

Details about Discovered False Alarms

Appendix to the Anti-Virus Comparative March 2012

Language: English
March 2012
Last Revision: 12th April 2011

www.av-comparatives.org

Details about the discovered false alarms

With AV testing it is important to measure not only detection capabilities but also reliability - one of reliability aspects is certainly product's tendency to flag clean files as infected. No product is immune from false positives (FP's) but there are differences among them and the goal is to measure them. Nobody has all legitimate files that exist and so no "ultimate" test of FP's can be done. What can be done and is reasonable, is to create and use a set of clean files which is independent. If on such set one product has e.g. 50 FP's and another only 10, it is likely that the first product is more prone to FP's than the other. It doesn't mean the product with 10 FP's doesn't have more than 10 FP's globally, but important is the relative number.

All listed false alarms were reported and sent to the Anti-Virus vendors for verification and should now be already fixed. False alarms caused by unencrypted data blocks in Anti-Virus related files were not counted. If a product had several false alarms belonging to the same software, it is counted here as only one false alarm. Cracks, keygens, etc. or other highly questionable tools, including FP's distributed primary by vendors (which may be in the several thousands) or other non independent sources are not counted here as False Positives.

In order to give more information to the users about the false alarms, we try to rate the prevalence of the false alarms. Files with valid digital signatures are considered more important. Due to that, a file with e.g. prevalence "level 1" and a valid digital signature gets upgraded to next level (e.g. prevalence "level 2").

The prevalence is given in 5 categories and labeled with the following colors:

Level	Presumed number of affected users	Comments
1		Probably fewer than hundred users Individual cases, old or rarely used files, unknown prevalence
2		Probably several hundreds of users Initial distribution of such files was probably higher, but current usage on actual systems is lower (despite its presence), that's why also well-known software may now affect / have only a prevalence of some hundreds or thousands of users.
3		Probably several thousands of users
4		Probably several tens of thousands (or more) of users
5		Probably several hundred of thousands (or millions) of users Such cases are likely to be seen very less frequently in a false alarm test done at a specific time, as such files are usually either whitelisted or would be noticed and fixed very fast.

Most false alarms will probably most of the times fall into the first two levels. In our opinion Anti-Virus products should not have false alarms on any sort of clean files despite how many users are affected by them. While some AV vendors may play down the risk of false alarms and play up the risk of malware, we are not going to rate products based on what the supposed prevalence of false alarms is. We already allow a certain amount (15) of false alarms inside our clean set before we start penalizing scores and in our opinion products which produce a higher amount of false alarms are also more likely to produce false alarms on more prevalent files (or in other sets of clean files). The prevalence data we give about clean files is just for informational purpose. The listed prevalence can differ inside the report depending on which file / version the false alarm occurred and/or how many files of same kind were affected.

Some products using third-party engines/signatures may have fewer or more false alarms than the licensed engine has by its own, e.g. due different internal settings implemented, the additional checks/engines/clouds/signatures, whitelist databases, time delay between the release of the original signatures and the availability of the signatures for third-party products, additional QA of signatures before release, etc.

False Positives (FPs) are an important measurement for AV quality. One FP report from a customer can result in large amount of engineering and support work to resolve the issue. Sometimes this can even lead to important data loss or system unavailability. Even “not significant” FPs (or FP's on old applications) deserve mention and attention because FPs are likely to be a result of principled rule detections. It just happened that the FP was on an insignificant file. The FP possibility is probably still in the product and could FP again on a more significant file. Thus, they still deserve mention and still deserve penalty.

Below you will find the false alarms we observed in our independent set of clean files. Red entries highlight false alarms on files with valid digital signatures.

Microsoft

Microsoft had zero false alarms over our set of clean files.

ESET

False alarm found in some parts of	Detected as	Supposed prevalence
TweakXP package	Win32/IRCBot.BUQXPNA trojan	
XPY package	Win32/Agent.KTGHWPO trojan	

ESET had 2 false alarms.

BitDefender

False alarm found in some parts of	Detected as	Supposed prevalence
Altiris package	Trojan.Generic.5947670	
FPUmath package	Trojan.Generic.3206517	
PictureEditor package	Gen:Variant.Kazy.44756	
Unhackme package	Trojan.Generic.6738242	

BitDefender had 4 false alarms.

