
C:\Users\win7\Documents\DonationCoder\DesktopCoral\testing_configdir_writability.dat
C:\ProgramData\DonationCoder\DcUpdater\RedirectFiles\Desktop_Coral.dcupdatedredirect
C:\Users\win7\AppData\Local\DonationCoder_desktopcoral_InstallInfo.dat
C:\DonationCoder_desktopcoral_InstallInfo.dat
C:\Users\win7\AppData\Roaming\DonationCoder\Keys\DonationCoder_desktopcoral_InstallInfo.dat
1.217.207.0_TO_1.217.300.0_MPASDLTA.VDM._P
1.217.207.0_TO_1.217.300.0_MPAVDLTA.VDM._P
C:\Users\win7\AppData\Local\Temp\nsg4FB5.tmp
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\listud.bat
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\listUsedFiles.cfg
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\listUsedFiles.exe
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\config.xml
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\msvcpl120.dll
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\msvcpl120.dll
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\ascent.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\bg.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\check.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\check_def.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\combo_def.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\dropdown_arrow.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\flag_english.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\flag_german.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\flag_russian.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\gray_def.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\gray_over.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\gray_pressed.png

C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\green_def.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\green_disabled_def.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\green_disabled_over.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\green_disabled_pressed.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\green_over.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\green_pressed.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\link2.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\progress_bkgf.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\progress_bkgr.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\progress_fgf.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\progress_fgr.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\ready.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\ready2.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\warning.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\ui_elements\warning3.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\logos\4game.png
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp\logos\aiom.png
C:\Users\win7\AppData\Local\Temp\{63BF3555-50AE-48E9-86EE-CE96C0CEB765}\Setup.INI
C:\Users\win7\AppData\Local\Temp\{63BF3555-50AE-48E9-86EE-CE96C0CEB765}_ISMSIDEL.INI
C:\Users\win7\AppData\Local\Temp\{63BF3555-50AE-48E9-86EE-CE96C0CEB765}\0x0401.ini
C:\Users\win7\AppData\Local\Temp\{63BF3555-50AE-48E9-86EE-CE96C0CEB765}\0x0410.ini
C:\Users\win7\AppData\Local\Temp\{63BF3555-50AE-48E9-86EE-CE96C0CEB765}\0x0413.ini
C:\Users\win7\AppData\Local\Temp\{63BF3555-50AE-48E9-86EE-CE96C0CEB765}\0x041d.ini
C:\Users\win7\AppData\Local\Temp\{63BF3555-50AE-48E9-86EE-CE96C0CEB765}\0x040a.ini
C:\core.dll
C:\Users\win7\Documents\ETS2MP\last_crash.log
.launcher.pdb
.\exe\launcher.pdb
.\symbols\exe\launcher.pdb
C:\stuff\programming\ets2mp_src\ets2mp\bin\client\win32\launcher.pdb
.wntdll.pdb
.\dll\wntdll.pdb
.\symbols\dll\wntdll.pdb
wntdll.pdb
.\wkernel32.pdb
.\dll\wkernel32.pdb
.\symbols\dll\wkernel32.pdb
wkernel32.pdb
.\wkernelbase.pdb
.\dll\wkernelbase.pdb
.\symbols\dll\wkernelbase.pdb
wkernelbase.pdb
.\CFVS_HookDII.pdb
.\dll\CFVS_HookDII.pdb
.\symbols\dll\CFVS_HookDII.pdb
C:\DETECTION_REPO\Valkyrie_Dynamic\CAMAS\CamasNative\CFVS_HookDII\Release\CFVS_HookDII.pdb
.ws2_32.pdb
.\dll\ws2_32.pdb
.\symbols\dll\ws2_32.pdb
ws2_32.pdb
.\msvcrt.pdb
.\dll\msvcrt.pdb
.\symbols\dll\msvcrt.pdb
msvcrt.pdb
.\wrpct4.pdb
.\dll\wrpct4.pdb
.\symbols\dll\wrpct4.pdb
wrpct4.pdb
.\wsspicli.pdb
.\dll\wsspicli.pdb
.\symbols\dll\wsspicli.pdb
wsspicli.pdb
.\cryptbase.pdb
.\dll\cryptbase.pdb
.\symbols\dll\cryptbase.pdb
cryptbase.pdb
.\sechost.pdb
.\dll\sechost.pdb
.\symbols\dll\sechost.pdb
sechost.pdb
.\nsi.pdb
.\dll\nsi.pdb
.\symbols\dll\nsi.pdb
nsi.pdb
.\urlmon.pdb
.\dll\urlmon.pdb
.\symbols\dll\urlmon.pdb
urlmon.pdb

.\api-ms-win-downlevel-ole32-l1-1-0.pdb
.\dll\api-ms-win-downlevel-ole32-l1-1-0.pdb
.\symbols\dll\api-ms-win-downlevel-ole32-l1-1-0.pdb
api-ms-win-downlevel-ole32-l1-1-0.pdb
.\ole32.pdb
.\DLL\ole32.pdb
.\symbols\DLL\ole32.pdb
ole32.pdb
.\wgdi32.pdb
.\dll\wgdi32.pdb
.\symbols\dll\wgdi32.pdb
wgdi32.pdb
.\wuser32.pdb
.\dll\wuser32.pdb
.\symbols\dll\wuser32.pdb
wuser32.pdb
.\advapi32.pdb
.\dll\advapi32.pdb
.\symbols\dll\advapi32.pdb
advapi32.pdb
.\wlpk.pdb
.\dll\wlpk.pdb
.\symbols\dll\wlpk.pdb
wlpk.pdb
.\usp10.pdb
.\dll\usp10.pdb
.\symbols\dll\usp10.pdb
usp10.pdb
.\api-ms-win-downlevel-shlwapi-l1-1-0.pdb
.\dll\api-ms-win-downlevel-shlwapi-l1-1-0.pdb
.\symbols\dll\api-ms-win-downlevel-shlwapi-l1-1-0.pdb
api-ms-win-downlevel-shlwapi-l1-1-0.pdb
.\shlwapi.pdb
.\DLL\shlwapi.pdb
.\symbols\DLL\shlwapi.pdb
shlwapi.pdb
.\api-ms-win-downlevel-advapi32-l1-1-0.pdb
.\dll\api-ms-win-downlevel-advapi32-l1-1-0.pdb
.\symbols\dll\api-ms-win-downlevel-advapi32-l1-1-0.pdb
api-ms-win-downlevel-advapi32-l1-1-0.pdb
.\api-ms-win-downlevel-user32-l1-1-0.pdb
.\dll\api-ms-win-downlevel-user32-l1-1-0.pdb
.\symbols\dll\api-ms-win-downlevel-user32-l1-1-0.pdb
api-ms-win-downlevel-user32-l1-1-0.pdb
.\api-ms-win-downlevel-version-l1-1-0.pdb
.\dll\api-ms-win-downlevel-version-l1-1-0.pdb
.\symbols\dll\api-ms-win-downlevel-version-l1-1-0.pdb
api-ms-win-downlevel-version-l1-1-0.pdb
.\version.pdb
.\DLL\version.pdb
.\symbols\DLL\version.pdb
version.pdb
.\api-ms-win-downlevel-normaliz-l1-1-0.pdb
.\dll\api-ms-win-downlevel-normaliz-l1-1-0.pdb
.\symbols\dll\api-ms-win-downlevel-normaliz-l1-1-0.pdb
api-ms-win-downlevel-normaliz-l1-1-0.pdb
.\normaliz.pdb
.\DLL\normaliz.pdb
.\symbols\DLL\normaliz.pdb
normaliz.pdb
.\iertutil.pdb
.\dll\iertutil.pdb
.\symbols\dll\iertutil.pdb
iertutil.pdb
.\wininet.pdb
.\dll\wininet.pdb
.\symbols\dll\wininet.pdb
wininet.pdb
.\userenv.pdb
.\dll\userenv.pdb
.\symbols\dll\userenv.pdb
userenv.pdb
.\profapi.pdb
.\dll\profapi.pdb
.\symbols\dll\profapi.pdb
profapi.pdb
.\dnsapi.pdb
.\dll\dnsapi.pdb

.\symbols\dll\dnsapi.pdb
dnsapi.pdb
.\shell32.pdb
.\dll\shell32.pdb
.\symbols\dll\shell32.pdb
shell32.pdb
.\wimm32.pdb
.\DLL\wimm32.pdb
.\symbols\DLL\wimm32.pdb
wimm32.pdb
.\msctf.pdb
.\dll\msctf.pdb
.\symbols\dll\msctf.pdb
msctf.pdb
.\wuxtheme.pdb
.\dll\wuxtheme.pdb
.\symbols\dll\wuxtheme.pdb
wuxtheme.pdb
.\dwmapi.pdb
.\dll\dwmapi.pdb
.\symbols\dll\dwmapi.pdb
dwmapi.pdb
.\comctl32.pdb
.\dll\comctl32.pdb
.\symbols\dll\comctl32.pdb
comctl32.pdb
.\oleaut32.pdb
.\DLL\oleaut32.pdb
.\symbols\DLL\oleaut32.pdb
oleaut32.pdb
.\mswsock.pdb
.\dll\mswsock.pdb
.\symbols\dll\mswsock.pdb
mswsock.pdb
.\wshtcpip.pdb
.\dll\wshtcpip.pdb
.\symbols\dll\wshtcpip.pdb
wshtcpip.pdb
.\nlaapi.pdb
.\dll\nlaapi.pdb
.\symbols\dll\nlaapi.pdb
nlaapi.pdb
.\NapiNSP.pdb
.\dll\NapiNSP.pdb
.\symbols\dll\NapiNSP.pdb
NapiNSP.pdb
.\pnrpns.pdb
.\dll\pnrpns.pdb
.\symbols\dll\pnrpns.pdb
pnrpns.pdb
.\winrrr.pdb
.\dll\winrrr.pdb
.\symbols\dll\winrrr.pdb
winrrr.pdb
.\iphlpapi.pdb
.\DLL\iphlpapi.pdb
.\symbols\DLL\iphlpapi.pdb
iphlpapi.pdb
.\winnsi.pdb
.\DLL\winnsi.pdb
.\symbols\DLL\winnsi.pdb
winnsi.pdb
.\fwpuclnt.pdb
.\dll\fwpuclnt.pdb
.\symbols\dll\fwpuclnt.pdb
fwpuclnt.pdb
.\rasadhlp.pdb
.\dll\rasadhlp.pdb
.\symbols\dll\rasadhlp.pdb
rasadhlp.pdb
.\imagehlp.pdb
.\DLL\imagehlp.pdb
.\symbols\DLL\imagehlp.pdb
imagehlp.pdb
.\dbghelp.pdb
.\dll\dbghelp.pdb
.\symbols\dll\dbghelp.pdb
dbghelp.pdb

C:\Users\win7\Documents\ETS2MP\crash.log
C:\Users\win7\AppData\Roaming\Microsoft\Internet Explorer
C:\Users\win7\AppData\Roaming\Microsoft\Internet Explorer\Quick Launch\desktop.ini
C:\Users\win7\AppData\Roaming\Microsoft\Internet Explorer\Quick Launch
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\desktop.ini
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\0C5BAPV6.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\0QDK8JVW.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\0TPTDR50.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\178S9VCZ.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\220X10C1.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\6FX9W22Z.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\7JIEZE4I.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\7ZB3P1W0.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\A4HQ5LQT.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\BN4ZCNYC.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\DV7UX8EH.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\E917R8SO.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\H1QRV2ZL.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\HDD5460F.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\KRVSKFEO.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\L2OMZRFK.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\LJV2VX45.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\MG4C5NV5.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\O98Z4CN1.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\QF0B2H9C.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\RV4OUS9D.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\S759SH6j.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\T6X47WH9.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\U8VZU304.txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@bing[1].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@bluekai[2].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@bs.serving-sys[1].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@c1.microsoft[2].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@dll-files[2].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@google[1].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@scorecardresearch[2].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@serving-sys[1].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@ssl.bing[2].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@www.bing[2].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\win7@youtube[2].txt
C:\Users\win7\AppData\Roaming\Microsoft\Windows\Cookies\WNPXY63.txt
C:\ProgramData\6cd7b088-ad43-47a9-9f65-96d8797bb92b\temp
C:\HP-DQEX5.exe
C:\Users\win7\AppData\Local\Temp\is-D97MA.tmp_isetup_RegDLL.tmp
C:\Users\win7\AppData\Local\Temp\is-D97MA.tmp_isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-D97MA.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\is-D97MA.tmp\ISDone.dll
C:\Users\win7\AppData\Local\Temp\is-D97MA.tmp\b2p.dll
C:\Users\win7\AppData\Local\Temp\is-D97MA.tmp\botva2.dll
C:\Users\win7\AppData\Local\Temp\034252da.a
C:\Users\win7\AppData\Local\Temp\03425887.a
C:\Users\win7\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\H0G27RVV\index[1]
C:\Users\win7\AppData\Local\Temp\nsdE3BC.tmp
C:\Users\win7\AppData\Local\Temp\nsuE776.tmp\System.dll
C:\Program Files\Common Files\logishrd\DriverStore\LDPIINST.exe
C:\Program Files\Common Files\logishrd\DriverStore\LmKrstPt.exe
C:\Program Files\Common Files\logishrd\DriverStore\LWS_Uninstaller.exe
C:\Program Files\Common Files\logishrd\DriverStore\MyListOfInf.active
C:\Program Files\Common Files\logishrd\DriverStore\MyListOfInf.ini
C:\Program Files\Common Files\logishrd\DriverStore\PRO564\DevManagerCore.dll
C:\Program Files\Common Files\logishrd\DriverStore\PRO564\LVAFt.cfg
C:\Program Files\Common Files\logishrd\DriverStore\PRO564\LVUI2.dll
C:\Program Files\Common Files\logishrd\DriverStore\PRO564\LVUI2RC.dll
C:\Program Files\Common Files\logishrd\DriverStore\PRO564\LVUI64.dll
C:\Program Files\Common Files\logishrd\DriverStore\PRO564\LVUIRC64.dll
C:\Program Files\Common Files\logishrd\DriverStore\PRO564\LogiDPP.dll
C:\Users\win7\AppData\Local\Temp\nsu9E41.tmp
C:\Users\win7\AppData\Local\Temp\nsoE405.tmp\UserInfo.dll
C:\Users\win7\AppData\Local\Temp\nsoE405.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsoE405.tmp\modern-header.bmp
C:\Users\win7\AppData\Local\Temp\nsoE405.tmp\modern-wizard.bmp
C:\Users\win7\AppData\Local\Temp\nsoE405.tmp\msDialogs.dll
C:\Launcher\EOSLauncher.log
C:\Users\win7\AppData\Local\Temp\WifiHotspotSetup-20160401-081048.log
C:\Users\win7\AppData\Local\Temp\pcf616E.tmp
\\.\Scsi0:
\\.\Scsi1:
\\.\Scsi2:

\\.\Scsi3:
\\.\Scsi4:
\\.\Scsi5:
\\.\Scsi6:
\\.\Scsi7:
\\.\Scsi8:
\\.\Scsi9:
\\.\Scsi10:
\\.\Scsi11:
\\.\Scsi12:
\\.\Scsi13:
\\.\Scsi14:
\\.\Scsi15:
C:\Users\win7\AppData\Roaming\Tencent\Logs\sample.tlg
C:\Users\win7\AppData\Local\Temp\~-DFAA1B8ABADC41EF84.TMP
C:\Users\win7\AppData\Local\Temp\nsjAAD6.tmp
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp_isetup_RegDLL.tmp
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp_isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\ISDone.dll
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\botva2.dll
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\BGImage1.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\BGImage2.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage1.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage2.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage3.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage4.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage5.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage6.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage7.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage8.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage9.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage10.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage11.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\SDWImage12.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\FLRImage1.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\LSTImage1.bmp
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\LSTImage2.bmp
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\Button0.bmp
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\Button1.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\Button2.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\Button3.png
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\Progress1.png
C:\Users\win7\AppData\Local\Temp\{6DC23DF5-67F5-4EE0-B01F-A882CD026C1E}\Setup.INI
C:\Users\win7\AppData\Local\Temp\{6DC23DF5-67F5-4EE0-B01F-A882CD026C1E}_ISMSIDEL.INI
C:\Users\win7\AppData\Local\Temp\{6DC23DF5-67F5-4EE0-B01F-A882CD026C1E}\0x0401.ini
C:\Users\win7\AppData\Local\Temp\{6DC23DF5-67F5-4EE0-B01F-A882CD026C1E}\0x0804.ini
C:\Users\win7\AppData\Local\Temp\{6DC23DF5-67F5-4EE0-B01F-A882CD026C1E}\0x0404.ini
C:\Users\win7\AppData\Local\Temp\{6DC23DF5-67F5-4EE0-B01F-A882CD026C1E}\0x0405.ini
C:\Users\win7\AppData\Local\Temp\{6DC23DF5-67F5-4EE0-B01F-A882CD026C1E}\0x0406.ini
C:\Users\win7\AppData\Local\Temp\{6DC23DF5-67F5-4EE0-B01F-A882CD026C1E}\0x0413.ini
C:\Users\win7\AppData\Local\Temp\{6DC23DF5-67F5-4EE0-B01F-A882CD026C1E}\0x0409.ini
\\.\pipe\OperaCrashReporter2640
C:\Users\win7\AppData\Local\Temp\Opera Installer\opera_installer_20160401125107.log
\\.\PHYSICALDRIVE0
\\.\SCSI0:
properties\default.xml
properties\partner.xml
adlist.txt
..\popcreg.dat
C:\Users\win7\AppData\Roaming\Notepad++\langs.xml
C:\Users\win7\AppData\Local\Temp\instA83E.tmp\NSISExtInstallerTools.dll
\\.\PIPE\samr
C:\Users\win7\AppData\Local\Temp\is-12A6A.tmp_isetup_RegDLL.tmp
C:\Users\win7\AppData\Local\Temp\is-12A6A.tmp_isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-12A6A.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Local\Temp\~-DF083D74EA84D9D362.TMP
C:\Users\win7\AppData\Local\Temp\CitrixLogs\G2MInstX.log
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\g2m.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MInstaller.exe
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MOutlookAddin.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MIMessenger.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\uninshlp.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MResource_en.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MInstHigh.exe
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MTestSound.wav
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MOutlookAddin64.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\ImmersiveWindowsFinderDllWin8.dll

C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\scrutil.exe
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MVideoStreamingDSP64.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MAudioStreamingDSP64.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MWmpPlugin64.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MUI.exe
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MComm.exe
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MTranscoder.exe
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MLauncher.exe
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MResource_fr.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MResource_de.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MResource_es.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MResource_it.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MResource_zh.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp\G2MInstaller.exe
C:\Users\win7\Desktop
C:\Users\Public\Desktop
C:\Users\win7\AppData\Local\Temp\is-7U9D7.tmp_isetup_setup64.tmp
C:\Users\win7\AppData\Local\Temp\is-7U9D7.tmp_isetup_shfoldr.dll
C:\Users\win7\AppData\Roaming\YSearcher\searcher_T
C:\Users\win7\AppData\Roaming\YSearcher\searcher
C:\Users\win7\AppData\Roaming\YSearcher\brar.dll
C:\Users\win7\AppData\Roaming\YSearcher\yandex.crx
C:\Users\win7\AppData\Roaming\YSearcher\yandex_preferences.json
C:\Windows\System32
C:\Windows\System32\taskkill.exe
C:\Windows\system32\wbem\wbemdisp.TLB
C:\Users\win7\AppData\Local\Temp\JET9692.tmp
C:\Windows\system32\system.mdb
C:\Msetup4.ini
C:\res\message\English\message.ini
a.out
C:\Users\win7\AppData\Local\Temp\nszA300.tmp
C:\Users\win7\AppData\Local\Temp\nsuA42A.tmp\LangDLL.dll