F-Secure

False alarm found in some parts of	Detected as	Supposed prevalence
FPUmath package	Trojan.Generic.3206517	
GXTranscoder package	Backdoor.VB.ASY	
OEconfig package	Backdoor:W32/Hupigon.0MM	
PictureEditor package	Gen:Variant.Kazy.44756	

F-Secure with default settings had 4 false alarms.

BullGuard

False alarm found in some parts of

Altiris package
FPUMath package
GXTranscoder package
PictureEditor package
Unhackme package

BullGuard had 5 false alarms.

Detected as

Trojan.Generic.5947670
Trojan.Generic.3206517
Backdoor.VB.ASY
Gen:Variant.Kazy.44756
Trojan.Generic.6738242

Supposed prevalence

Kaspersky

False alarm found in some parts of

Altiris package
DrDivx package
ESET package
Forte package
F-Secure package
NortonCommander package
Star package
TakeABreak package
Tiscali package

Kaspersky had 9 false alarms.

Detected as

Trojan-Spy.Win32.Zbot.arzv
Trojan.Win32.Swisyn.ceal
UDS:DangerousObject.Multi.Generic
Trojan.Win32.KillDisk.dw
HEUR:Trojan.Win32.Generic
UDS:DangerousObject.Multi.Generic
Trojan.Win32.Diple.ytt
Trojan.Win32.VBKrypt.jafg
Trojan-Spy.Win32.SpyEyes.adfl

Supposed prevalence

Panda

False alarm found in some parts of

Forte package
FPUMath package
Giichi package
LibreOffice package
MediaCoder package
nGrep package
No23recorder package
OfficeVorlagen package
PaperOffice package
XPY package

Panda had 10 false alarms.

Detected as

Malware
Malware
Malware
Malware
Malware
Malware
Malware
Malware
Malware
Malware

Supposed prevalence

eScan

False alarm found in some parts of

3DAnalyzer package
AOL package
BlacklistFilter package
Cubes package
DB2EXE package
MWSnap package
SSC package
Upack package
UpdateHelper package
Win7PELoader package
WordAndDeed package

eScan had 11 false alarms.

Detected as

Suspicious.Cloud.5 (ES)
Win32/Agent.HZHBURL (ES)
Trojan.PurityScan.TE (ES)
Trojan-Downloader.Win32.Geral.TE (ES)
Gen:Variant.Kazy.14156 (ES)
P2P-Worm.Win32.Polip (ES)
Backdoor.Hupigon.GEN.TE (ES)
Suspicious:W32/Malware!Gemini (ES)
Trojan-Dropper.Win32.Autoit.fu.TE (ES)
Generic.dx!udl.TE (ES)
Trojan-Downloader.Win32.Small.TE (ES)

Supposed prevalence

G DATA

False alarm found in some parts of

	Detected as	Supposed prevalence
Aida package	Win32:Malware-gen	
Easy package	Win32:MalOb-IJ	
Forte package	Win32:Malware-gen	
FPUMath package	Trojan.Generic.3206517	
Freecom package	Win32:MalOb-GV	
GXTranscoder package	Backdoor.VB.ASY	
NVidia package	Win32:MalOb-GV	
Outpost package	Win32:Kryptik-FUX	
PDFmetaEdit package	Win32:MalOb-GV	
Permeo package	Win32:Malware-gen	
PictureEditor package	Gen:Variant.Kazy.44756	
ReaderSpeedUp package	Win32:Malware-gen	
SureClean package	Win32:Malware-gen	

G DATA had 13 false alarms.

Avast

False alarm found in some parts of

	Detected as	Supposed prevalence
ActiveSmart package	Win32:WrongInf-A	
Aida package	Win32:Malware-gen	
BackupExec package	Win32:WrongInf-A	
DriverCleaner package	Win32:Malware-gen	
Easy package	Win32:MalOb-IJ	
Forte package	Win32:Malware-gen	
LocationFinder package	Win32:Other-B	
Outpost package	Win32:Kryptik-FUX	
PCrunner package	Win32:WrongInf-C	
PDFmetaEditor package	Win32:MalOb-GV	
Permeo package	Win32:Malware-gen	
SureClean package	Win32:Malware-gen	
Toshiba package	Win32:MalOb-GV	
Unhackme package	Win32:Malware-gen	

Avast had 14 false alarms.

Sophos

False alarm found in some parts of

	Detected as	Supposed prevalence
CapTest package	Mal/Generic-L	
eMule package	Mal/Generic-L	
Ewido package	Mal/Generic-L	
FPUMath package	Mal/EncPk-MP	
OEconfig package	Mal/Generic-L	
OpenOffice package	Mal/EncPk-AAK	
OutlookBackup package	Mal/Generic-L	
RichtigMathe package	Mal/Krap-C	
SoulKeeper package	Mal/Sality-Gen	
Tor package	Mal/Zbot-DY	
Unhackme package	Mal/Generic-L	
UpdateHelper package	Mal/Generic-S	

VPELoader package	Mal/Generic-S	
XPY package	Mal/Generic-L	

Sophos had 14 false alarms with default settings.

AVIRA

False alarm found in some parts of

3DBilliards package	TR/Dropper.Gen
AMP package	TR/Agent.408940
DeskLoops package	TR/Downloader.Gen
GoogleFilter package	TR/Dropper.Gen
iPower package	TR/Fraud.Gen5
MusicWizard package	TR/ATRAPS.Gen
OEconfig package	BDS/Hupigon.nyzc
OnlineEM package	TR/Crypt.XPACK.Gen3
RPhoto package	TR/Crypt.ULPM.Gen
RSSreader package	TR/PSW.Wow.bjm
SunnyBall package	TR/Gendal.147456.U
Trustport package	HEUR/Malware
WikMail package	HEUR/Crypted
WinControl package	TR/Downloader.Gen
WinnerTw package	TR/Kazy.18603

Supposed prevalence

AVIRA had 15 false alarms.

Tencent

False alarm found in some parts of

3DBilliards package	TR/Dropper.Gen
AMP package	TR/Agent.408940
Desert package	TR/Agent.bj.c.11
DeskLoops package	TR/Downloader.Gen
GoogleFilter package	TR/Dropper.Gen
iPower package	TR/Fraud.Gen5
MusicWizard package	TR/ATRAPS.Gen
NetTools package	DR/Agent.166972
OEconfig package	BDS/Hupigon.nyzc
OnlineEM package	TR/Crypt.XPACK.Gen3
RPhoto package	TR/Crypt.ULPM.Gen
RSSreader package	TR/PSW.Wow.bjm
SunnyBall package	TR/Gendal.147456.U
TempControl package	Win32.Trojan.troj.dnmq
Trustport package	HEUR/Malware
WikMail package	HEUR/Crypted
WinControl package	TR/Downloader.Gen
WinnerTw package	TR/Kazy.18603

Supposed prevalence

Tencent had 18 false alarms.

PC Tools

False alarm found in some parts of

Alzip package
AmoK package
AnyTV package
BWM package
CCleaner package
GTRacing package
IDA package
L2LC package
MediaConverter package
OEconfig package
PCW package
PDFprof package
RegCool package
RegistryScanner package
Returnil package
RightMark package
SlipStreamer package
SuperCopier package
VirtualEarth package
WinChecker package
WinnerTw package
XPY package

Detected as

Trojan-Downloader.generic!ct
Trojan-PSW.Gampass
Trojan:Banker!ct
Backdoor.Graybird.GEN
HeurEngine.Suspicious.High
HeurEngine.ZeroDayThreat
HeurEngine.ZeroDayThreat
HeurEngine.ZeroDayThreat
Backdoor.Small!ct
Trojan.ADH
Downloader.Generic
Trojan.Emspy
HeurEngine.ZeroDayThreat
Backdoor.Agent
HeurEngine.ZeroDayThreat
Backdoor.Bifrose!ct
HeurEngine.ZeroDayThreat
Backdoor.Delf!sd6
Trojan-Dropper.Joiner!ct
HeurEngine.ZeroDayThreat
HeurEngine.ZeroDayThreat
HeurEngine.MaliciousPacker

Supposed prevalence

PC Tools had 22 false alarms.

McAfee

False alarm found in some parts of

AmoK package
Audiggle package
Btrix package
Coop package
CryptHTML package
DateCalc package
Desert package
FabMail package
Forte package
Kids package
L2LC package
Lazarus package
Leather package
MKV2VOB package
OEconfig package
Profe package
Returnil package
SecretMaker package
SpySweeper package
TheBestMoviePlayer package
Toucan package
Userlex package
VideoTool package

Detected as

Artemis!0E71BFCEAE33
Artemis!03E48A4F45E5
Artemis!0779A5E7793C
Artemis!209BB8DD028
Artemis!5C9EABA68A7F
Artemis!44052E3CF615
Generic Malware.bj!c
Artemis!1A06E12B9DD0
Generic.dx!zuz
Artemis!8F75DFBD025E
Artemis!6631F5C4A70B
Artemis!B1FB282FB96D
New Malware.ko
Generic Downloader.x!bq
Generic.tra!b
Generic BackDoor!dih
Generic.dx!xmz
Artemis!731DF167F71B
Artemis!1511ECC305E0
Artemis!AD65ED21175C
Artemis!7321F055DAC1
Artemis!3A77909F2492
Artemis!659D9E38AA81