OpenRegistryKey

SYSTEM\CurrentControlSet\Control\FileSystem
ISlogit
Software\Policies\Microsoft\Windows\Installer
Software\Microsoft\Internet Explorer
SOFTWARE\Microsoft\Windows NT\CurrentVersion\LanguagePack\DataStore_V1.0
SOFTWARE\Microsoft\Windows NT\CurrentVersion\LanguagePack\SurrogateFallback
MS Sans Serif
SOFTWARE\Microsoft\Windows NT\CurrentVersion\FontLink\SystemLink
Software\Microsoft\Windows\CurrentVersion
SOFTWARE\Microsoft\Windows NT\CurrentVersion
System\CurrentControlSet\Control
Software\Microsoft\RestartManager
Tahoma
Verdana
Software\Microsoft\Windows\CurrentVersion\Uninstall\{96269218-78E8-4D7C-926D-AC58D796B90B}_is1
SOFTWARE\NVIDIA Corporation\Logging\Definitions\LogManagers\FileOut
SOFTWARE\NVIDIA Corporation\Logging\Definitions\LogFilters\PassFilter
SOFTWARE\NVIDIA Corporation\Logging
SOFTWARE\NVIDIA Corporation
SOFTWARE
Segoe UI
Software\Borland\Locales
Software\Borland\Delphi\Locales
SOFTWARE\Microsoft\OLEAUT
Software\Microsoft\Windows\CurrentVersion\Setup
system\CurrentControlSet\control\NetworkProvider\HwOrder
Software\Microsoft\Windows\CurrentVersion\Policies\Explorer
SOFTWARE\Microsoft\Windows\CurrentVersion\ShellCompatibility\Applications\sample
CLSID\{20D04FE0-3AEA-1069-A2D8-08002B30309D}\ShellFolder
Software\Microsoft\Windows\CurrentVersion\Explorer\CLSID\{20D04FE0-3AEA-1069-A2D8-08002B30309D}\ShellFolder
Software\Microsoft\Windows\CurrentVersion\Policies\NonEnum
Software\Microsoft\Windows\CurrentVersion\Explorer\MountPoints2\CPC\Volume
{babe9b11-0f98-11e5-b301-806e6f6e6963}\
Drive\shelllex\FolderExtensions
Software\Microsoft\Rpc
Software\Policies\Microsoft\Windows NT\Rpc
Drive\shelllex\FolderExtensions\{fbeb8a05-beee-4442-804e-409d6c4515e9}
Software\Policies\Microsoft\Windows\Explorer

Software\Microsoft\Windows\CurrentVersion\Explorer
<NULL>
Advanced
Software\Microsoft\Windows\Shell\RegisteredApplications\UrlAssociations\Directory\OpenWithProgids
Software\Microsoft\Windows\Shell\Associations\UrlAssociations\Directory
Directory
CurVer
ShellEx\IconHandler
Folder
AllFilesystemObjects
DocObject
BrowseInPlace
Clsid
Software\Microsoft\Windows\CurrentVersion\Explorer\FolderDescriptions
{B4BFCC3A-DB2C-424C-B029-7FE99A87C641}
{babe9b14-0f98-11e5-b301-806e6f6e6963}\
{babe9b10-0f98-11e5-b301-806e6f6e6963}\
PropertyBag
SessionInfo1
KnownFolders
Software\Microsoft\Windows\CurrentVersion\Explorer\User Shell Folders
Software\Microsoft\COM3
CLSID\{1F486A52-3CB1-48FD-8F50-B8DC300D9F9D}
InprocServer32
Software\Microsoft\OLE
TreatAs
System\CurrentControlSet\Services\LDAP
{1B3EA5DC-B587-4786-B4EF-BD1DC332AEAE}
{3EB685DB-65F9-4CF6-A03A-E3EF65729F3D}
{5E6C858F-0E22-4760-9AFE-EA3317B67173}
Software\Microsoft\Windows NT\CurrentVersion\ProfileList\S-1-5-21-3979321414-2393373014-2172761192-1000
SOFTWARE\Microsoft\CTF\Compatibility\sample
Software\Microsoft\CTF\TIP\{0000897b-83df-4b96-be07-0fb58b01c4a4}\LanguageProfile\0x00000000\{0001bea3-ed56-483d-a2e2-aeae25577436}
SOFTWARE\Microsoft\CTF\TIP\
{0000897b-83df-4b96-be07-0fb58b01c4a4}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{03B5835F-F03C-411B-9CE2-AA23E1171E36}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{07EB03D6-B001-41DF-9192-BF9B841EE71F}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{3697C5FA-60DD-4B56-92D4-74A569205C16}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{531FDEBF-9B4C-4A43-A2AA-960E8FCDC732}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{78CB5B0E-26ED-4FCC-854C-77E8F3D1AA80}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{81D4E9C9-1D3B-41BC-9E6C-4B40BF79E35E}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{8613E14C-D0C0-4161-AC0F-1DD2563286BC}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{A028AE76-01B1-46C2-99C4-ACD9858AE02F}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{AE6BE008-07FB-400D-8BEB-337A64F7051F}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{C1EE01F2-B3B6-4A6A-9DDD-E988C088EC82}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{DCBD6FA8-032F-11D3-B5B1-00C04FC324A1}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{E429B25A-E5D3-4D1F-9BE3-0C608477E3A1}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{F25E9F57-2FC8-4EB3-A41A-CCE5F08541E6}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
{F89E9E58-BD2F-4008-9AC2-0F816C09F4EE}\Category\Category\{534C48C1-0607-4098-A521-4FC899C73E90}
Keyboard Layout\Toggle
Software\Microsoft\CTF\DirectSwitchHotkeys
SOFTWARE\Microsoft\CTF\
SOFTWARE\Microsoft\CTF\KnownClasses
Software\Microsoft\NETFramework\Policy\
v2.0
Software\Microsoft\NETFramework\
Upgrades
Standards
AppPatch
Software\Microsoft\NETFramework\Policy\Standards
v4.0.30319
Software\Microsoft\NETFramework\Policy\Upgrades
Software\Microsoft\Windows\CurrentVersion\Run
Software\Apple Computer
QuickTime.QuickTime\CLSID
SOFTWARE\Classes
Software\Opera Software
Software\TutoTag
SOFTWARE\Microsoft\Cryptography
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\rec_pl_236_is1
Software\Microsoft\Windows NT\CurrentVersion\Network\RemoteAccess
Software\Microsoft\RAS Phonebook
SOFTWARE\Microsoft\Windows\CurrentVersion
SOFTWARE\Microsoft\Windows\CurrentVersion\Explorer\Shell Folders
Software\Blizzard Entertainment\Launcher
Software\Blizzard Entertainment\Battle.net
Software\Blizzard Entertainment\Blizzard Error
Blizzard

System\CurrentControlSet\Control\Class\{4d36e972-e325-11ce-bfc1-08002be10318}
Meiryo
Malgun Gothic
Microsoft YaHei
Microsoft JhengHei
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\rec_fi_235_is1
Control Panel\Desktop
Software\sample>ErrorLists-nova-agent
SOFTWARE\Wow6432Node\Microsoft\Internet Explorer
Software\Mozilla\Mozilla Firefox
Software\Wow6432Node\Mozilla\Mozilla Firefox
SOFTWARE\Microsoft\Windows\CurrentVersion\App Paths\firefox.exe
Software\Microsoft\Windows\CurrentVersion\Uninstall\Google Chrome
Software\Wow6432Node\Microsoft\Windows\CurrentVersion\Uninstall\Google Chrome
SOFTWARE\Microsoft\Windows\CurrentVersion\App Paths\chrome.exe
Software\sample\IE\Profiles
Software\sample\Chrome-Profiles
Software\sample\Firefox\Profiles
Software\BrowserExtensionsProxySettings-
Software\Microsoft\Windows\CurrentVersion\Internet Settings\5.0\Cache
Software\Policies\Microsoft\Internet Explorer\Main\FeatureControl
Software\Microsoft\Internet Explorer\Main\FeatureControl
FEATURE_HTTP_USERNAME_PASSWORD_DISABLE
RETRY_HEADERONLYPOST_ONCONNECTIONRESET
FEATURE_MIME_HANDLING
FEATURE_BYPASS_CACHE_FOR_CREDPOLICY_KB936611
FEATURE_IGNORE_MAPPINGS_FOR_CREDPOLICY
FEATURE_INCLUDE_PORT_IN_SPN_KB908209
FEATURE_BUFFERBREAKING_818408
FEATURE_SKIP_POST_RETRY_ON_INTERNETWRITEFILE_KB895954
FEATURE_FIX_CHUNKED_PROXY_SCRIPT_DOWNLOAD_KB843289
FEATURE_USE_CNAME_FOR_SPN_KB911149
FEATURE_PERMIT_CACHE_FOR_AUTHENTICATED_FTP_KB910274
FEATURE_DISABLE_UNICODE_HANDLE_CLOSING_CALLBACK
FEATURE_DISALLOW_NULL_IN_RESPONSE_HEADERS
FEATURE_DIGEST_NO_EXTRAS_IN_URI
FEATURE_ENABLE_PASSPORT_SESSION_STORE_KB948608
FEATURE_EXCLUDE_INVALID_CLIENT_CERT_KB929477
FEATURE_USE_UTF8_FOR_BASIC_AUTH_KB967545
FEATURE_RETURN_FAILED_CONNECT_CONTENT_KB942615
FEATURE_PRESERVE_SPACES_IN_FILENAMES_KB952730
FEATURE_ENABLE_PROXY_CACHE_REFRESH_KB2983228
Software\Policies\Microsoft\Windows\CurrentVersion\Internet Settings
Software\Microsoft\Windows\CurrentVersion\Internet Settings
Software\Policies
Software
Software\Policies\Microsoft\Internet Explorer
SOFTWARE\Microsoft\Windows\CurrentVersion\Internet Settings
SOFTWARE\Microsoft\Windows\CurrentVersion\Internet Settings\5.0\Cache
SOFTWARE\Policies\Microsoft\Windows\CurrentVersion\Internet Settings\5.0\Cache
FEATURE_DISABLE_NOTIFY_UNVERIFIED_SPN_KB2385266
FEATURE_COMPAT_USE_CONNECTION_BASED_NEGOTIATE_AUTH_KB2151543
FEATURE_SCH_SEND_AUX_RECORD_KB_2618444
Software\Microsoft\Internet Explorer\Main
Software\Policies\Microsoft\Internet Explorer\Main
Software\Microsoft\Windows\CurrentVersion\Internet Settings\Wpad
Software\Policies\Microsoft\PeerDist\Service
Software\Microsoft\Windows NT\CurrentVersion\PeerDist\Service
Software\Microsoft\Windows\CurrentVersion\Uninstall\FreshDevices - FreshDownload_is1
Software\Microsoft\Windows\CurrentVersion\Policies\Network
Software\Microsoft\Windows\CurrentVersion\Policies\Comdlg32
SOFTWARE\Foxit Software\Foxit PDF IFilter
SOFTWARE\WildTangent\InstalledSKUs\
SOFTWARE\InstallShield\20.0\Professional
Software\InstallShield\ISWI\7.0\SetupExeLog
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\053D54EBFFB76CA49A85564433644AE0
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\053D54EBFFB76CA49A85564433644AE0
Software\Classes\Installer\Products\053D54EBFFB76CA49A85564433644AE0
Software\Microsoft\Windows\CurrentVersion\Installer\UserData
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\053D54EBFFB76CA49A85564433644AE0\InstallProperties
Software\CodeGear\Locales
SOFTWARE\Microsoft\Windows NT\CurrentVersion\FontSubstitutes
System\CurrentControlSet\Control\Keyboard Layouts\041F0409
System\CurrentControlSet\Control\Keyboard Layouts\04090409
Software\Mozilla
MS Shell Dlg 2
MS Shell Dlg

System\Setup
Software\Microsoft\Windows\Shell\Associations\UrlAssociations\http\UserChoice
Software\Microsoft\WBEM\CIMOM
SOFTWARE\Classes\CLSID\{F83D1872-D9FF-47F8-B5A0-49CC51E24EE8}
SOFTWARE\MiddleRush
SYSTEM\CurrentControlSet\Services\crypt32
{905E63B6-C1BF-494E-B29C-65B732D3D21A}
{7C5A40EF-A0FB-4BFC-874A-C0F2E0B9FA8E}
CLSID\{F5078F32-C551-11D3-89B9-0000F81FE221}
Software\Microsoft\Mxml30
SOFTWARE\Microsoft\BingBar
Software\Microsoft\MSN\Toolbar\Shared\SystemInformation
Software\Microsoft\MSN\Toolbar
Software\Microsoft\Windows Live\Toolbar
SOFTWARE\Microsoft\BingBarTest
{62AB5D82-FDC1-4DC3-A9DD-070D1D495D97}
Software\Microsoft\Windows NT\CurrentVersion\ProfileList
Software\Microsoft\Cryptography\Wintrust\Config
Software\Microsoft\Cryptography\OID
EncodingType 0
CryptSIPDllPutSignedDataMsg
{000C10F1-0000-0000-C000-000000000046}
{06C9E010-38CE-11D4-A2A3-00104BD35090}
{1629F04E-2799-4DB5-8FE5-ACE10F17EBAB}
{1A610570-38CE-11D4-A2A3-00104BD35090}
{603BCC1F-4B59-4E08-B724-D2C6297EF351}
{9BA61D3F-E73A-11D0-8CD2-00C04FC295EE}
{C689AAB8-8E78-11D0-8C47-00C04FC295EE}
{C689AAB9-8E78-11D0-8C47-00C04FC295EE}
{C689AABA-8E78-11D0-8C47-00C04FC295EE}
{DE351A42-8E59-11D0-8C47-00C04FC295EE}
{DE351A43-8E59-11D0-8C47-00C04FC295EE}
EncodingType 1
SOFTWARE\Microsoft\Windows NT\CurrentVersion\msasn1
CryptSIPDllGetSignedDataMsg
SOFTWARE\Microsoft\Cryptography\Defaults\Provider\Microsoft Enhanced RSA and AES Cryptographic Provider
Software\Policies\Microsoft\Cryptography
Software\Microsoft\Cryptography
Software\Microsoft\Cryptography\Offload
Software\Microsoft\Cryptography\DESHashSessionKeyBackward
CryptDllFindOIDInfo
1.3.6.1.4.1.311.44.3.4!7
Software\Microsoft\Cryptography\OID\EncodingType 0\CryptDllFindOIDInfo\1.3.6.1.4.1.311.44.3.4!7
1.3.6.1.4.1.311.47.1.1!7
Software\Microsoft\Cryptography\OID\EncodingType 0\CryptDllFindOIDInfo\1.3.6.1.4.1.311.47.1.1!7
1.3.6.1.4.1.311.64.1.1!7
Software\Microsoft\Cryptography\OID\EncodingType 0\CryptDllFindOIDInfo\1.3.6.1.4.1.311.64.1.1!7
CertDllOpenStoreProv
#16
Ldap
CryptDllDecodeObjectEx
1.2.840.113549.1.9.16.1.1
1.2.840.113549.1.9.16.2.1
1.2.840.113549.1.9.16.2.11
1.2.840.113549.1.9.16.2.12
1.2.840.113549.1.9.16.2.2
1.2.840.113549.1.9.16.2.3
1.2.840.113549.1.9.16.2.4
CryptDllDecodeObject
#2000
#2001
#2002
#2003
#2004
#2005
#2006
#2007
#2008
#2009
#2130
#2221
#2222
#2223
1.3.6.1.4.1.311.12.2.1
1.3.6.1.4.1.311.12.2.2
1.3.6.1.4.1.311.12.2.3
1.3.6.1.4.1.311.16.1.1
1.3.6.1.4.1.311.16.4

1.3.6.1.4.1.311.2.1.10
1.3.6.1.4.1.311.2.1.11
1.3.6.1.4.1.311.2.1.12
1.3.6.1.4.1.311.2.1.15
1.3.6.1.4.1.311.2.1.20
1.3.6.1.4.1.311.2.1.25
1.3.6.1.4.1.311.2.1.26
1.3.6.1.4.1.311.2.1.27
1.3.6.1.4.1.311.2.1.28
1.3.6.1.4.1.311.2.1.30
1.3.6.1.4.1.311.2.1.4

Software\Policies\Microsoft\SystemCertificates\Root\ProtectedRoots
Software\Policies\Microsoft\SystemCertificates\AuthRoot
Software\Microsoft\Cryptography\OID\EncodingType 0\CertDllCreateCertificateChainEngine\Config
Software\Microsoft\SystemCertificates\AuthRoot\AutoUpdate
Software\Policies\Microsoft\SystemCertificates\ChainEngine\Config
Default

S-1-5-21-3979321414-2393373014-2172761192-1000

Software\Microsoft\SystemCertificates\My\PhysicalStores
Software\Microsoft\SystemCertificates\My
Certificates

CRLs

CTLs

Keys

Software\Microsoft\SystemCertificates\CA\PhysicalStores

109F1CAED645BB78B3EA2B94C0697C740733031C
D559A586669B08F46A30A133F8A9ED3D038E2EA8
FEE449EE0E3965A5246F000E87FDE2A065FD89D4

A377D1B1C0538833035211F4083D00FECC414DAB

Software\Microsoft\EnterpriseCertificates\CA\PhysicalStores

Software\Microsoft\SystemCertificates\Disallowed\PhysicalStores

Software\Policies\Microsoft\SystemCertificates\TrustedPublisher\Safer

Software\Microsoft\SystemCertificates\TrustedPublisher\Safer

1916A2AF346D399F50313C393200F14140456616

2A83E9020591A55FC6DDAD3FB102794C52B24E70

2B84BFBB34EE2EF949FE1CBE30AA026416EB2216

305F8BD17AA2CBC483A4C41B19A39A0C75DA39D6

367D4B3B4FCBBC0B767B2EC0CDB2A36EAB71A4EB

3A850044D8A195CD401A680C012CB0A3B5F8DC08

40AA38731BD189F9CDB5B9DC35E2136F38777AF4

43D9BCB568E039D073A74A71D8511F7476089CC3

471C949A8143DB5AD5CDF1C972864A2504FA23C9

51C3247D60F356C7CA3BAF4C3F429DAC93EE7B74

5DE83EE82AC5090AEA9D6AC4E7A6E213F946E179

61793FCBFA4F9008309BBA5FF12D2CB29CD4151A

637162CC59A3A1E25956FA5FA8F60D2E1C52EAC6

63FEAE960BAA91E343CE2BD8B71798C76BDB77D0

6431723036FD26DEA502792FA595922493030F97

7D7F4414CCEFF168ADF6BF40753B5BECD78375931

80962AE4D6C5B442894E95A13E4A699E07D694CF

86E817C81A5CA672FE000F36F878C19518D6F844

8E5BD50D6AE686D65252F843A9D4B96D197730AB

9845A431D51959CAF225322B4A4FE9F223CE6D15

B533345D06F64516403C00DA03187D3BFEF59156

B86E791620F759F17B8D25E38CA8BE32E7D5EAC2

C060ED44CBD881BD0EF86C0BA287DDCF8167478C

CEA586B2CE593EC7D939898337C57814708AB2BE

D018B62DC518907247DF50925BB09ACF4A5CB3AD

F8A54E03AADC5692B850496A4C4630FFEEA29D83

FA6660A94AB45F6A88C0D7874D89A863D74DEE97

Software\Microsoft\EnterpriseCertificates\Disallowed\PhysicalStores

Software\Microsoft\SystemCertificates\Root\PhysicalStores

Software\Microsoft\SystemCertificates\Root\ProtectedRoots

18F7C1FCC3090203FD5BAA2F861A754976C8DD25

245C97DF7514E7CF2DF8BE72AE957B9E04741E85

3B1EFD3A66EA28B16697394703A72CA340A05BD5

7F88CD7223F3C813818C994614A89C99FA3B5247

8F43288AD272F3103B6FB1428485EA3014C0BCFE

A43489159A520F0D93D032CCAF37E7FE20A8B419

BE36A4562FB2EE05DBB3D3232ADF445084ED656

CDD4EEAE6000AC7F40C3802C171E30148030C072

4EB6D578499B1CCF5F581EAD56BE3D9B6744A5E5

4F65566336DB6598581D584A596C87934D5F2AB4

5FB7EE0633E259DBAD0C4C9AE6D38F1A61C7DC25

742C3192E607E424EB4549542BE1BBC53E6174E2

91C6D6EE3E8AC86384E548C299295C756C817B81

97817950D81C9670CC34D809CF794431367EF474

D23209AD23D314232174E40D7F9D62139786633A

D4DE20D05E66FC53FE1A50882C78DB2852CAE474
Software\Microsoft\EnterpriseCertificates\Root\PhysicalStores
Software\Microsoft\SystemCertificates\TrustedPeople\PhysicalStores
Software\Microsoft\EnterpriseCertificates\TrustedPeople\PhysicalStores
Software\Microsoft\SystemCertificates\trust\PhysicalStores
Software\Microsoft\EnterpriseCertificates\trust\PhysicalStores
Software\Microsoft\Windows NT\CurrentVersion\Diagnostics
Software\Microsoft\Windows NT\CurrentVersion\Winlogon
Software\Policies\Microsoft\Windows\System
System\CurrentControlSet\Control\SQMServiceList
Software\Policies\Microsoft\SystemCertificates
Software\Policies\Microsoft\SystemCertificates\Root
Software\Policies\Microsoft\SystemCertificates\trust
Software\Policies\Microsoft\SystemCertificates\CA
Software\Policies\Microsoft\SystemCertificates\Disallowed
Software\Policies\Microsoft\SystemCertificates\TrustedPeople
CryptDllImportPublicKeyInfoEx
CryptDllConvertPublicKeyInfo
CertDllVerifyCertificateChainPolicy
CryptDllEncodeObjectEx
SOFTWARE\Microsoft\Windows\CurrentVersion\ShellCompatibility\Applications\BBSetup.exe
CLSID\{9E175B6D-F52A-11D8-B9A5-505054503030}
AppID\BBSetup.exe
Software\Microsoft\OLE\AppCompat
SOFTWARE\Microsoft\OLE
SOFTWARE\Microsoft\Cryptography\Defaults\Provider\Microsoft Strong Cryptographic Provider
Interface\{0000134-0000-0000-C000-000000000046}
ProxyStubClsid32
SYSTEM\CurrentControlSet\Services\BFE
Software\Microsoft\Windows\CurrentVersion\App Paths\BBSetup.exe
Software\Microsoft\Ole
Interface\{B056521A-9B10-425E-B616-1FCD828DB3B1}
CLSID\{B056521A-9B10-425E-B616-1FCD828DB3B1}
software\microsoft\windows\currentversion\app paths\
software\microsoft\windows\currentversion\app paths\.\exe
Software\Microsoft\Windows NT\CurrentVersion
SYSTEM\CurrentControlSet\Control\ProductOptions
SOFTWARE\ANI\ANIWZCS2 Service
SOFTWARE\CSGO Changer\Keys\Settings\ELM
SOFTWARE\CSGO Changer\Keys\Settings\Binding\Hardware\AutoActivation
SOFTWARE\CSGO Changer\Keys\Settings\Protection\Gui
SOFTWARE\CSGO Changer\Keys\Settings\Protection\Gui\Activation\Manual
SOFTWARE\CSGO Changer\Keys\Settings\Protection\Gui\Activation\Manual\Sms
SOFTWARE\CSGO Changer\Keys\Settings\Protection\Gui\Activation\Buy
SOFTWARE\CSGO Changer\Keys\Settings\Protection\Gui\Support
SOFTWARE\CSGO Changer\Keys\Settings\Protection\Gui>About
SOFTWARE\CSGO Changer\Keys\Settings\Binding
Content
{352481E8-33BE-4251-BA85-6007CAEDCF9D}
{F1B32785-6FBA-4FCF-9D55-7B8E7F157091}
Cookies
{2B0F765D-C0E9-4171-908E-08A611B84FF6}
History
{D9DC8A3B-B784-432E-A781-5A1130A75963}
.DEFAULT
Software\Microsoft\CTF\LayoutIcon\0409\0000041f
Software\Microsoft\Office\10.0\Setup\ChainedInstalls
Software\Microsoft\Office\10.0\Setup\ChainedBackup
Software\Microsoft\Office\10.0
Software\Microsoft\Office
Gulim
Software\Microsoft\Windows\CurrentVersion\App Paths\Veraportmain20.exe
Arial
Software\WildTangent\Debugging
Software\Microsoft\Windows\CurrentVersion\Uninstall\{70B446D1-E03B-4ab0-9B3C-0832142C9AA8}.WildTangent Games App-Temporary
Software\Microsoft\Windows\CurrentVersion\Explorer\KindMap
FEATURE_IGNORE_POLICIES_ZONEMAP_IF_ESC_ENABLED_KB918915
FEATURE_ZONES_CHECK_ZONEMAP_POLICY_KB941001
Software\Policies\Microsoft\Windows\CurrentVersion\Internet Settings\ZoneMap
FEATURE_INITIALIZE_URLACTION_SHELLEXECUTE_TO_ALLOW_KB936610
FEATURE_ALLOW_REVERSE_SOLIDUS_IN_USERINFO_KB932562
Microsoft\Internet Explorer\Security
Software\Microsoft\Windows\CurrentVersion\Internet Settings\Zones\
FEATURE_LOCALMACHINE_LOCKDOWN
FEATURE_ZONES_DEFAULT_DRIVE_INTRANET_KB941000
FEATURE_PROTOCOL_LOCKDOWN
SOFTWARE\SearchWebKnow
SOFTWARE\InstallShield\19.0\Professional

Software\One System Care
SOFTWARE\Microsoft\Windows\CurrentVersion\App Paths\IEXPLORE.EXE
Software\McAfee\SystemCore
Software\Tutorials\updatetutorialeshp
CLSID\{FFF2D28F-E4EE-44D9-8104-8E71556757F6}
AppID\sample
Software\InstallShield\Update Service
Software\Microsoft\Windows\CurrentVersion\RunOnce
Software\InstallShield\Update Service\Database
Software\InstallShield\Update Service\Database\
Software\InstallShield\Update Service\Trace
Software\Caphyon\Advanced Updater\Settings
SOFTWARE\INTEL\NETWORK_SERVICES\NCS2
Software\Norton\Install
Software\ComodoGroup\CSS
SOFTWARE\Microsoft\BidInterface\Loader
SOFTWARE\ODBC\ODBC.INI\ODBC
SOFTWARE\Microsoft\DataAccess
SOFTWARE\Microsoft\DataAccess\Udl Pooling
SOFTWARE\Microsoft\DataAccess\Session Pooling
CLSID\{2206CDB0-19C1-11D1-89E0-00C04FD7A829}
System\CurrentControlSet\Control\Session Manager
SOFTWARE\Microsoft\Cryptography\Defaults\Provider Types\Type 001
AppID
{49cc0267-f581-4b60-801b-d0a8fc0708c6}
SYSTEM\CurrentControlSet\Services\KMSServerService\Parameters
Software\ESTsoft\ALCM
SOFTWARE\ESTsoft\ALUpdate
FEATURE_ENABLESAFESEARCHPATH_KB963027
SYSTEM\CurrentControlSet\Control\MiniNT
v2.0.50727
Software\Microsoft\Fusion
Software\Microsoft\Windows NT\CurrentVersion\Image File Execution Options\sample
Software\Microsoft\Windows NT\CurrentVersion\Image File Execution Options
Software\Microsoft\ .NETFramework\Security\Policy\Extensions\NamedPermissionSets
Internet
LocalIntranet
Software\Microsoft\ .NETFramework\v2.0.50727\Security\Policy
Software\Microsoft\Fusion\NativeImagesIndex\v2.0.50727_32
index1c2
NI\181938c6\7950e2c5
NI\181938c6\7950e2c5\16
IL\7950e2c5\4b5f28af\5f
Software\Microsoft\StrongName
NI\ecfce33\6b63b893
Software\Microsoft\Fusion\PublisherPolicy\Default
policy.9.0.msvcm90__b03f5f7f11d50a3a
SOFTWARE\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Assemblies\C:\sample
Software\Microsoft\Installer\Assemblies\C:\sample
SOFTWARE\Classes\Installer\Assemblies\C:\sample
SOFTWARE\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Assemblies\Global
Software\Microsoft\Installer\Assemblies\Global
SOFTWARE\Classes\Installer\Assemblies\Global
NI\293368b2\43525b02
policy.3.60.Microsoft.LifeCam.Framework__31bf3856ad364e35
NI\595af783\2e21a1e4
SOFTWARE\ShopperPro3\Tracer
SOFTWARE\ShopperPro3
SYSTEM\CurrentControlSet\Control\Class\{4D36E968-E325-11CE-BFC1-08002BE10318}
0000
Properties
SYSTEM\ControlSet001\Control\SystemInformation
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall
AddressBook
Connection Manager
DirectDrawEx
Fontcore
IE40
IE4Data
IE5BAKEX
IEData
MobileOptionPack
Oracle VM VirtualBox Guest Additions
SchedulingAgent
WIC
{929FBD26-9020-399B-9A7A-751D61F0B942}
{A749D8E6-B613-3BE3-8F5F-045C84EBA29B}
{E2B51919-207A-43EB-AE78-733F9C6797C3}

{050d4fc8-5d48-4b8f-8972-47c82c46020f}
{13A4EE12-23EA-3371-91EE-EFB36DDFFF3E}
{f65db027-aff3-4070-886a-0d87064aabb1}
{F8CFEB22-A2E7-3971-9EDA-4B11EDEFCE185}
SOFTWARE\ShopperPro3\ExtraInfo
SOFTWARE\Microsoft\NET Framework Setup\NDP\v2.0.50727
SOFTWARE\Microsoft\NET Framework Setup\NDP\v3.0
SOFTWARE\Microsoft\NET Framework Setup\NDP\v3.5
SOFTWARE\Microsoft\NET Framework Setup\NDP\v4\Client
SOFTWARE\Microsoft\NET Framework Setup\NDP\v4\Full
SOFTWARE\Clients\StartMenuInternet
Software\Microsoft\Internet Explorer\SearchScopes\{0633EE93-D776-472f-A0FF-E1416B8B2E3A}
Software\Microsoft\Internet Explorer\AboutURLs
{69DC4768-446B-4F82-A6B0-63966A243064}
Software\Norton\{0C55C096-0F1D-4F28-AAA2-85EF591126E7}
{EEDE56D6-82E5-4B98-B99E-D4339825E216}
SOFTWARE\JavaSoft\Java Runtime Environment
SOFTWARE\JavaSoft\Java Development Kit
SOFTWARE\IBM\Java2 Runtime Environment
SOFTWARE\IBM\Java Development Kit
SOFTWARE\ATI\ACE\SETTINGS\CLI
SOFTWARE\Davis Software\FlashGuard
SOFTWARE\Microsoft\Windows\CurrentVersion\policies\Explorer
SOFTWARE\Microsoft\Windows\CurrentVersion\Run
Software\mlin\StartupCPL\Disabled\UserStartup
Software\mlin\StartupCPL\Disabled\CommonStartup
Software\mlin\StartupCPL\Disabled\HKLM-Run
Software\mlin\StartupCPL\Disabled\HKCU-Run
Software\mlin\StartupCPL\Disabled\RunOnce
Software\mlin\StartupMonitor\Ignored
Software\mlin\StartupMonitor\Ignored\Disabled
SOFTWARE\Epson\FAX Utility
Software\Microsoft\PCHealth\ErrorReporting\DW\Debug
software\microsoft\office\14.0\common\filepaths
Software\Policies\Microsoft\Office\14.0
Software\Microsoft\Office\14.0
Software\Microsoft\Office\14.0\Common\Security
Software\Microsoft\Office\11.0\Common\InstallRoot
Software\SogouInput
SOFTWARE\Microsoft\Windows\CurrentVersion\ShellCompatibility\Applications\Au_.exe
{F3CE0F7C-4901-4ACC-8648-D5D44B04EF8F}
CLSID\{59031A47-3F72-44A7-89C5-5595FE6B30EE}\ShellFolder
Software\Microsoft\Windows\CurrentVersion\Explorer\CLSID\{59031A47-3F72-44A7-89C5-5595FE6B30EE}\ShellFolder
{7D1D3A04-DEBB-4115-95CF-2F29DA2920DA}
{F38BF404-1D43-42F2-9305-67DE0B28FC23}
{F7F1ED05-9F6D-47A2-AAAE-29D317C6F066}
{2112AB0A-C86A-4FFE-A368-0DE96E47012E}
{48DAF80B-E6CF-4F4E-B800-0E69D84EE384}
{C4AA340D-F20F-4863-AFEF-F87EF2E6BA25}
{9E52AB10-F80D-49DF-ACB8-4330F5687855}
{98EC0E18-2098-4D44-8644-66979315A281}
{A4115719-D62E-491D-AA7C-E74B8BE3B067}
{CAC52C1A-B53D-4EDC-92D7-6B2E8AC19434}
{18989B1D-99B5-455B-841C-AB7C74E4DDFC}
{52A4F021-7B75-48A9-9F6B-4B87A210BC8F}
{DE974D24-D9C6-4D3E-BF91-F4455120B917}
{6F0CD92B-2E97-45D1-88FF-B0D186B8DEDD}
{76FC4E2D-D6AD-4519-A663-37BD56068185}
{A75D362E-50FC-4FB7-AC2C-A8BAA314493}
{491E922F-5643-4AF4-A7EB-4E7A138D8174}
{33E28130-4E1E-4676-835A-98395C3BC3BB}
{8AD10C31-2ADB-4296-A8F7-E4701232C972}
{82A5EA35-D9CD-47C5-9629-E15D2F714E6E}
{DEBF2536-E1A8-4C59-B6A2-414586476AEA}
{0F214138-B1D3-4A90-BBA9-27CBC0C5389A}
{2400183A-6185-49FB-A2D8-4A392A602BA3}
{C4900540-2379-4C75-844B-64E6FAF8716B}
{289A9A43-BE44-4057-A41B-587A76D7E7F9}
{4BFEB45-347D-4006-A5BE-AC0CB0567192}
{B7534046-3ECB-4C18-BE4E-64CD4CB7D6AC}
{EE32E446-31CA-4ABA-814F-A5EBD2FD6D5E}
{C870044B-F49E-4126-A9C3-B52A1FF411E8}
{0139D44E-6AFE-49F2-8690-3DAFCAE6FFB8}
{C5ABBF53-E17F-4121-8900-86626FC2C973}
{56784854-C6CB-462B-8169-88E350ACB882}
{7B396E54-9EC5-4300-BE0A-2482EBAE1A26}
{BCBD3057-CA5C-4622-B42D-BC56DB0AE516}
{A302545D-DEFF-464B-ABE8-61C8648D939B}

{2A00375E-224C-49DE-B8D1-440DF7EF3DDC}
{E555AB60-153B-4D17-9F04-A5FE99FC15EC}
{054FAE61-4DD8-4787-80B6-090220C4B700}
{1777F761-68AD-4D8A-87BD-30B759FA33DD}
{B250C668-F57D-4EE1-A63C-290EE7D1AA1F}
{52528A6B-B9E3-4ADD-B60D-588C2DBA842D}
{8983036C-27C0-404B-8F08-102D10DCFD74}
{BCB5256F-79F6-4CEE-B725-DC34E402FD46}
{724EF170-A42D-4FEF-9F26-B60E846FBA4F}
{4BD8D571-6D19-48D3-BE97-422220080E43}
{DE61D971-5EBC-4F02-A3A9-6C82895E5C04}
{0762D272-C50A-4BB0-A382-697DCD729B80}
{4D9F7874-4E0C-4904-967B-40B0D20C3E4B}
{1AC14E77-02E7-4E5D-B744-2EB1AE5198B7}
{A77F5D77-2E2B-44C3-A6A2-ABA601054A51}
{0AC0837C-BBF8-452A-850D-79D08E667CA7}
{D0384E7D-BAC3-4797-8F14-CBA229B392B5}
{7B0DB17D-9CD2-4A93-9733-46CC89022E7C}
{AE50C081-EBD2-438A-8655-8A092E34987A}
{B6EBFB86-6907-413C-9AF7-4FC2ABF07CC5}
{9274BD8D-CFD1-41C3-B35E-B13F55A758F4}
{69D2CF90-FC33-4FB7-9A0C-EBB0F0FCB43C}
{374DE290-123F-4565-9164-39C4925E467B}
{859EAD94-2E85-48AD-A71A-0969CB56A6CD}
{A305CE99-F527-492B-8B1A-7E76FA98D6E4}
{3D644C9B-1FB8-4F30-9B45-F670235F79C0}
{A990AE9F-A03B-4E80-94BC-9912D7504104}
{DFDF76A2-C82A-4D63-906A-5644AC457385}
{1A6FD8A2-F42D-4358-A798-B74D745926C5}
{A520A1A4-1780-4FF6-BD18-167343C5AF16}
{B88F4DAA-E7BD-49A9-B74D-02885A5DC765}
{2C36C0AA-5812-4B87-BFD0-4CD0DFB19B39}
{9E3995AB-1F9C-4F13-B827-48B24B6C7174}
{DF7266AC-9274-4867-8D55-3BD661DE872D}
{ED4824AF-DCE4-45A8-81E2-FC7965083634}
{D65231B0-B2F1-4857-A4CE-A8E7C6EA7D27}
{15CA69B3-30EE-49C1-ACE1-6B5EC372AFB5}
{3214FAB5-9757-4298-BB61-92A9DEAA44FF}
{FD228CB7-AE11-4AE3-864C-16F3910AB8FE}
{B97D20BB-F46A-4C97-BA10-5E3608430854}
{625B53C3-AB48-4EC1-BA1F-A1EF4146FC19}
{D20BECC4-5CA8-4905-AE3B-BF251EA09B53}
{DE92C1C7-837F-4F69-A3BB-86E631204A23}
{10C07CD0-EF91-4567-B850-448B77CB37F9}
{FDD39AD0-238F-46AF-ADB4-6C85480369C7}
{C1BAE2D0-10DF-4334-BEDD-7AA20B227A9D}
{190337D1-B8CA-4121-A639-6D472D16972A}
{54EED2E0-E7CA-4FDB-9148-0F4247291CFA}
{BFB9D5E0-C6A9-404C-B2B2-AE6DB6AF4968}
{5CD7AEE2-2219-4A67-B85D-6C9CE15660CB}
{B94237E7-57AC-4347-9151-B08C6C32D1F7}
{A63293E8-664E-48DB-A079-DF759E0509F7}
{5CE4A5E9-E4EB-479D-B89F-130C02886155}
{82A74AEB-AEB4-465C-A014-D097EE346D63}
{43668BF8-C14E-49B2-97C9-747784D784B7}
{915221FB-9EFE-4BDA-8FD7-F78DCA774F87}
{4C5C32FF-BB9D-43B0-B5B4-2D72E54EAAA4}
Software\Microsoft\Windows\CurrentVersion\Explorer\UsersFiles\NameSpace
DelegateFolders
Software\Microsoft\Windows\CurrentVersion\Explorer\UsersFiles\NameSpace\DelegateFolders
{DFFACDC5-679F-4156-8947-C5C76BC0B67F}
UsersFiles\NameSpace
UsersFiles\NameSpace\DelegateFolders
CLSID\{DFFACDC5-679F-4156-8947-C5C76BC0B67F}\ShellFolder
Software\Microsoft\Windows\CurrentVersion\Explorer\CLSID\{DFFACDC5-679F-4156-8947-C5C76BC0B67F}\ShellFolder
CLSID\{DFFACDC5-679F-4156-8947-C5C76BC0B67F}\InProcServer32
Software\Microsoft\Windows\CurrentVersion\Shell Extensions\Blocked
Software\Dashlane\InstallInformation
Software\DashlaneUpgrade\InstallInformation
Software\Wow6432Node\DashlaneUpgrade\InstallInformation
SOFTWARE\Wow6432Node\DashlaneUpgrade\InstallInformation
SOFTWARE\DashlaneUpgrade\InstallInformation
SOFTWARE\Microsoft\Internet Explorer\AdvancedOptions\CRYPTO\PROTECTEDMODESECURITY
Software\Mozilla\Aurora
Software\Google\Update\ClientState\{5C65F4B0-3651-4514-B207-D10CB699B14B}
Software\Google\Update\Clients\{5C65F4B0-3651-4514-B207-D10CB699B14B}
CLSID\{5C65F4B0-3651-4514-B207-D10CB699B14B}\LocalServer32
Software\Classes\CLSID\{5C65F4B0-3651-4514-B207-D10CB699B14B}\LocalServer32

Software\Google\Update\ClientState\{17FE9752-0B5A-4665-84CD-569794602F5C}
Software\Google\Update\Clients\{17FE9752-0B5A-4665-84CD-569794602F5C}
CLSID\{17FE9752-0B5A-4665-84CD-569794602F5C}\LocalServer32
Software\Classes\CLSID\{17FE9752-0B5A-4665-84CD-569794602F5C}\LocalServer32
Software\Google\Update\ClientState\{9C447DD7-5DD2-358C-90A2-1997BD1D69D1}
Software\Google\Update\Clients\{9C447DD7-5DD2-358C-90A2-1997BD1D69D1}
CLSID\{9C447DD7-5DD2-358C-90A2-1997BD1D69D1}\LocalServer32
Software\Classes\CLSID\{9C447DD7-5DD2-358C-90A2-1997BD1D69D1}\LocalServer32
Software\Google\Update\ClientState\{8A69D345-D564-463c-AFF1-A69D9E530F96}
Software\Google\Update\Clients\{8A69D345-D564-463c-AFF1-A69D9E530F96}
CLSID\{8A69D345-D564-463c-AFF1-A69D9E530F96}\LocalServer32
Software\Classes\CLSID\{8A69D345-D564-463c-AFF1-A69D9E530F96}\LocalServer32
Software\Google\Update\ClientState\{8A69D345-D564-463C-AFF1-A69D9E530F96}
Software\Google\Update\Clients\{8A69D345-D564-463C-AFF1-A69D9E530F96}
Software\Google\Update\Clients\{8A69D345-D564-463C-AFF1-A69D9E530F96}
CLSID\{8A69D345-D564-463C-AFF1-A69D9E530F96}\LocalServer32
Software\Classes\CLSID\{8A69D345-D564-463C-AFF1-A69D9E530F96}\LocalServer32
Software\Google\Update\ClientState\{4DC8B4C4-1BD4-483e-B5FA-D3C12E15B62D}
Software\Google\Update\Clients\{4DC8B4C4-1BD4-483e-B5FA-D3C12E15B62D}
CLSID\{4DC8B4C4-1BD4-483e-B5FA-D3C12E15B62D}\LocalServer32
Software\Classes\CLSID\{4DC8B4C4-1BD4-483e-B5FA-D3C12E15B62D}\LocalServer32
Software\Google\Update\ClientState\{4DC8B4CA-1BDA-483e-B5FA-D3C12E15B62D}
Software\Google\Update\Clients\{4DC8B4CA-1BDA-483e-B5FA-D3C12E15B62D}
CLSID\{4DC8B4CA-1BDA-483e-B5FA-D3C12E15B62D}\LocalServer32
Software\Classes\CLSID\{4DC8B4CA-1BDA-483e-B5FA-D3C12E15B62D}\LocalServer32
Software\Google\Update\ClientState\{FDA71E6F-AC4C-4a00-8B70-9958A68906BF}
Software\Google\Update\Clients\{FDA71E6F-AC4C-4a00-8B70-9958A68906BF}
CLSID\{FDA71E6F-AC4C-4a00-8B70-9958A68906BF}\LocalServer32
Software\Classes\CLSID\{FDA71E6F-AC4C-4a00-8B70-9958A68906BF}\LocalServer32
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\Google Chrome
Software\Google\Chrome\Extensions\mkjojglmmcgghaiknppjgldgaocjfd
RecyclersPopulistsRecycling
PropositionedSatiricallyMiscreant
RegressingPhilosophicNewsreader
MarksPackageMumbled
Software\Dropbox
SOFTWARE\Piriform\CCleaner
SOFTWARE\CCleaner
Software\Piriform\CCleaner
CLSID\{2318C2B1-4965-11d4-9B18-009027A5CD4F}\InProcServer32
Software\Microsoft\Windows\Shell\Associations\URLAssociations\http\UserChoice
http\shell\open\command
Software\AutoIt v3\AutoIt
CLSID\{f2b8e361-d2e2-11d1-a41f-00609729b902}\InProcServer32
software\ipTIME_Upgrade_Notification
AlcoholAutoPlayV2
System
SOFTWARE\InnovateDirect
Software\Wilson WindowWare\Settings\WWW-PROD\WB441
Software\Microsoft\Windows NT\CurrentVersion\VFW
Software\Wilson WindowWare\Settings\WWWBATCH\MAIN
SOFTWARE\Microsoft\Windows NT\CurrentVersion\Perflib\009\
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\rec_ru_230_is1
BehavedSwitchedZebras
TestisCandelabraWeightings
UltimateVegetationBeastliness
SurroundAppendsAccomplishes
NI\3b8b6167\20bb928a
policy.2.0.System__b77a5c561934e089
NI\30bc7c4f3f50fe4f
NI\30bc7c4f3f50fe4f18
IL\424bd4d8\324708cb\5c
IL\19ab8d57\c91d5bb2\5e
IL\3f50fe4f265c633d\60
policy.2.0.System.Xml__b77a5c561934e089
policy.2.0.System.Configuration__b03f5f7f11d50a3a
SOFTWARE\Microsoft\NETFramework\Policy\APTCA
Software\Microsoft\Windows\CurrentVersion\Explorer\Advanced
Software\Microsoft\Windows NT\CurrentVersion\FontSubstitutes
Software\FlylinkDC++
dchub\Shell\Open\Command
adc\Shell\Open\Command
SOFTWARE\Classes\magnet\shell\open\command
Software\Microsoft\Windows\CurrentVersion\App Paths\RegSeeker.exe
Software\Microsoft\Windows\CurrentVersion\Uninstall\WeatherTool
SOFTWARE\Electronic Arts\EADM6 Air Components
Software\Policies\Microsoft\Internet Explorer\TabbedBrowsing
Software\Microsoft\Internet Explorer\TabbedBrowsing
FEATURE_BROWSER_EMULATION

SOFTWARE\Microsoft\Windows\CurrentVersion\Internet Settings\5.0\User Agent
Microsoft\Windows\CurrentVersion\Internet Settings\User Agent
Pre Platform
Post Platform
Software\Microsoft\Windows\CurrentVersion\Uninstall\Driver Genius_is1
Software\Microsoft\Internet Explorer\Yandex\Toolbar
Software\Microsoft\Internet Explorer\Yandex\VB
Software\Microsoft\Advanced INF Setup
Software\Microsoft\Windows\CurrentVersion\Uninstall\Simple Driver Updater
{11AC3232-E7D7-49CD-ABFE-501700100B3A}
IntelCpHeciSvc.EXE
IntelCpHeciSvc.CphsSession.1
CLSID
IntelCpHeciSvc.CphsSession
{C41B1461-3F8C-4666-B512-6DF24DE566D1}
ProgID
VersionIndependentProgID
Programmable
LocalServer32
TypeLib
SOFTWARE\InstallShield\16.0\Professional
__avast! sandbox
SOFTWARE\InstallShield\18.0\Professional
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{ECC3713C-08A4-40E3-95F1-7D0704F1CE5E}
Software\Microsoft\Windows\CurrentVersion\Explorer\Shell Folders
Software\Microsoft\Internet Explorer\Settings
Software\Freemake\AppPaths
NI\2d57ca1b\41dcb701
policy.2.0.System.Windows.Forms__b77a5c561934e089
NI\61e7e666\c991064
NI\61e7e666\c991064a
IL\475dce40\1c022996\5b
IL\2dd6ac50\553abeb3\58
IL\41c04c7e\4bf62c79\50
IL\3ced59c5\48d69eb2\54
IL\c991064\5086dba8\51
NI\3cca06a0\6dc7d4c0\b
IL\6dc7d4c0\c47ad54\56
policy.2.0.System.Drawing__b03f5f7f11d50a3a
policy.2.0.System.Deployment__b03f5f7f11d50a3a
policy.2.0.System.Runtime.Serialization.Formatters.Soap__b03f5f7f11d50a3a
policy.2.0.Accessibility__b03f5f7f11d50a3a
policy.2.0.System.Security__b03f5f7f11d50a3a
SOFTWARE\NVIDIA Corporation\Global\NVUdpatus
SOFTWARE\Motive\Rainier\Logger
software\WeatherTool
Software\Microsoft\Windows\CurrentVersion\Uninstall\ZoomUMX
Software\Microsoft\Windows\CurrentVersion\Uninstall
NI\1dd9a184\41ee62f7
Software\Brother\BrUtilities
Software\microsoft\windows\CurrentVersion\run\
Software\Brother\Brother MFL-Pro
Software\Spiral Monkey\Dream Aquarium\
Software\Mozilla\MaintenanceService
Software\Embarcadero\Locales
Courier
{149622B2-F1C5-492D-BFDF-8E5ED85854A0}
Software\JavaSoft\Java Runtime Environment
SOFTWARE\ACCA\ServiziWeb\
SOFTWARE\ACCA\FreeUPP\
SOFTWARE\Microsoft\.NETFramework\policy\v1.0
SOFTWARE\Microsoft\NET Framework Setup\NDP\v1.1.4322
SOFTWARE\Microsoft\NET Framework Setup\NDP\v3.0\Setup
SOFTWARE\InstallShield\15.0\Professional
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\44EE410B791931546931176EBEB115E4
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\44EE410B791931546931176EBEB115E4
Software\Classes\Installer\Products\44EE410B791931546931176EBEB115E4
Software\AppDataLow
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{0001B4FD-9EA3-4D90-A79E-FD14BA3AB01D}
.DEFAULT\Software\PDFCreator\Program
Software\PDFCreator\Program
Software\Policies\PDFCreator\Program
.DEFAULT\Software\PDFCreator\Ghostscript
.DEFAULT\Software\PDFCreator\Printing
.DEFAULT\Software\PDFCreator\Printing\Formats\Bitmap\Colors
.DEFAULT\Software\PDFCreator\Printing\Formats\PDF\Colors
.DEFAULT\Software\PDFCreator\Printing\Formats\PDF\Compression

.DEFAULT\Software\PDFCreator\Printing\Formats\PDF\Fonts
.DEFAULT\Software\PDFCreator\Printing\Formats\PDF\General
.DEFAULT\Software\PDFCreator\Printing\Formats\PDF\Security
.DEFAULT\Software\PDFCreator\Printing\Formats\PDF\Signing
.DEFAULT\Software\PDFCreator\Printing\Formats\PS\LanguageLevel
Software\PDFCreator\Ghostscript
Software\PDFCreator\Printing
Software\PDFCreator\Printing\Formats\Bitmap\Colors
Software\PDFCreator\Printing\Formats\PDF\Colors
Software\PDFCreator\Printing\Formats\PDF\Compression
Software\PDFCreator\Printing\Formats\PDF\Fonts
Software\PDFCreator\Printing\Formats\PDF\General
Software\PDFCreator\Printing\Formats\PDF\Security
Software\PDFCreator\Printing\Formats\PDF\Signing
Software\PDFCreator\Printing\Formats\PS\LanguageLevel
Software\Policies\PDFCreator\Ghostscript
Software\Policies\PDFCreator\Printing
Software\Policies\PDFCreator\Printing\Formats\Bitmap\Colors
Software\Policies\PDFCreator\Printing\Formats\PDF\Colors
Software\Policies\PDFCreator\Printing\Formats\PDF\Compression
Software\Policies\PDFCreator\Printing\Formats\PDF\Fonts
Software\Policies\PDFCreator\Printing\Formats\PDF\General
Software\Policies\PDFCreator\Printing\Formats\PDF\Security
Software\Policies\PDFCreator\Printing\Formats\PDF\Signing
Software\Policies\PDFCreator\Printing\Formats\PS\LanguageLevel
SOFTWARE\AFPL Ghostscript
SOFTWARE\GNU Ghostscript
SOFTWARE\GPL Ghostscript
Software\utorrentPlus
Software\BitTorrent\utorrent
Software\Wine
Software\Microsoft\Windows NT\CurrentVersion\AppCompatFlags\Layers
Software\AVAST Software\Avast
SOFTWARE\AVAST Software\SecureLine
SYSTEM\CurrentControlSet\services\AswRvrt\Parameters
SYSTEM\CurrentControlSet\Control\Session Manager
SOFTWARE\Skype\Phone\UI\General
SOFTWARE\Skype\Installer
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\74A569CF9384AC046B81814F680F246C
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\74A569CF9384AC046B81814F680F246C
Software\Classes\Installer\Products\74A569CF9384AC046B81814F680F246C
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\74A569CF9384AC046B81814F680F246C\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\9A9450A669B1C894CACB933400F1BE91
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\9A9450A669B1C894CACB933400F1BE91
Software\Classes\Installer\Products\9A9450A669B1C894CACB933400F1BE91
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\9A9450A669B1C894CACB933400F1BE91\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\0AB19942EE0FDA44C98CE55CA0CE6F7B
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\0AB19942EE0FDA44C98CE55CA0CE6F7B
Software\Classes\Installer\Products\0AB19942EE0FDA44C98CE55CA0CE6F7B
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\0AB19942EE0FDA44C98CE55CA0CE6F7B\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\50E7C3A773EE6D74991EE20BA5D33A7F
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\50E7C3A773EE6D74991EE20BA5D33A7F
Software\Classes\Installer\Products\50E7C3A773EE6D74991EE20BA5D33A7F
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\50E7C3A773EE6D74991EE20BA5D33A7F\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\E7FF67E4ABEA78C47B88DC745E24B5D9
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\E7FF67E4ABEA78C47B88DC745E24B5D9
Software\Classes\Installer\Products\E7FF67E4ABEA78C47B88DC745E24B5D9
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\E7FF67E4ABEA78C47B88DC745E24B5D9\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\CF4F71AEFBD8FC45A92D28913230D35
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\CF4F71AEFBD8FC45A92D28913230D35
Software\Classes\Installer\Products\CF4F71AEFBD8FC45A92D28913230D35
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\CF4F71AEFBD8FC45A92D28913230D35\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\2A7527EE2A93F2D4D9CA9F2FB5A81E8D
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\2A7527EE2A93F2D4D9CA9F2FB5A81E8D
Software\Classes\Installer\Products\2A7527EE2A93F2D4D9CA9F2FB5A81E8D
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\2A7527EE2A93F2D4D9CA9F2FB5A81E8D\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\54E7910D668D0D4409FA25F9821FA5AB
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\54E7910D668D0D4409FA25F9821FA5AB
Software\Classes\Installer\Products\54E7910D668D0D4409FA25F9821FA5AB
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\54E7910D668D0D4409FA25F9821FA5AB\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-

1000\Installer\Products\4EDD95AA276B12640A61C442284059A7
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\4EDD95AA276B12640A61C442284059A7
Software\Classes\Installer\Products\4EDD95AA276B12640A61C442284059A7
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\4EDD95AA276B12640A61C442284059A7\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\CC978F6D6D95B4D4EAB97D164ED852DE
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\CC978F6D6D95B4D4EAB97D164ED852DE
Software\Classes\Installer\Products\CC978F6D6D95B4D4EAB97D164ED852DE
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\CC978F6D6D95B4D4EAB97D164ED852DE\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\E8B1B6BFDEF152C4CA99F0D1A352C7D1
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\E8B1B6BFDEF152C4CA99F0D1A352C7D1
Software\Classes\Installer\Products\E8B1B6BFDEF152C4CA99F0D1A352C7D1
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\E8B1B6BFDEF152C4CA99F0D1A352C7D1\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\BDAD5335AB438EA45A9146D887948864
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\BDAD5335AB438EA45A9146D887948864
Software\Classes\Installer\Products\BDAD5335AB438EA45A9146D887948864
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\BDAD5335AB438EA45A9146D887948864\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\693D336E8815D9E4F8B6FB8BFB43768E
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\693D336E8815D9E4F8B6FB8BFB43768E
Software\Classes\Installer\Products\693D336E8815D9E4F8B6FB8BFB43768E
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\693D336E8815D9E4F8B6FB8BFB43768E\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\91E52A84EA9DEBB44911F6C4D523B893
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\91E52A84EA9DEBB44911F6C4D523B893
Software\Classes\Installer\Products\91E52A84EA9DEBB44911F6C4D523B893
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\91E52A84EA9DEBB44911F6C4D523B893\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\AB4C301D509FA7340894BD4267B3EB63
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\AB4C301D509FA7340894BD4267B3EB63
Software\Classes\Installer\Products\AB4C301D509FA7340894BD4267B3EB63
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\AB4C301D509FA7340894BD4267B3EB63\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\AC357D429EA603E4F8F5FE9CE380FBD3
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\AC357D429EA603E4F8F5FE9CE380FBD3
Software\Classes\Installer\Products\AC357D429EA603E4F8F5FE9CE380FBD3
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\AC357D429EA603E4F8F5FE9CE380FBD3\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\5EAD28C50BE647342945EB3391ABE428
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\5EAD28C50BE647342945EB3391ABE428
Software\Classes\Installer\Products\5EAD28C50BE647342945EB3391ABE428
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\5EAD28C50BE647342945EB3391ABE428\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\A419E7B35D3992A429BBFAC8F3664C13
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\A419E7B35D3992A429BBFAC8F3664C13
Software\Classes\Installer\Products\A419E7B35D3992A429BBFAC8F3664C13
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\A419E7B35D3992A429BBFAC8F3664C13\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\A0939AE84BF71174FBC8C7807044FE9F
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\A0939AE84BF71174FBC8C7807044FE9F
Software\Classes\Installer\Products\A0939AE84BF71174FBC8C7807044FE9F
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\A0939AE84BF71174FBC8C7807044FE9F\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-
1000\Installer\Products\CC8CE7506A27F504C93C6DD2B6B22F5A
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\CC8CE7506A27F504C93C6DD2B6B22F5A
Software\Classes\Installer\Products\CC8CE7506A27F504C93C6DD2B6B22F5A
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\CC8CE7506A27F504C93C6DD2B6B22F5A\InstallProperties
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{FC965A47-4839-40CA-B618-18F486F042C6}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{6A0549A9-1B96-498C-ACBC-3943001FEB19}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{24991BA0-F0EE-44AD-9CC8-5EC50AECF6B7}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{7A3C7E05-EE37-47D6-99E1-2EB05A3DA3F7}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{4E76FF7E-AEBA-4C87-B788-CD47E5425B9D}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{EA17F4FC-FDBF-4CF8-A529-2D983132D053}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{EE7257A2-39A2-4D2F-9DAC-F9F25B8AE1D8}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{D0197E45-D866-44D0-90AF-529F28F15ABA}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{AA59DDE4-B672-4621-A016-4C248204957A}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{D6F879CC-59D6-4D4B-AE9B-D761E48D25ED}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{FB6B1B8E-1FED-4C25-AC99-0F1D3A257C1D}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{5335DADB-34BA-4AE8-A519-648D78498846}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{E633D396-5188-4E9D-8F6B-BF88BF3467E8}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{48A25E19-D9AE-4BBE-9411-6F4C5D328B39}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{D103C4BA-F905-437A-8049-DB24763BBE36}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{24D753CA-6AE9-4E30-8F5F-EFC93E08BF3D}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{5C82DAE5-6EB0-4374-9254-BE3319BA4E82}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{3B7E914A-93D5-4A29-92BB-AF8C3F66C431}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{8EA9390A-7FB4-4711-BF8C-7C080744EFF9}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{057EC8CC-72A6-405F-9CC3-D62D6B2BF2A5}

Software\Microsoft\Internet Explorer\ContinuousBrowsing
Software\Microsoft\Internet Explorer\SearchScopes
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\9A1221D6FB710CE4182F723DE03C7010
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\9A1221D6FB710CE4182F723DE03C7010
Software\Classes\Installer\Products\9A1221D6FB710CE4182F723DE03C7010
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\9A1221D6FB710CE4182F723DE03C7010\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\F9C582BB128C07749807654CBA258CE7
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\F9C582BB128C07749807654CBA258CE7
Software\Classes\Installer\Products\F9C582BB128C07749807654CBA258CE7
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\F9C582BB128C07749807654CBA258CE7\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\7692FC6BE18C0C0489510C7547EF1F02
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\7692FC6BE18C0C0489510C7547EF1F02
Software\Classes\Installer\Products\7692FC6BE18C0C0489510C7547EF1F02
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\7692FC6BE18C0C0489510C7547EF1F02\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\DF94592A3F56C0445A25B61841FC13D9
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\DF94592A3F56C0445A25B61841FC13D9
Software\Classes\Installer\Products\DF94592A3F56C0445A25B61841FC13D9
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\DF94592A3F56C0445A25B61841FC13D9\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\9D5146B6D3BDAA14495A5193B390BA69
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\9D5146B6D3BDAA14495A5193B390BA69
Software\Classes\Installer\Products\9D5146B6D3BDAA14495A5193B390BA69
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\9D5146B6D3BDAA14495A5193B390BA69\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\521D59DC299285843BFEF5F65BF2AB6D
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\521D59DC299285843BFEF5F65BF2AB6D
Software\Classes\Installer\Products\521D59DC299285843BFEF5F65BF2AB6D
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\521D59DC299285843BFEF5F65BF2AB6D\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\F4F223B2304F5794BA45354095741284
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\F4F223B2304F5794BA45354095741284
Software\Classes\Installer\Products\F4F223B2304F5794BA45354095741284
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\F4F223B2304F5794BA45354095741284\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\0E9201899CF73FC4BA93F631631229A1
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\0E9201899CF73FC4BA93F631631229A1
Software\Classes\Installer\Products\0E9201899CF73FC4BA93F631631229A1
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\0E9201899CF73FC4BA93F631631229A1\InstallProperties
SOFTWARE\Mozilla\Mozilla Firefox
SOFTWARE\Microsoft\Internet Explorer
SOFTWARE\EPSON\STM3
SOFTWARE\Policies\WiX\Burn
SOFTWARE\Policies\Microsoft\Windows\Installer
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{45547906-a6ca-4097-980c-bbe2aec63ec4}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{45547906-a6ca-4097-980c-bbe2aec63ec4}.RebootRequired
Software\Classes\Installer\Dependencies\{45547906-a6ca-4097-980c-bbe2aec63ec4}
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\B02D6AAF51F4A1E4483C143B450C2B53\InstallProperties
Software\Classes\Installer\Products\B02D6AAF51F4A1E4483C143B450C2B53
Software\Classes\Installer\Dependencies\{FAA6D20B-4F15-4E1A-84C3-41B354C0B235}
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\UpgradeCodes\DAEBBB5833945CB40880DFA0F618077A
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\UpgradeCodes\DAEBBB5833945CB40880DFA0F618077A
Software\Classes\Installer\UpgradeCodes\DAEBBB5833945CB40880DFA0F618077A
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\UpgradeCodes\37E08CA00056B5840B6955A5D6D57188
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\UpgradeCodes\37E08CA00056B5840B6955A5D6D57188
Software\Classes\Installer\UpgradeCodes\37E08CA00056B5840B6955A5D6D57188
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\717C691F15A812643995CE93C5365478\InstallProperties
Software\Classes\Installer\Products\717C691F15A812643995CE93C5365478
Software\Classes\Installer\Dependencies\{F196C717-8A51-4621-9359-EC395C634587}
SOFTWARE\Microsoft\Windows\CurrentVersion\Policies\System
SOFTWARE\Microsoft\MpSigStub
SOFTWARE\Microsoft\Windows\CurrentVersion\Setup
Software\WinRAR\General
Software\Google\Update\
Software\Google\UpdateDev\
Software\Google\Update\ClientState\
Software\Google\Update\ClientStateMedium\{8A69D345-D564-463C-AFF1-A69D9E530F96}
Software\Google\Update\Clients\{430FD4D0-B729-4F61-AA34-91526481799D}
SOFTWARE\StudySearchWindow
SOFTWARE\SecureWebChannel
\${PRODUCT_DIR_REGKEY}
SOFTWARE\SearchKnow
3045035B-3C14-4698-8AC4-ADB18CC42C1E
Hardware\Description\System\CentralProcessor0

SOFTWARE\Microsoft\Windows\CurrentVersion\RunOnce
Software\Avast Software\Avast
Software\ALWIL Software\Avast
Software\ALWIL Software\Avast\5.0
Software\ALWIL Software\Avast\4.0
System\CurrentControlSet\Control\CrashControl
Software\Garant.F1
{186d55b6-3e7a-4ecf-b2fd-cf1752c37935}
Software\WinRAR\Paths
Software\WinRAR\Profiles
Software\WinRAR\Profiles\0
Software\WinRAR\Profiles\1
Software\WinRAR\Profiles\2
Software\WinRAR\Profiles\3
Software\WinRAR\Profiles\4
Software\WinRAR\Policy
Software\WinRAR
Software\WinRAR\Interface\Themes
Software\WinRAR\General\Toolbar\Buttons
PMingLiU
Software\Nico Mak Computing\WinZip\WinZip
SOFTWARE\Nico Mak Computing\WinZip
SOFTWARE\WinZip Computing
SOFTWARE\Nico Mak Computing\WinZip\WinZip
Software\DropboxUpdate\Update\Clients\{D8968FF2-E0B1-4A13-A3E2-C9F2995F3BC6}
Software\Microsoft\Plus!\Themes\Current
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\State of Decay_R.G. Mechanics_is1
Software\Microsoft\Windows\CurrentVersion\Uninstall\State of Decay_R.G. Mechanics_is1
Control Panel\Appearance
.386
vxdfile
.a
.ai
.aif
.aifc
.aiff
.ani
anifile
.ans
.application
Application.Manifest
.appref-ms
Application.Reference
.aps
.art
.asa
asfile
.asc
.ascx
.asf
.asm
.asmx
.asp
.aspx
.asx
.au
.avi
.bas
.bat
batfile
.bcp
.bin
.bkf
.blg
Diagnostic.Perfmon.Document
.bmp
Paint.Picture
.bsc
.c
.cab
CABFolder
.camp
campfile
.cat
CATFile
.cc
.cda
.cdmp

cdmpfile
.cdx
.cer
CERFile
.cgm
.chk
chkfile
.chm
chm.file
.cls
.cmd
cmdfile
.cod
.com
comfile
.compositefont
Windows.CompositeFont
.contact
contact_wab_auto_file
.cpl
cplfile
.cpp
.crd
Microsoft.InformationCard
.crds
Microsoft.WindowsCardSpaceBackup
.crl
CRLFile
.crt
.cs
.csa
.csproj
.css
CSSfile
.csv
.cur
curfile
.cxx
.dat
.db
dbfile
.dbg
.dbs
.dct
.def
.der
.desklink
CLSID\{9E56BE61-C50F-11CF-9A2C-00A0C90A90CE}
.diagcab
Diagnostic.Cabinet
.diagcfg
Diagnostic.Config
.diagpkg
Diagnostic.Document
.dib
.dic
.diz
.dll
dllfile
.dl_
.doc
.docx
docxfile
.dos
.dot
.drv
drvfile
.dsn
MSDASQL
.dsp
.dsw
.dwx
Windows.XPSReachViewer
.easmx
.edrwx
.emf
emffile
.eprtx

.eps
.etp
.evt
evtfile
.evtx
evtxfile
.exe
exefile
.exp
.ext
.ex_
.eyb
.faq
.fif
.fky
.fnd
.fnt
.fon
fonfile
.gadget
Windows.gadget
.ghi
.gif
giffile
.gmmp
gmmpfile
.group
group_wab_auto_file
.grp
MSProgramGroup
.gz
.h
.H1C
h1cfile
.H1D
h1dfile
.H1F
h1ffile
.H1H
h1hfile
.H1K
h1kfile
.H1Q
h1qfile
.H1S
h1sfile
.H1T
h1tfile
.H1V
h1vfile
.H1W
h1wfile
.hdp
.hdc
.hlp
hlpfile
.hpp
.hqx
.hta
htafile
.htc
.htm
htmlfile
.html
.htt
.htw
.htx
.hxx
.i
.ibq
.icc
icmfile
.icl
IconLibraryFile
.icm
.ico
icofile
.ics

.idl
.idq
.ilk
.imc
.img
Windows.IsoFile
.inc
.inf
inffile
.ini
inifile
.inl
.inv
.inx
.in_
.iso
.IVF
.jav
.java
.jbf
.jfif
pjpegfile
.jnt
jntfile
.Job
JobObject
.jod
Microsoft.Jet.OLEDB.4.0
.jpe
jpegfile
.jpeg
.jpg
.js
JSFile
.JSE
JSEFile
.jtp
jtppfile
.jtx
.jxr
.kci
.label
Label
.latex
.lgn
.lib
.library-ms
LibraryFolder
.lnk
lnkfile
.local
.log
txtfile
.lst
.m14
.m1v
.m3u
.m4a
.mak
.man
.manifest
.mapimail
CLSID\{9E56BE60-C50F-11CF-9A2C-00A0C90A90CE}
.mht
mhtmlfile
.mhtml
.mid
.midi
.mig
migfile
.mk
.mlc
LpkSetup.1
.mmf
.mov
.movie
.mp2
.mp2v

.mp3
.mpa
.mpe
.mpeg
.mpg
.mpv2
.msc
MSCFile
.msg
.msi
Msi.Package
.msp
Msi.Patch
.msrcincident
RemoteAssistance.1
.msstyles
msstylesfile
.msu
Microsoft.System.Update.1
.mv
.mydocs
CLSID\{ECF03A32-103D-11d2-854D-006008059367}
.ncb
.nfo
MSInfoFile
.nls
.nvr
.obj
.ocx
ocxfile
.oc_
.odc
.odh
.odl
.odt
odtfile
.osdx
opensearchdescription
.otf
otffile
.p10
P10File
.p12
PFXFile
.p7b
SPCFile
.p7c
certificate_wab_auto_file
.p7m
P7MFile
.p7r
P7RFile
.p7s
P7SFile
.partial
IE.AssocFile.PARTIAL
.pbk
pbkfile
.pch
.pdb
.pds
.perfmoncfg
Diagnostic.Perfmon.Config
.pfm
pfmfile
.pfx
.php3
.pic
.pif
piffile
.pko
PKOFile
.pl
.plg
.pma
.pmc
.PML
ProcMon.Logfile.1

.pmr
.pnf
pnffile
.png
pngfile
.pot
.pps
.ppt
.prc
.prf
prffile
.printerExport
brmFile
.ps
.ps1
Microsoft.PowerShellScript.1
.ps1xml
Microsoft.PowerShellXMLData.1
.psc1
Microsoft.PowerShellConsole.1
.psd
.psd1
Microsoft.PowerShellData.1
.psm1
Microsoft.PowerShellModule.1
.py
Python.File
.pyc
Python.CompiledFile
.pyo
.pyw
Python.NoConFile
.qds
SavedDsQuery
.rat
ratfile
.rc
.rc2
.rct
.RDP
RDP.File
.reg
regfile
.res
.resmoncfg
Diagnostic.Resmon.Config
.rgs
.rle
rlefile
.rl
.rmi
.rpc
.rsp
.rtf
rtffile
.rul
.s
.sbr
.sc2
.scc
.scd
.scf
SHCmdFile
.sch
.scp
.scr
scrfile
.sct
scriptletfile
.search-ms
SearchFolder
.searchConnector-ms
SearchConnectorFolder
.sed
.sfcache
RDBFileProperties.1
.shtm
.shtml

webpnpFile
.website
Microsoft.Website
.wll
.wlt
.wm
.wma
.wmf
wmffile
.wmp
.wmv
.wmx
.wmz
.wpl
.wri
.wsc
.WSF
WSFFile
.WSH
WSHFile
.wsz
.wtx
.wvx
.x
.xaml
Windows.XamlDocument
.xbap
Windows.Xbap
.xht
xhtmlfile
.html
.xix
.xlb
.xlc
.xls
.xlt
.xml
xmlfile
.xps
.xrm-ms
MSSppLicenseFile
.xsd
.xsl
xslfile
.xslt
.z
.z96
.zsendtotarget
CLSID\{888DCA60-FC0A-11CF-8F0F-00C04FD7D062}
.zip
CompressedFolder
Software\LenovoBrowserGuard
Software\SearchProtect
SOFTWARE\ETS2MP
HARDWARE\DESCRIPTION\System\CentralProcessor\0
SOFTWARE\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Components\13A64246068B7D5AA695B61E8983B556
FEATURE_ALLOW_USER32_EXCEPTION_HANDLER_HARDENING
Software\VB and VBA Program Settings\Cleaner\Options
Hardware\Description\System\CentralProcessor
Software\Microsoft\Search Assistant
SOFTWARE\Microsoft\Windows\CurrentVersion\OptimalLayout
Software\Microsoft\Windows\CurrentVersion\Explorer\VisualEffects
System\CurrentControlSet\Services\w3svc
SOFTWARE\Apple Inc.\Apple Application Support
Software\Chromium
Software\Adobe\Acrobat Reader\5.0\AVGeneral\cRecentFiles
Software\Adobe\Acrobat Reader\6.0\AVGeneral
Software\Adobe\Acrobat Reader\7.0\AVGeneral
Software\Adobe\Acrobat Reader\8.0
Software\Adobe\Acrobat Reader\9.0
Software\Adobe\Acrobat Reader\10.0
Software\Adobe\Adobe Acrobat\8.0
Software\Adobe\Adobe Acrobat\9.0
Software\Adobe\Adobe Acrobat\10.0
Software\Adobe\ImageReady 7.0
Software\Adobe\ImageReady 8.0
Software\Adobe\Photoshop\6.0
Software\Adobe\Photoshop\7.0

Software\Adobe\Photoshop\8.0
Software\Adobe\Photoshop\9.0
Software\Adobe\Photoshop\10.0
Software\Adobe\Photoshop\11.0
Software\Adobe\Photoshop\12.0
Software\Adobe\MediaBrowser\MRU\Illustrator
Software\Adobe\MediaBrowser\MRU\Dreamweaver
Software\Yahoo\Companion
Software\Microsoft\MSN Apps\SearchBox
Software\Google\NavClient\1.1
Software\Google\Google Toolbar
Software\Google\Deskbar
Software\Google\Google Calendar Sync
Software\Google\Google Talk
Software\KMPlayer
Software\Microsoft\MediaPlayer\Player
Software\RealNetworks\RealPlayer\6.0
Software\RealNetworks\RealPlayer\12.0
Software\RealNetworks\RealPlayer\15.0
Software\Andrei Jefremov\AVIPreview by Andrei Jefremov
Software\Altova\XML Spy
Software\DJJ Holdings\SWISH
Software\Jasc\Paint Shop Pro 7
Software\Jasc\Paint Shop Pro 8
Software\Jasc\Paint Shop Pro 9
Software\Corel\Paint Shop Pro\10
Software\Corel\Paint Shop Pro\11
Software\Corel\Paint Shop Pro\12
Software\Corel\Paint Shop Pro\12.5
Software\Corel\Paint Shop Pro\13
Software\Corel\PaintShop Pro\X4
Software\Corel\PaintShop Pro\X5
HKCU\Software\Microsoft\Works\4.0
Software\Microsoft\Office\8.0\Common
Software\Microsoft\Office\10.0\Common
Software\Microsoft\Office\11.0\Common
Software\Microsoft\Office\12.0\Common
Software\Microsoft\Office\14.0\Common
Software\InstallShield\Developer\7.0
Software\Macromedia\Flash 4
Software\Macromedia\Flash 5
Software\Macromedia\Flash 6
Software\Macromedia\Flash 7
CLSID\{D27CDB6E-AE6D-11cf-96B8-444553540000}
Software\Macromedia\HomeSite5
Software\Macromedia\Firework 6
Software\Macromedia\Dreamweaver MX 2004
Software\Macromedia\Shockwave 10
Software\Adobe\Shockwave 11
Software\Microsoft\Silverlight
Software\Ulead Systems\Ulead SmartSaver Pro\3.0
SOFTWARE\Symantec\Norton AntiVirus NT\Install\7.50
SOFTWARE\Symantec\Symantec AntiVirus\Install\7.50
Software\Microsoft\Snapshot Viewer
Software\Microsoft\Terminal Server Client
Software\Microsoft\Microsoft Management Console
Software\Microsoft\Windows\CurrentVersion\Applets\Wordpad
Software\Microsoft\Windows\CurrentVersion\Applets\Paint
Software\Microsoft\Photo Editor\3.0\Microsoft Photo Editor
Software\ahead\Nero - Burning Rom
Software\Nero\Nero 9
Software\Nero\Nero 10
Software\Nero\Nero 11\Nero Vision
Software\Nero\Nero 10\Nero Vision
Software\e-merge\WinAce\2.0
Software\Safer Networking Limited\SpybotSnD
Software\Webroot\SpySweeper
Software\Kazaa
Software\Netscape\Netscape Navigator\Main
Software\Microsoft\VisualStudio\6.0
Software\Axialis\IconWorkshop
Software\eMule
Software\WinISO
Software\Smart Projects\IsoBuster
Software\Gabest\Media Player Classic
Software\BST\bsplayer
Software\VideoLAN\VLC
Software\MediaMonkey

Software\Winamp
Software\Musicmatch\Musicmatch Jukebox
Software\Sonic Foundry\Sound Forge\6.0\Metrics
Software\Audacity
Software\Microsoft\MSNMessenger\PerPassportSettings
Software\MySpace\IM
Software\Acronis\TrueImage
Software\Acronis\TrueImageHome
Software\Acronis\ True Image Home
Software\Nico Mak Computing\WinZip
Software\7-Zip\
Software\Bitberry\BitZipper
Software\PowerArchiver
Software\Mijenix\ZipMagic
Software\PicoZip
Software\PKWARE\PKZIP70
SOFTWARE\JavaSoft\Java Plug-in
Software\FreshDevices\FreshDownload
Software\Microsoft\MovieMaker
Software\Helios\TextPad 4
Software\Freeware\VirtualDub
Software\Visicom Media\AceHTML 5 Freeware
Software\Alcohol Soft\Alcohol 120%
Software\Cronosoft\LeechGet
Software\Headlight\GetRight\
Software\SpeedBit\Download Accelerator
Software\2VG\Internet Download Accelerator
Software\Internet Download Manager
SOFTWARE\Orbit
Software\Morpheus
Software\ORL\VNCviewer
Software\RealVNC\VNCviewer4
Software\DVD Shrink\
SOFTWARE\TiVo\Desktop
SOFTWARE\ComputerAssociates\Anti-Virus
SOFTWARE\Zone Labs\ZoneAlarm
SOFTWARE\Google\Google Earth Plus
SOFTWARE\Google\Google Earth Pro
Software\Raxco\PerfectDisk\7.0
Software\DT Soft
Software\Azureus
Software\BitTorrent\BitTorrent
SOFTWARE\GlobalSCAPE\CuteFTP 7 Professional
SOFTWARE\GlobalSCAPE\CuteFTP 7 Home
SOFTWARE\GlobalSCAPE\CuteFTP 8 Professional
SOFTWARE\GlobalSCAPE\CuteFTP 8 Home
Software\FTPWare
SOFTWARE\FileZilla Client
Software\SmartFTP
Software\ClamWin
Software\ewido
SOFTWARE\Grisoft\AVGAntiSpyware
Software\Malwarebytes' Anti-Malware
Software\Spyware Terminator
Software\SUPERAntiSpyware.com\SUPERAntiSpyware
Software\Emsi Software GmbH\A-squared Free
Software\Foxit Software\Foxit Reader
Software\Paint.NET
SOFTWARE\OpenOffice.org\OpenOffice.org\2.0
SOFTWARE\OpenOffice.org\OpenOffice.org\2.1
SOFTWARE\OpenOffice.org\OpenOffice.org\3.0
SOFTWARE\OpenOffice.org\OpenOffice.org\3.1
SOFTWARE\OpenOffice.org\OpenOffice.org\3.2
SOFTWARE\OpenOffice.org\OpenOffice.org\3.3
SOFTWARE\Grisoft\Avg7
SOFTWARE\AVG\Avg8
SOFTWARE\AVG\Avg9
SOFTWARE\AVG\Avg10
SOFTWARE\AVG\AVG2012
SOFTWARE\AVG\AVG2013
SOFTWARE\Avira\AntiVir Desktop
Software\Softwin\BitDefender Desktop
Software\TUGZip
SOFTWARE\Microsoft\Windows Defender
Software\IZSoftware\IZArc
Software\ImgBurn
Software\SlySoft\CloneCD
Software\BillP Studios\WinPatrol

Software\LogMeIn
SOFTWARE\LogMeIn
Software\Ashampoo\Ashampoo Burning Studio 10
Software\Ashampoo\Ashampoo Burning Studio 11
Software\PrestoSoft\ExamDiff
Software\PrestoSoft\ExamDiff Pro
Software\grigsoft.com\Compare It!
Software\Microsoft\Windiff
Software\Bradbury\FeedDemon\1.0
Software\TechSmith\Snagit\9
Software\TechSmith\Snagit\10
Software\TechSmith\Snagit\11
Software\Evernote
Software\Raxco\PerfectDisk\8.0
Software\Raxco\PerfectDisk\9.0
Software\Raxco\PerfectDisk\10.0
Software\Raxco\PerfectDisk\11.0
Software\Raxco\PerfectDisk\12.0
Software\Raxco\PerfectDisk\12.5
Software\PowerISO
Software\EasyBoot Systems\UltraISO\5.0
Software\MagicISO
Software\BreezeSystems\BreezeBrowserPro
Software\Akelsoft\AkelPad
Software\NoteXpad
SOFTWARE\DCSoft\RegEditX
Software\Foxit Software\Foxit Reader 5.0
SOFTWARE\ACD Systems\ACDSee\140
Software\TechSmith\Camtasia Studio\7.0\Camtasia Studio
Software\AnvSoft\Any Video Converter Ultimate
Software\Freemake\FreemakeVideoDownloader
Software\Freemake\FreemakeAudioConverter
Software\Freemake\FreemakeVideoConverter
Software\VSO\ConvertXToDVD
Software\Ulead Systems\Corel VideoStudio Pro\14.0
Software\Ulead Systems\Corel VideoStudio Pro\15.0
Software\ESTsoft\ALZip
Software\CyberLink\PhotoDirector3
Software\CyberLink\PowerDirector\10.0
Software\UniExtract
Software\4Sync
Software\Copernic\DesktopSearch2
Software\DVDFab
SOFTWARE\Microsoft\Windows\CurrentVersion\App Paths\inkscape.exe
SOFTWARE\Microsoft\Windows NT\CurrentVersion\ProfileList
Software\Microsoft\Windows\CurrentVersion\Internet Settings\5.0\Cache\Extensible Cache\DOMStore
Software\Microsoft\Windows\CurrentVersion\Internet Settings\5.0\LowCache\Extensible Cache\DOMStore
Software\Microsoft\Windows\CurrentVersion\Internet Settings\5.0\Cache\Extensible Cache\UserData
Software\Microsoft\Windows\CurrentVersion\Internet Settings\5.0\LowCache\Extensible Cache\UserData
SOFTWARE\PassandPlay
Software\Intel\AMT
Software\Intel\Setup\$
Software\HP\NG\Logging
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\E757FC781F1C22D468C5006C59B02585
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\E757FC781F1C22D468C5006C59B02585
Software\Classes\Installer\Products\E757FC781F1C22D468C5006C59B02585
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\XCOM Enemy Unknown_R.G. Mechanics_is1
SOFTWARE\Microsoft\Windows\CurrentVersion\App Paths\HppqPSE.exe
Software\Classes\CLSID\{4AA46D49-459F-4358-B4D1-169048547C23}
Software\Classes\CLSID\{B853E835-9F24-4F4B-B55C-E554D15CCCD2}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{C4ED781C-7394-4906-AAFF-D6AB64FF7C38}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\{889DF117-14D1-44EE-9F31-C5FB5D47F68B}
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\NUIns
Software\Microsoft\Windows\CurrentVersion\Uninstall\VOPackage
Software\Microsoft\Windows\CurrentVersion\Uninstall\ASPackage
Software\DtsEncodeTools
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\WeatherTool
Software\Microsoft\Windows\CurrentVersion\Uninstall\YSPackage
Software\Microsoft\Windows\CurrentVersion\Uninstall\Eppink
SOFTWARE\istartsurfSoftware\istartsurfhp
SOFTWARE\key-findSoftware\key-findhp
SOFTWARE\mystartsearchSoftware\mystartsearchhp
Software\GenericAddon
Software\SpeedChecker
Software\CheckMeUp
Software\CheckMeApp
Software\IneedSpeed

Software\SpeedCheck
Software\SpeeditUp
Software\BlockAndSurf
Software\Safer-Surf
SOFTWARE\Wow6432Node\Microsoft\Windows\CurrentVersion\Uninstall\NUIns
Software\Wow6432Node\Classes\CLSID\{4AA46D49-459F-4358-B4D1-169048547C23}
Software\Wow6432Node\Classes\CLSID\{B853E835-9F24-4F4B-B55C-E554D15CCCD2}
Software\Wow6432Node\Microsoft\Windows\CurrentVersion\Uninstall\VOPackage
Software\AppDataLow\Software\GenericAddon
Software\AppDataLow\Software\SpeedChecker
Software\AppDataLow\Software\CheckMeUp
Software\AppDataLow\Software\CheckMeApp
Software\AppDataLow\Software\IneedSpeed
Software\AppDataLow\Software\SpeedCheck
Software\AppDataLow\Software\SpeeditUp
Software\AppDataLow\Software\BlockAndSurf
Software\Wow6432Node\Microsoft\Windows\CurrentVersion\Uninstall\ASPackage
Software\AppDataLow\Software\Safer-Surf
Software\Wow6432Node\DtsEncodeTools
Software\Wow6432Node\Microsoft\Windows\CurrentVersion\Uninstall\WeatherTool
Software\Wow6432Node\Microsoft\Windows\CurrentVersion\Uninstall\YSPackage
Software\Wow6432Node\Microsoft\Windows\CurrentVersion\Uninstall\Eppink
SOFTWARE\Wow6432Node\istartsurfSOFTWARE\Wow6432Node\istartsurfhp
SOFTWARE\Wow6432Node\key-findSOFTWARE\Wow6432Node\key-findhp
SOFTWARE\Wow6432Node\mystartsearchSOFTWARE\Wow6432Node\mystartsearchhp
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\VOPackage
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\ASPackage
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\Eppink
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\YSPackage
SOFTWARE\SearchProtect
Software\Nosibay\Bubble Dock Tag
Software\AVG
Software\McAfee
Software\Nosibay\Bubble Dock
SOFTWARE\Microsoft\Internet Explorer\MAIN
FEATURE_JEDDE_REGISTER_PROTOCOL
PROTOCOLS\Name-Space Handler\
PROTOCOLS\Name-Space Handler\res\
PROTOCOLS\Name-Space Handler*\r
FEATURE_GPU_RENDERING
FEATURE_CSS_DATA_RESPECTS_XSS_ZONE_SETTING_KB912120
FEATURE_ARIA_SUPPORT
FEATURE_LEGACY_DISPPARAMS
FEATURE_PRIVATE_FONT_SETTING
FEATURE_CSS_SHOW_HIDE_EVENTS
FEATURE_DISPLAY_NODE_ADVISE_KB833311
FEATURE_ALLOW_EXPANDURI_BYPASS
FEATURE_BODY_SIZE_IN_EDITABLE_IFRAME_KB943245
FEATURE_DATABINDING_SUPPORT
FEATURE_ENFORCE_BSTR
FEATURE_ENABLE_DYNAMIC_OBJECT_CACHING
FEATURE_OBJECT_CACHING
FEATURE_LEGACY_TOSTRING_IN_COMPATVIEW
FEATURE_RESTRICT_CRASH_RECOVERY_SAVE_KB978454
FEATURE_DOWNLOAD_INITIATOR_HTTP_HEADER
FEATURE_MOBILE_CUSTOMIZATIONS
FEATURE_HIGH_RESOLUTION_AWARE
FEATURE_FORCE_DISABLE_UNTRUSTEDPROTOCOL
FEATURE_USE_WEBOC_OMNAVIGATOR_IMPLEMENTATION
FEATURE_USE_SECURITY_THUNKS
FEATURE_DISABLE_DEFERRED_IMAGE_DOWNLOAD
FEATURE_LAZY_IMAGE_DECODING
FEATURE_LAZIER_IMAGE_DECODING
FEATURE_ALLOW_INTRANET_CSS_MIME_MISMATCH
FEATURE_ENABLE_CLIPCHILDREN_OPTIMIZATION
FEATURE_ENABLE_LARGER_HIT_TEST
FEATURE_USE_LEGACY_JSCRIPT
FEATURE_MOBILE_VIEWPORT_WIDTH_RESTRICTIONS
FEATURE_PASTE_IMAGE_DATAURI
FEATURE_NEW_TREE_VERIFICATION
FEATURE_MOBILE_DISPOSABLE_RESOURCE_CACHE_THRESHOLD_BYTES
FEATURE_DOCUMENT_COMPATIBLE_MODE
FEATURE_ENABLE_WEB_CONTROL_VISUALS
FEATURE_XDOMAINREQUEST
FEATURE_WEBSOCKET
FEATURE_USE_UNISCRIBE
FEATURE_PAINT_INSIDE_WMPAINT
FEATURE_SOFTWARE_FILTER_RENDERING

FEATURE_SPELLCHECKING
FEATURE_FORCE_NATURAL_TEXT_METRICS
FEATURE_ENABLE_PERFWIDGET_EXTRA_INFO
FEATURE_DISABLE_FORMAT_REUSE
FEATURE_ALLOW_WINDOW_PUTNAME_CROSS_DOMAIN
FEATURE_REDUCE_RENDER_AHEAD_CACHE
FEATURE_CLEANUP_AT_FLS
Software\Microsoft\Windows\CurrentVersion\App Paths\OUTLOOK.EXE
Software\Microsoft\Internet Explorer\Application Compatibility
Software\Policies\Microsoft\Internet Explorer\DOMStorage
Software\Microsoft\Internet Explorer\DOMStorage
Software\Microsoft\Internet Explorer\MediaTypeClass
Software\Microsoft\Windows\CurrentVersion\Internet Settings\Accepted Documents
FEATURE_BROWSER_COMPATDATA
FEATURE_SHOW_FAILED_CONNECT_CONTENT_KB942615
Microsoft\Windows\CurrentVersion\Internet Settings
FEATURE_DISABLE_INTERNAL_SECURITY_MANAGER
PROTOCOLS\Name-Space Handler\C\
FEATURE_MEMPROTECT_MODE
FEATURE_OLEALIAS_GWND
FEATURE_TOPMOST_GWND
FEATURE_RESTRICT_RES_TO_LMZ
FEATURE_LOAD_SHDOCLC_RESOURCES
SOFTWARE\Classes\PROTOCOLS\Filter\text/html
FEATURE_MIME_SNIFFING
FEATURE_MANAGE_SCRIPT_CIRCULAR_REFS
Security\Floppy Access
Security\Adv AddrBar Spoof Detection
PROTOCOLS\Name-Space Handler\about\
Software\Policies\Microsoft\Internet Explorer\Zoom
Zoom
FEATURE_WEBOC_DOCUMENT_ZOOM
FEATURE_NINPUT_LEGACYMODE
FEATURE_ALIGNED_TIMERS
FEATURE_VSYNC_WATCHDOG
FEATURE_ALLOW_HIGHFREQ_TIMERS
Main
FEATURE_SAFE_BINDTOBJECT
International
Software\Policies\Microsoft\Internet Explorer\International\Scripts
Scripts
International\Scripts
Software\Policies\Microsoft\Internet Explorer\Settings
Settings
Styles
Text Scaling
Viewport
Larger Hit Test
Script
AdvancedOptions\DISAMBIGUATION
Software\Microsoft\Windows\CurrentVersion\Policies\ActiveDesktop
Software\Microsoft\Windows\CurrentVersion\Policies
Software\Microsoft\Internet Explorer\PageSetup
MenuExt
SYSTEM\CurrentControlSet\Control\Nls\CodePage
FEATURE_96DPI_PIXEL
FEATURE_RESTRICT_FILEDOWNLOAD
Software\Microsoft\Windows\CurrentVersion\Explorer\TravelLog
Version Vector
FEATURE_ZONE_ELEVATION
FEATURE_DISABLE_NAVIGATION_SOUNDS
Software\Policies\Microsoft\Internet Explorer\IEDevTools\Options
IEDevTools\Options
.pml
MIME\Database\Content Type
application/atom+xml
application/fractals
application/hta
application/mac-binhex40
application/opensearchdescription+xml
application/pkcs10
application/pkcs7-mime
application/pkcs7-signature
application/pkix-cert
application/pkix-crl
application/postscript
application/rss+xml
application/vnd.ms-pki.certstore

application/vnd.ms-pki.pko
application/vnd.ms-pki.seccat
application/vnd.ms-pki.stl
application/vnd.ms-xpsdocument
application/x-complus
application/x-compress
application/x-compressed
application/x-gzip
application/x-informationCard
application/x-jtx+xps
application/x-latex
application/x-mix-transfer
application/x-ms-application
application/x-ms-license
application/x-ms-xbap
application/x-mswebsite
application/x-pkcs12
application/x-pkcs7-certificates
application/x-pkcs7-certreqresp
application/x-stuffit
application/x-tar
application/x-troff-man
application/x-x509-ca-cert
application/x-zip-compressed
application/xaml+xml
application/xhtml+xml
application/xml
audio/mp3
audio/x-ms-wma
image/bmp
image/gif
image/jpeg
image/pjpeg
image/png
image/svg+xml
image/tiff
image/vnd.ms-dds
image/vnd.ms-photo
image/x-emf
image/x-icon
image/x-jg
image/x-png
image/x-wmf
message/rfc822
model/vnd.dwf+xps
model/vnd.easmx+xps
model/vnd.edrwx+xps
model/vnd.eprtx+xps
pkcs10
pkcs7-mime
pkcs7-signature
pkix-cert
pkix-crl
text/css
text/html
text/plain
text/scriptlet
text/x-component
text/x-ms-contact
text/x-scriptlet
text/x-vcard
text/xml
video/mpeg
video/x-mpeg
video/x-ms-asf
video/x-msvideo
vnd.ms-pki.certstore
vnd.ms-pki.pko
vnd.ms-pki.seccat
vnd.ms-pki.stl
x-pkcs12
x-pkcs7-certificates
x-pkcs7-certreqresp
x-x509-ca-cert
Software\DownloadManager\
SpecialKeys
{bdd1eed2-cb3a-4308-ae94-cc92cea53ac5}
SOFTWARE\OpenVPN

SOFTWARE\Baidu WiFiHotspot
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\Descriptions
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{0D252192-084F-4C37-8DED-14986BA82F63}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{0D252192-084F-4C37-8DED-14986BA82F63}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{1409CD30-B4F5-4078-86AA-9B8C995C7D0C}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{1409CD30-B4F5-4078-86AA-9B8C995C7D0C}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{360A33D7-AC4E-4F80-8799-45E95D991A99}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{360A33D7-AC4E-4F80-8799-45E95D991A99}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{50CD5E3E-0F08-4519-A9EF-B9802ED12701}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{50CD5E3E-0F08-4519-A9EF-B9802ED12701}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{5D403E7A-7554-4DD5-A8CF-7099B00A9E2D}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{5D403E7A-7554-4DD5-A8CF-7099B00A9E2D}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{B1422D78-82BA-4FD0-B38A-6203899A1A72}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{B1422D78-82BA-4FD0-B38A-6203899A1A72}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{B22E8C55-CC74-4FBE-B907-F46D25953BEC}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{B22E8C55-CC74-4FBE-B907-F46D25953BEC}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{CACEFAA3-95D9-4B5B-B275-FF35DF23713E}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{CACEFAA3-95D9-4B5B-B275-FF35DF23713E}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{CFCD29B3-A836-426F-8329-8362EC941293}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{CFCD29B3-A836-426F-8329-8362EC941293}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{CFE68B1E-656A-488B-8077-738CA67BA3A5}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{CFE68B1E-656A-488B-8077-738CA67BA3A5}\Connection
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{D720734D-0C14-4C25-829D-F6B4814978B3}
SYSTEM\CurrentControlSet\Control\Network\{4D36E972-E325-11CE-BFC1-08002BE10318}\{D720734D-0C14-4C25-829D-F6B4814978B3}\Connection
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0000
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0001
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0002
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0003
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0004
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0005
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0006
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0007
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0008
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0009
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\0010
SYSTEM\CurrentControlSet\Control\Class\{4D36E972-E325-11CE-BFC1-08002BE10318}\Properties
SOFTWARE\Baidu Security\PC Faster
Software\Microsoft\Windows\CurrentVersion\Uninstall\AddressBook
Software\Microsoft\Windows\CurrentVersion\Uninstall\Connection Manager
Software\Microsoft\Windows\CurrentVersion\Uninstall\DirectDrawEx
Software\Microsoft\Windows\CurrentVersion\Uninstall\Fontcore
Software\Microsoft\Windows\CurrentVersion\Uninstall\IE40
Software\Microsoft\Windows\CurrentVersion\Uninstall\IE4Data
Software\Microsoft\Windows\CurrentVersion\Uninstall\IE5BAKEX
Software\Microsoft\Windows\CurrentVersion\Uninstall\IEData
Software\Microsoft\Windows\CurrentVersion\Uninstall\MobileOptionPack
Software\Microsoft\Windows\CurrentVersion\Uninstall\SchedulingAgent
Software\Microsoft\Windows\CurrentVersion\Uninstall\WIC
Software\Microsoft\Windows\CurrentVersion\Uninstall\{050d4fc8-5d48-4b8f-8972-47c82c46020f}
Software\Microsoft\Windows\CurrentVersion\Uninstall\{13A4EE12-23EA-3371-91EE-EFB36DDFFF3E}
Software\Microsoft\Windows\CurrentVersion\Uninstall\{f65db027-aff3-4070-886a-0d87064aabb1}
Software\Microsoft\Windows\CurrentVersion\Uninstall\{F8CFEB22-A2E7-3971-9EDA-4B11EDEF3185}
{bb311e82-638e-4689-b39a-beaf11e3575}
NI\7db7e6b5\6a043c64
policy.3.0.PresentationFramework__31bf3856ad364e35
NI\46b91004\77ccecdd
NI\46b91004\77ccecdd\7
IL\68fb5015\1b89bb32\52
IL\528efda8\3dbff305\53
IL\2d485ce4\49f52278\4b
IL\43fd4348\4eab5f0e\4c
IL\6b2ef2ae\1964a88c\4d
IL\5b43ba09\32355fde\4e
IL\77ccecdd\79679de4\4f
NI\3d67735\6e35940e\11
IL\6e35940e\c92739a\59
NI\55d78379\2ffb0c52\10
IL\3d590c3f\59f3b67b\5d
IL\7f3aad1e\165f8aa0\55
IL\2ffb0c52\49d8870\57
policy.3.0.PresentationCore__31bf3856ad364e35
policy.3.0.WindowsBase__31bf3856ad364e35
policy.3.0.PresentationCFFRasterizer__31bf3856ad364e35
policy.8.0.Microsoft.VisualStudio__b03f5f7f11d50a3a
policy.3.0.UIAutomationTypes__31bf3856ad364e35
policy.3.0.UIAutomationProvider__31bf3856ad364e35

policy.2.0.System.Data__b77a5c561934e089
policy.3.0.System.Printing__31bf3856ad364e35
policy.3.0.PresentationUI__31bf3856ad364e35
policy.3.0.ReachFramework__31bf3856ad364e35
Software\Tencent\TodayDo
Software\Tencent\QQBrowser
SOFTWARE\Tencent\BackupDownloader
SOFTWARE\Microsoft\Windows\CurrentVersion\Uninstall\Fallout New Vegas - Ultimate Edition_R.G. Mechanics_is1
Software\Microsoft\Windows\CurrentVersion\Uninstall\Fallout New Vegas - Ultimate Edition_R.G. Mechanics_is1
Software\Microsoft\Windows\CurrentVersion\Explorer\Shell Folders\
Software\SSScan\
Software\Google\Update\ClientStateMedium\
Software\Google\Update
Software\Microsoft\Office\16.0\common\filepaths
Software\Policies\Microsoft\Office
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\00006109F60000000000000000F01FEC
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\00006109F600000000000000F01FEC
Software\Classes\Installer\Products\00006109F60000000000000000F01FEC
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\00006109F600000000000000F01FEC\InstallProperties
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-21-3979321414-2393373014-2172761192-1000\Components\A725889A5DF965C4E84A0253A39A5952
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Components\A725889A5DF965C4E84A0253A39A5952
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products
Software\Classes\Installer\Products
Software\Microsoft\Office\16.0\Common\Logging
Software\Microsoft\Office\Common
ClientTelemetry
Software\Microsoft\Office\16.0\Common\ClientTelemetry\RulesLastModified
Software\Licenses
SOFTWARE\PopCap\PlantsVsZombies
{e745ce26-593d-400b-a02e-f9bda91946f0}
Software\Microsoft\Windows\CurrentVersion\Uninstall\{4CA20D9A-98AC-4DD6-9C16-7449F29AC08A}_is1
Software\Blizzard Entertainment\Blizzard Downloader
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\UpgradeCodes\7ECC0DC46B73BFD4EB070F57B896A635
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\UpgradeCodes\7ECC0DC46B73BFD4EB070F57B896A635
Software\Classes\Installer\UpgradeCodes\7ECC0DC46B73BFD4EB070F57B896A635
Software\Microsoft\Windows\CurrentVersion\Installer\Managed\S-1-5-21-3979321414-2393373014-2172761192-1000\Installer\Products\5C1EBCD49ACDB5A45BC3A3FD24A32540
S-1-5-21-3979321414-2393373014-2172761192-1000\Software\Microsoft\Installer\Products\5C1EBCD49ACDB5A45BC3A3FD24A32540
Software\Classes\Installer\Products\5C1EBCD49ACDB5A45BC3A3FD24A32540
Software\Microsoft\Windows\CurrentVersion\Installer\UserData\S-1-5-18\Products\5C1EBCD49ACDB5A45BC3A3FD24A32540\InstallProperties
Software\Citrix\GoToMeeting xx
SYSTEM\CurrentControlSet\Services\SPP\Debug\Tracing
CLSID\{4B966436-6781-4906-8035-9AF94B32C3F7}
shell\open\command
Software\Microsoft\Wbem\Scripting
Software\Rocket\Java Runtime Environment
CLSID\{00000100-0000-0010-8000-00AA006D2EA4}
SOFTWARE\Microsoft\Jet\4.0\Engines
ODBC
SOFTWARE\Microsoft\Jet\4.0\Engines\Jet 4.0
SOFTWARE\MICROSOFT\WINDOWS\CURRENTVERSION
SOFTWARE\InstallShield\17.0\Professional
Software\Microsoft\Windows\CurrentVersion\App Paths\DriverFusion.exe
Software\Microsoft\Windows\CurrentVersion\Uninstall\Driver Fusion

CreateMutex

Local\RstrMgr3887CAB8-533F-4C85-B0DC-3E5639F8D511
Local\RstrMgr-3887CAB8-533F-4C85-B0DC-3E5639F8D511-Session0000
<NULL>
Local\MidiMapper_modLongMessage_RefCnt
__QTTTaskMutex__
QTMLInitTermMutexb78
Local\Opera\Installer\UI_lock
RasPbFile
Global\saLogMutex
sample
Global\MiddleRush
Global\Rufus_CmdLine
Global\Rufus
{0BB25CA4-59F4-4cf4-B8D2-CD935D8520DB}
Local\ZonesCacheCounterMutex

Local\ZonesLockedCacheCounterMutex
Global\SearchWebKnow
{B9E73408-2416-4437-A927-18CB9267BD7D}
Global\SearchTooKnow
MyApp1.0
madExceptSettingsMtx\$160
madToolsMsgHandlerMutex\$39c\$416d84
{8CD302A0-B6AA-486C-9667-19FAAF77AA0C}
SetupIntlMutex
Global\IIF-{65153EA5-8B6E-43b6-857B-C6E4FC25798A}
SpoolerMutex
pwp_mutex
crchromeinstaller
_ALUpdateMutex
ChineseHacker-2
{757B2EF0-9F70-4901-A3A7-DE0B4BEA9C26}
SetupLauncher
FlashGuardMutexObject
Uninstall
ipTIME_Upgrade_Notification_{90ED2D31-4A28-46ff-8548-E0716A846118}
t "ClamWinPortable"
ClamWinPortable
Global\InnovateDirect
.NET CLR Data_Perf_Library_Lock_PID_848
.NET CLR Networking_Perf_Library_Lock_PID_848
.NET Data Provider for Oracle_Perf_Library_Lock_PID_848
.NET Data Provider for SqlServer_Perf_Library_Lock_PID_848
.NETFramework_Perf_Library_Lock_PID_848
BITS_Perf_Library_Lock_PID_848
ESENT_Perf_Library_Lock_PID_848
Lsa_Perf_Library_Lock_PID_848
MSDTC_Perf_Library_Lock_PID_848
MSDTC Bridge 3.0.0.0_Perf_Library_Lock_PID_848
MSSCNTRS_Perf_Library_Lock_PID_848
uxjLpe1m
{DOMODC-AEE8350A-B49A-4753-AB4B-E55479A48351}
Global\AmInst__Runing_1
t "{0A9D831E-773D-4252-920A-7D814C420166}"
{0A9D831E-773D-4252-920A-7D814C420166}
t "{DE231F9B-44FF-4875-BD7B-E98F75653C1D}"
{DE231F9B-44FF-4875-BD7B-E98F75653C1D}
t 'EAAccessAirComponents::Installer'
EAAccessAirComponents::Installer
__CANON_DRIVER_INSTALLER__
FL17f1099da51499a48da00b7f0a0b1795318ab7fa025b798ed35e921078c1a374
__CANON_DRIVER_UNINSTALLER__
Global\IIF-{F0E3AD40-2BBD-4360-9C76-B9AC9A5886EA}
Nateia Quamebik
ECC3713C-08A4-40E3-95F1-7D0704F1CE5E
Global\9YCyVf9yWZCHScrviDp4h7qcDsyadIDb188CzA==
Global\McciLogger::Logger::Mutex::3.0
unwind_sjlj_use_fc_key
unwind_sjlj_once
unwind_sjlj_fc_key
zoom.us Installer Mutex 1.0.0.0
BrMfcStsWnd
1z2z3reas34534543233245x6
Global\IIF-
{A7332D94-E8FE-40B2-937F-8515FC0FF52F}
Global\{A7332D94-E8FE-40B2-937F-8515FC0FF52F}_Global
Local\SkypeSetupMutex
{042B0D65-EF5B-4E3F-ADFF-86C726E4F053}
TP-LINK-NIC-UTILITY
Global\GenerousDeal
Global\StudySearchWindow
Global\WdsSetupLoginit
Global\SetupLog
WdsPartialMessageMutex
Global\SearchKnow
Global\AvastBugReport-F44FD5F2-ED43-485F-8A66-041B81E21AC2
WinRAR_Busy
{302ECBF1-76BB-4321-BC3F-67A0708351E2}
ScreenPOP.exe
t "Global\myMutex_4game_installer"
G
ADC::DA743BFD81
DILLOCREATE
DILLOEP

Piriform_CCleaner_PreventSecondInstance
Piriform_CCleaner_SystemTrayIconActive
_SHuassist.mtx
Global\PassandPlay
AutoDetectUtility
sample[1728]RegValuesLock
sample[1728]ExtMonitorLock
Tonec_Internet_Download_Manager_MTX
{DC46BC6E-A0F7-4756-912F-F8E55DDDF7D4B}
EOSLauncherRunning
Global\Baidu_IS_Mini_Mutex
Global\Mutex_BIDUI18NGUID_conf.db
_TX~QQSetupEx~0503~A1C22B84-CE8D-437A-AA60-6D3ABCB18ACF
ScanToPC
nppInstance
.NET CLR Data_Perf_Library_Lock_PID_7e4
.NET CLR Networking_Perf_Library_Lock_PID_7e4
.NET Data Provider for Oracle_Perf_Library_Lock_PID_7e4
.NET Data Provider for SqlServer_Perf_Library_Lock_PID_7e4
.NETFramework_Perf_Library_Lock_PID_7e4
BITS_Perf_Library_Lock_PID_7e4
ESENT_Perf_Library_Lock_PID_7e4
Lsa_Perf_Library_Lock_PID_7e4
MSDTC_Perf_Library_Lock_PID_7e4
MSDTC Bridge 3.0.0.0_Perf_Library_Lock_PID_7e4
MSSCNTRS_Perf_Library_Lock_PID_7e4
PerfDisk_Perf_Library_Lock_PID_7e4
PerfNet_Perf_Library_Lock_PID_7e4
PerfOS_Perf_Library_Lock_PID_7e4
PerfProc_Perf_Library_Lock_PID_7e4
rdyboost_Perf_Library_Lock_PID_7e4
RemoteAccess_Perf_Library_Lock_PID_7e4
ServiceModelEndpoint 3.0.0.0_Perf_Library_Lock_PID_7e4
ServiceModelOperation 3.0.0.0_Perf_Library_Lock_PID_7e4
ServiceModelService 3.0.0.0_Perf_Library_Lock_PID_7e4
SMSvcHost 3.0.0.0_Perf_Library_Lock_PID_7e4
Spooler_Perf_Library_Lock_PID_7e4
TapiSrv_Perf_Library_Lock_PID_7e4
Tcpiip_Perf_Library_Lock_PID_7e4
TermService_Perf_Library_Lock_PID_7e4
UGatherer_Perf_Library_Lock_PID_7e4
UGTHRSVC_Perf_Library_Lock_PID_7e4
usbhub_Perf_Library_Lock_PID_7e4
Windows Workflow Foundation 3.0.0.0_Perf_Library_Lock_PID_7e4
WmiApRpl_Perf_Library_Lock_PID_7e4
WSearchIdxPi_Perf_Library_Lock_PID_7e4
Global\LOADPERF_MUTEX
Global\9db73645-b7b5-47c4-beed-abae4174c791_XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
BJ Raster Driver CD-ROM Master Setup
ControlCenter4_Launcher_Mutex
Global\LRIO-F4AA4975-8F8C-4B2D-9687-D1E250337B09

OpenMutex

DefaultTabtip-MainUI
Local\MSCTF.Asm.MutexDefault1
RasPbFile
Global\MiddleRush
Global\SearchWebKnow
Global\SearchTooKnow
MyApp1.0
_ALUpdateMutex
Global\CLR_CASOFF_MUTEX
Global\InnovateDirect
Global\9YCyVf9yWZCHScrviDp4h7qcDsyadIDb188CzA==
zoom.us Installer Mutex 1.0.0.0
Global\GenerousDeal
Global\StudySearchWindow
Global\SearchKnow
A08::DA743BFD81
Global\PassandPlay
{DC46BC6E-A0F7-4756-912F-F8E55DDDF7D4B}
A00::DAA50A89A7
dotz_softwares_svg_explorer_extension

QueryFilePath

C:\Users\win7\AppData\Local\Temp\is-IUNCU.tmp\sample.tmp
C:\sample
C:\Windows\system32\RICHED20.DLL
C:\Users\win7\AppData\Local\Temp\dup2patcher.dll
C:\Windows\syswow64\MSCTF.dll
C:\Windows\syswow64\USER32.dll
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Au_.exe
C:\Windows\system32\RichEd20.DLL
C:\Windows\SYSTEM32\MSCOREE.DLL
C:\Windows\system32\dsound.dll
C:\Windows\WinSxS\x86_microsoft.vc90.crt_1fc8b3b9a1e18e3b_9.0.30729.4940_none_50916076bcb9a742\MSVCR90.dll
C:\Users\win7\AppData\Local\Temp\Opera Installer\sample
C:\Windows\syswow64\KERNELBASE.dll
C:\Windows\syswow64\kernel32.dll
C:\Windows\SysWOW64\ntdll.dll
C:\Windows\syswow64\msvcr.dll
C:\DLL_Loader.exe
C:\Windows\WinSxS\x86_microsoft.vc80.crt_1fc8b3b9a1e18e3b_8.0.50727.4940_none_d08cc06a442b34fc\MSVCR80.dll
C:\Windows\SysWOW64\rundll32.exe
C:\Users\win7\AppData\Local\Temp\is-2P3IJ.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\is-JTA5D.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\IXP000.TMP\BBSetup.exe
C:\Users\win7\AppData\Local\Tem
C:\Windows\System32\msxml3.dll
C:\Windows\syswow64\CRYPT32.dll
C:\Windows\WinSxS\x86_microsoft.windows.gdiplus_6595b64144ccf1df_1.1.7601.18834_none_72d38c5186679d48\gdiplus.dll
C:\Windows\system32\Riched20.dll
C:\Windows\system32\Riched20.DLL
C:\Users\win7\AppData\Local\Temp\nsg6ED0.tmp\Park.exe
C:\Windows\system32\propsys.dll
C:\Windows\SysWOW64\ieframe.dll
C:\Users\win7\AppData\Local\Temp\is-9C7IG.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\~13setup\source\RunSetup.exe
C:\Windows\system32\PROPSYS.dll
C:\Windows\system32\wtsapi32.dll
C:\Windows\system32\winspool.drv
C:\Windows\WinSxS\x86_microsoft.windows.common-controls_6595b64144ccf1df_6.0.7601.18837_none_41e855142bd5705d\comctl32.dll
C:\Windows\system32\msimg32.dll
C:\Windows\system32\DNSAPI.dll
C:\Windows\system32\version.DLL
C:\CFVS_HookDll.dll
C:\Windows\system32\wsock32.dll
C:\Windows\syswow64\CRYPTBASE.dll
C:\Windows\syswow64\SspiCli.dll
C:\Windows\syswow64\api-ms-win-downlevel-advapi32-l1-1-0.dll
C:\Windows\syswow64\iertutil.dll
C:\Windows\syswow64\comdlg32.dll
C:\Windows\syswow64\urlmon.dll
C:\Windows\syswow64\api-ms-win-downlevel-user32-l1-1-0.dll
C:\Windows\syswow64\WININET.dll
C:\Windows\syswow64\NSI.dll
C:\Windows\syswow64\WS2_32.dll
C:\Windows\SysWOW64\sechost.dll
C:\Windows\syswow64\oleaut32.dll
C:\Windows\syswow64\api-ms-win-downlevel-version-l1-1-0.dll
C:\Windows\syswow64\ole32.DLL
C:\Windows\syswow64\ADVAPI32.dll
C:\Windows\system32\IMM32.DLL
C:\Windows\syswow64\api-ms-win-downlevel-shlwapi-l1-1-0.dll
C:\Windows\syswow64\RPCRT4.dll
C:\Windows\syswow64\normaliz.DLL
C:\Windows\syswow64\GDI32.dll
C:\Windows\syswow64\USP10.dll
C:\Windows\syswow64\LPK.dll
C:\Windows\syswow64\shlwapi.DLL
C:\Windows\syswow64\shell32.dll
C:\Windows\syswow64\USERENV.dll
C:\Windows\syswow64\api-ms-win-downlevel-ole32-l1-1-0.dll
C:\Windows\syswow64\profapi.dll
C:\Windows\syswow64\api-ms-win-downlevel-normaliz-l1-1-0.dll
C:\Windows\system32\uxtheme.dll
C:\Windows\system32\ODBC32.dll
C:\Windows\system32\MSVBVM60.DLL
C:\Windows\SysWOW64\msiexec.exe

C:\Users\win7\AppData\Local\Temp\is-S3ASE.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\is-0C5LM.tmp\sample.tmp
C:\Windows\system32\RICHED20.dll
C:\Windows\WinSxS\x86_microsoft.vc90.crt_1fc8b3b9a1e18e3b_9.0.30729.4940_none_50916076bcb9a742\msvc90.dll
C:\Windows\Microsoft.NET\Framework\v2.0.50727\mscorlib.dll
C:\Windows\system32\ACLUUI.dll
C:\Users\win7\AppData\Local\Temp\is-CJGFD.tmp\sample.tmp
C:\Windows\system32\riched20.dll
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp\nsRandom_1.dll
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp\gtapi_signed.DLL
c:\Win\lsass.exe
C:\Windows\SysWOW64\explorer.exe
C:\Windows\system32\CRTDLL.dll
C:\Users\win7\AppData\Local\Temp\is-2MTIP.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\is-NOIOO.tmp\sample.tmp
C:\271de7b4-239a-4a58-82bb-6e43f7dde9e6.exe
C:\Users\win7\AppData\Local\Temp\is-9HUES.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\is-MCUAC.tmp\sample.tmp
C:\Windows\system32\odbcint.dll
C:\Windows\system32\MSIMG32.dll
C:\Windows\system32\WINMM.dll
C:\Windows\system32\MSVFW32.dll
C:\Windows\system32\wkscli.dll
C:\Windows\system32\svcli.dll
C:\Windows\system32\netutils.dll
C:\Windows\system32\NETAPI32.dll
C:\Windows\system32\OLEACC.dll
C:\Windows\system32\OLEPRO32.DLL
C:\Windows\system32\oledlg.dll
C:\Windows\system32\WINSPOOL.DRV
C:\Windows\WinSxS\x86_microsoft.windows.common-controls_6595b64144ccf1df_6.0.7601.18837_none_41e855142bd5705d\COMCTL32.dll
C:\Windows\system32\WSOCK32.dll
C:\Windows\syswow64\OLEAUT32.dll
C:\Windows\syswow64\IMM32.dll
C:\Windows\syswow64\SHELL32.dll
C:\Windows\winhlp32.exe
C:\Windows\system32\ieframe.dll
C:\Windows\system32\cryptnet.dll
C:\Users\win7\AppData\Local\Temp\is-0SL3A.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\{CEE53124-0D86-4EBA-9915-98CB1D873BA3}\.cr\sample
C:\Users\win7\AppData\Local\Temp\{DCA72F56-C4D3-479E-ABF4-1ADB28AEE9C}\.ba\wixstdba.dll
C:\Users\win7\AppData\Local\Temp\GLC95A4.tmp
C:\Windows\system32\DSOUND.dll
C:\Windows\SysWOW64\schannel.dll
C:\Windows\WinSxS\x86_microsoft.windows.gdiplus_6595b64144ccf1df_1.1.7601.18834_none_72d38c5186679d48\GDIPLUS.DLL
C:\Users\win7\AppData\Local\Temp\is-QCP7V.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\b2p.dll
C:\Users\win7\AppData\Local\Temp\is-CKGD7.tmp\botva2.dll
C:\Windows\WinSxS\x86_microsoft.windows.gdiplus_6595b64144ccf1df_1.1.7601.18834_none_72d38c5186679d48\GDIPlus.DLL
C:\Windows\system32\RichEd20.dll
C:\Windows\system32\IEFRAME.dll
C:\Windows\system32\DUser.dll
C:\Users\win7\AppData\Local\Temp\is-1HO31.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\03425887.a
C:\Users\win7\AppData\Local\Temp\is-SDU2V.tmp\sample.tmp
C:\Windows\system32\Connect.dll
C:\Users\win7\AppData\Local\Temp\is-GH346.tmp\sample.tmp
C:\Users\win7\AppData\Local\Temp\is-RQ8V6.tmp\botva2.dll
C:\Users\win7\AppData\Local\Temp\nstA83E.tmp\NSISExtInstallerTools.dll
C:\Users\win7\AppData\Local\Temp\is-GE2PD.tmp\sample.tmp
C:\Windows\system32\EhStorShell.dll
C:\Users\win7\AppData\Local\Temp\is-GOMN6.tmp\sample.tmp
C:\Windows\SysWOW64\taskkill.exe
C:\Windows\system32\STI.dll

DeleteFile

C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Au_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Bu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Cu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Du_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Eu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Fu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Gu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\Hu_.exe

C:\Users\win7\AppData\Local\Temp\~nsu.tmp\lu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\ju_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\ku_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\lu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\mu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\nu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\ou_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\pu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\qu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\ru_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\su_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\tu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\uu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\vu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\wu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\xu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\yu_.exe
C:\Users\win7\AppData\Local\Temp\~nsu.tmp\zu_.exe
C:\Users\win7\AppData\Local\Temp\nsgED96.tmp
C:\Users\win7\AppData\Local\Temp\nsoF3D1.tmp
C:\Users\win7\AppData\Local\Temp\nsaE1F2.tmp
C:\Users\win7\AppData\Local\Temp\nsrE474.tmp
C:\Users\win7\AppData\Local\Temp\nse9EA0.tmp
C:\Users\win7\AppData\Local\Temp\nsz9F1E.tmp
C:\Users\win7\AppData\Local\Temp\nsz9F1E.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\Opera Installer\opera_installer_20160326220636.log
C:\Users\win7\AppData\Local\Temp\Opera Installer\sample
C:\Users\win7\AppData\Local\Temp\nsdF36F.tmp
C:\Users\win7\AppData\Local\Temp\nsb2A69.tmp
C:\Users\win7\AppData\Local\Temp_MSI5166._IS
C:\Users\win7\AppData\Local\Temp\~323.tmp
C:\Users\win7\AppData\Local\Temp\~334.tmp
C:\Users\win7\AppData\Local\Temp\~15C3.tmp
C:\Users\win7\AppData\Local\Temp\nsfD8F3.tmp
C:\Users\win7\AppData\Local\Temp\nsgD943.tmp
C:\Users\win7\AppData\Local\Temp\nsr7A43.tmp
C:\Users\win7\AppData\Local\Temp\nsw7A63.tmp
C:\Windows\system32\rufus.ini~
C:\Users\win7\AppData\Local\Temp\nskA640.tmp
Setup Log File.log
C:\Users\win7\AppData\Local\Temp\nso2330.tmp
C:\Users\win7\AppData\Local\Temp\nsr35B0.tmp
C:\Users\win7\AppData\Local\Temp\nsy67F8.tmp
C:\Users\win7\AppData\Local\Temp\nsb6E13.tmp
C:\Users\win7\AppData\Local\Temp\nsg6ED0.tmp
C:\Users\win7\AppData\Local\Temp\nsg6ED0.tmp\Park.exe
C:\Users\win7\AppData\Local\Temp\nsg6ED0.tmp\sample.exe
C:\Users\win7\AppData\Local\Temp\nsg6ED0.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsc7A8C.tmp
C:\Users\win7\AppData\Local\Temp\nsi404C.tmp
C:\Users\win7\AppData\Local\Temp\nsd407C.tmp
C:\Users\win7\AppData\Local\Temp\nsd407C.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsz7F01.tmp
C:\Users\win7\AppData\Local\Temp\nsf800C.tmp
C:\Users\win7\AppData\Local\Temp\nsf800C.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\ocrE74D.tmp
C:\Users\win7\AppData\Local\Temp\sample.madExcept\
C:\Users\win7\AppData\Local\Temp\sample.madExcept\
C:\Users\win7\AppData\Local\Temp\~TMDD4E.tmp
C:\Users\win7\AppData\Local\Temp\~TMDF91.tmp
C:\Users\win7\AppData\Local\Temp\7zSE164.tmp
C:\Users\win7\AppData\Local\Temp\3462.tmp
C:\Users\win7\AppData\Local\Temp\nso6F5C.tmp
C:\Users\win7\AppData\Local\Temp\nse6FBB.tmp
C:\Users\win7\AppData\Local\Temp\nse6FBB.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsgADAC.tmp
C:\Users\win7\AppData\Local\Temp\nsiBBFA.tmp
C:\Users\win7\AppData\Local\Temp\nsf6D3D.tmp
C:\Users\win7\AppData\Local\Temp\nsp6D7D.tmp
C:\Users\win7\AppData\Local\Temp\nsr2471.tmp
C:\gcap_i_14591950152460.dll
C:\gtapi_14591950152460.dll
C:\gdapi_14591950152460.dll
C:\chrome_setup_14591950152460.exe
C:\gtoolbar_setup_14591950152460.exe
C:\gdrive_setup_14591950152460.exe
C:\vSkySol_14591950152460.exe
C:\Users\win7\AppData\Local\Temp\nsv81A1.tmp

C:\Users\win7\AppData\Local\Temp\nsy22F4.tmp
C:\Users\win7\AppData\Local\Temp\nsp243F.tmp
C:\Users\win7\AppData\Local\Temp\nseBC8.tmp
C:\Users\win7\AppData\Local\Temp\nsjC36.tmp
C:\Users\win7\AppData\Local\Temp\aut9F78.tmp
C:\Users\win7\AppData\Local\Temp\nsh64DB.tmp
C:\Users\win7\AppData\Local\Temp\nsx64ED.tmp
C:\Users\win7\AppData\Local\Temp\nsx64ED.tmp\System.dll
C:\Settings\FlylinkDC_log.sqlite-wal
C:\Settings\FlylinkDC_log.sqlite-journal
C:\Settings\FlylinkDC.sqlite-wal
C:\Settings\FlylinkDC.sqlite-journal
C:\Users\win7\AppData\Local\Temp\nst1601.tmp
C:\Users\win7\AppData\Local\Temp\nsu1873.tmp
C:\Users\win7\AppData\Local\Temp\nso358E.tmp
C:\Users\win7\AppData\Local\Temp\nst35FC.tmp
C:\Users\win7\AppData\Local\Temp\nsj365B.tmp
C:\Users\win7\AppData\Local\Temp\nsw1B8A.tmp
C:\Users\win7\AppData\Local\Temp\nsa3117.tmp
C:\Users\win7\AppData\Local\Temp\nsxBEB3.tmp
C:\Users\win7\AppData\Local\Temp\nspC443.tmp
C:\Users\win7\AppData\Local\Temp\nsk33FE.tmp
C:\Users\win7\AppData\Local\Temp\nsf34CB.tmp
C:\Users\win7\AppData\Local\Temp\nsbC92B.tmp
C:\Users\win7\AppData\Local\Temp\nsgC999.tmp
C:\Users\win7\AppData\Local\Temp\nsgC999.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nsID4C1.tmp
C:\Users\win7\AppData\Local\Temp\nswD6D6.tmp
C:\Windows\TEMP\IE98C3.tmp
C:\Users\win7\AppData\Local\Temp\nsx59D7.tmp
C:\Users\win7\AppData\Local\Temp\nsl78EB.tmp
C:\Users\win7\AppData\Local\Temp\nsr79A8.tmp
C:\Users\win7\AppData\Local\Temp\nsr79A8.tmp\System.dll
C:\temp.tmp
C:\Users\win7\AppData\Local\Temp\nsv936D.tmp
C:\Users\win7\AppData\Local\Temp\nsl937E.tmp
C:\Users\win7\AppData\Local\Temp\nsr69FD.tmp
C:\Users\win7\AppData\Local\Temp\nss6C22.tmp
C:\Windows\TEMP\IEC2FF.tmp
C:\Users\win7\AppData\Local\Temp\nsn6251.tmp
C:\Users\win7\AppData\Local\Temp\nsy6291.tmp
C:\Users\win7\AppData\Local\Temp\nsy6291.tmp\nsExec.dll
C:\Users\win7\AppData\Local\Temp\nsy6291.tmp\System.dll
C:\Users\win7\AppData\Local\Temp\nshEA39.tmp
C:\Users\win7\AppData\Local\Temp_is32BF.tmp
C:\Users\win7\AppData\Local\Temp_is32D0.tmp
C:\Users\win7\AppData\Local\Temp_is3429.tmp
C:\Users\win7\AppData\Local\Temp_is3487.tmp
C:\Users\win7\AppData\Local\Temp_is34B7.tmp
C:\Users\win7\AppData\Local\Temp_is34C8.tmp
C:\Users\win7\AppData\Local\Temp_is34E8.tmp
C:\Users\win7\AppData\Local\Temp_is3508.tmp
C:\Users\win7\AppData\Local\Temp_is3529.tmp
C:\Users\win7\AppData\Local\Temp_is3558.tmp
C:\Users\win7\AppData\Local\Temp_is3634.tmp
C:\Users\win7\AppData\Local\Temp_is3664.tmp
C:\Users\win7\AppData\Local\Temp_is380B.tmp
C:\Users\win7\AppData\Local\Temp_is3899.tmp
C:\Users\win7\AppData\Local\Temp_is38A9.tmp
C:\Users\win7\AppData\Local\Temp_is38C9.tmp
C:\Users\win7\AppData\Local\Temp_is4BA8.tmp
C:\Users\win7\AppData\Local\Temp\~4B78.tmp
C:\Users\win7\AppData\Local\Temp_is4C83.tmp
C:\Users\win7\AppData\Local\Temp\PDFCreator\Spool\BB8C.tmp
C:\Users\win7\AppData\Local\Temp\dca72f56-c4d3-479e-abf4-1adbd28aee9c.ini
C:\Users\win7\AppData\Local\Temp\DefaultPackOffer.dll
install.log
C:\Users\win7\AppData\Local\Temp\nsd239.tmp
pbgame.new
C:\Users\win7\AppData\Local\Temp\GLB9A49.tmp
C:\Users\win7\AppData\Local\Temp\nsb18A7.tmp
C:\Users\win7\AppData\Local\Temp\nsu9A80.tmp
C:\Users\win7\AppData\Local\Temp\nsk9C66.tmp
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys\#local\settings.sol
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\macromedia.com\support\flashplayer\sys\settings.sol
\\?C:\Users\win7\AppData\Roaming\Macromedia\Flash Player\#SharedObjects\PHRF4YAV\localhost\SSF2_V9B.sol
C:\Users\win7\AppData\Local\Temp\mvuBFB6.tmp
C:\Users\win7\AppData\Local\Temp\VSDF1EB.tmp

C:\Windows\winzip32.ini
C:\Users\win7\AppData\Local\Temp\nsw24EC.tmp
C:\Users\win7\AppData\Local\Temp\nsh25A5.tmp
C:\Users\win7\AppData\Local\Temp\nsh25A6.tmp
C:\Users\win7\AppData\Local\Temp\nsh25A6.tmp\CityHash.dll
C:\Users\win7\AppData\Local\Temp\nsh25A6.tmp\System.dll
C:\Users\win7\Documents\DonationCoder\DesktopCoral\testing_configdir_writability.dat
C:\Users\win7\AppData\Local\Temp\nsl4F37.tmp
C:\Users\win7\AppData\Local\Temp\nsw50FE.tmp
C:\Users\win7\AppData\Local\Temp_ir_sf_temp_0\irsetup.exe
C:\Users\win7\AppData\Local\Temp_ir_sf_temp_0\lua5.1.dll
C:\Users\win7\AppData\Local\Temp\nsd757.tmp
C:\Users\win7\AppData\Local\Temp\nsuE776.tmp
C:\Users\win7\AppData\Local\Temp\nsu9E40.tmp
C:\Users\win7\AppData\Local\Temp\nsjE349.tmp
C:\Users\win7\AppData\Local\Temp\nsoE405.tmp
C:\Users\win7\AppData\Local\Temp\nsh3D1D.tmp
C:\Users\win7\AppData\Local\Temp\pcf616E.tmp
C:\Users\win7\AppData\Local\Temp\nsoAAA6.tmp
C:\Users\win7\AppData\Local\Temp\Opera_Installer\opera_installer_20160401125107.log
C:\Users\win7\AppData\Local\Temp\nsjA763.tmp
C:\Users\win7\AppData\Local\Temp\nstA83E.tmp
C:\Users\win7\AppData\Local\Temp\nstA83E.tmp\NSISExtInstallerTools.dll
C:\Users\win7\AppData\Local\Temp\g2m9E7E.tmp
C:\Users\win7\AppData\Roaming\YSearcher\searcher
C:\Users\win7\AppData\Roaming\YSearcher\searcher_T
C:\Users\win7\AppData\Roaming\YSearcher\yandex.crx
C:\Users\win7\AppData\Roaming\YSearcher\yandex_preferences.json
C:\Users\win7\AppData\Roaming\YSearcher\brar.dll
C:\Users\win7\AppData\Local\Temp\nsy47FE.tmp
a.out
C:\Users\win7\AppData\Local\Temp\nsm8FA6.tmp
C:\Users\win7\AppData\Local\Temp\nsuA42A.tmp

Precise Detectors Analysis Results

No Detector Result Received

Advance Heuristics

No Advanced Heuristic Analysis Result Received

Human Expert Analysis Results

Analysis Start Date: 2017-03-24 23:40:14 UTC

Analysis End Date: 2017-04-12 15:24:54 UTC

File Upload Date: 2017-03-24 21:35:59 UTC

Human Expert Analyst Feedback:

Verdict: PUA

Additional File Information

 Vendor Validation - Vendor Validation is not Applicable ?

 Certificate Validation - Certificate Validation is not Applicable ?

 PE Headers

PROPERTY	VALUE
Compilation Time Stamp	0x51E30588 [Sun Jul 14 20:09:44 2013 UTC]
Entry Point	0x40324d (.text)
File Size	5777391
Machine Type	Intel 386 or later - 32Bit
Legal Copyright	Copyright © Treexy 2013
File Version	2.9
Company Name	Treexy
Product Name	Driver Fusion
Product Version	2.9
File Description	Driver Fusion Setup
Translation	0x0409 0x0000
Mime Type	application/x-dosexec
Number Of Sections	5
Sha256	d61f9e2c9f2dc5dbb5e4c91c9463fd06803c6eeee3872b281d5714c61987677e

File Paths

FILE PATH ON CLIENT	SEEN COUNT
D:\\Driver Fusion v2.9.0.0 (64-bit)\\driverfusionsetup.exe	1

PE Sections

NAME	VIRTUAL ADDRESS	VIRTUAL SIZE	RAW SIZE	ENTROPY	MD5
.text	0x1000	0x5bf6	0x5c00	6.479931	-
.rdata	0x7000	0x11ce	0x1200	5.235977	-
.data	0x9000	0x1afd8	0x400	4.928658	-
.ndata	0x24000	0x1e000	0x0	0.000000[SUSPICIOUS]	-
.rsrc	0x42000	0xbf68	0xc000	6.540228	-