Supposed prevalence

VirtualKeyboard package	Artemis!999C88CF4BD6	
Win7InABox package	Artemis!30FBD7941CB0	
Xenu package	Artemis!C542D54AD554	
XPY package	Generic.dx	
ZingBall package	Artemis!33584D4C4CE8	

McAfee had 28 false alarms.

Fortinet

False alarm found in some parts of

	Detected as	Supposed prevalence
Aquadiax package	W32/OnLineGames.JJ!tr.pws	
AVSDVDPlayer package	W32/Packed.2D18!tr	
Btrix package	Malware_fam.B	
CaptureP package	W32/Tibs.AG0@mm	
DOS package	W32/FraudLoad.A!tr.dldr	
DPwipe package	W32/PE_Patch.Z	
DVDIdentifier package	W32/Vilsel.AWBC!tr	
eBook package	W32/Poison.BXPT!tr.bdr	
Ewido package	W32/Tiny.A!tr.rkit	
FDOS package	W32/LdPinch.AZAC!tr.pws	
FileZilla package	W32/CJX.L!tr.dldr	
FocusMagic package	W32/Magania.DODL!tr	
FramingStudio package	PossibleThreat.vw	
InterVideo package	W32/Delf.NZK!tr	
Karena package	PossibleThreat.vw	
KNL package	W32/LdPinch.ANLK!tr.pws	
Kobil package	W32/Puron!worm	
Lazarus package	W32/Dx.UYK!tr	
Miranda package	W32/CUpack.A!tr	
MotherboardMonitor package	W32/Lmir.OYL!tr	
nDroid package	PossibleThreat.vw	
OEconfig package	W32/Hupigon.NYZC!tr.bdr	
OpenOffice package	PossibleThreat.vw	
PaperOffice package	W32/VB.MRY!tr	
Profe package	W32/SDBot.NID!tr.bdr	
RSSreader package	W32/WOW.BJM!tr.pws	
Screensaver package	W32/Malware_bj.C!tr	
SysReport package	W32/OnLineGames.JJ!tr.pws	
TheBestMoviePlayer package	W32/Dx.XDQ!tr	
Userlex package	PossibleThreat	
WinACE package	W32/Delf.FSU!tr	
XPY package	PossibleThreat	

Fortinet had 32 false alarms. Fortinet is a new entry in our tests – due to that, it is to expect that their number of false alarms will be lower next time.

AVG

False alarm found in some parts of	Detected as	Supposed prevalence
Acronis package	Luhe.Cryptic.A	
AIMFix package	Win32/DH.00000000{00180080-00000000-00000000}	
ASUS package	Win32/DH.00000000{00000080-00000000-00000002}	
Browster package	Win32/DH.FF820359{10200000-10000000-00030000}	
ColorPilot package	Win32/DH.00000000{00008001-00000000-00000000}	
ComTest package	Win32/Heur	
CorelDraw package	Win32/DH.FF82027A{00000040-00000000-00000022}	
CPUz package	Win32/DH.FF830065{00000201-00000180-00000002}	
DDDPool package	Win32/Heur.dropper	
Eteraser package	Dropper.Agent.AULJ	
FotoFit package	Win32/Heur	
F-Secure package	Win32/DH.00000000{00048009-00000001-00000000}	
GParted package	Luhe.Cryptic.A	
Joshua package	Generic24.ABQD	
LastGalaxyHero package	Win32/Heur.dropper	
OnlineArmor package	SHeur4.AAJ	
PagineBianche package	Dropper.Generic4.AYRO	
PatchMagic package	Win32/DH.00000000{00000080-00000000-00000000}	
PCAnalyzer package	Win32/DH.00000000{00000001-80000180-00000000}	
PCW package	JS/Heur	
Rayman package	Agent3.AEZQ	
RegistryFirstAid package	Downloader.Generic11.AOJA	
SafeXP package	Win32/Heur	
SlimBrowser package	SHeur4.JUI	
SoulKeeper package	Win32/Heur	
SpeedBusters package	Win32/Heur	
SpyBlock package	Win32/DH.00000000{00000080-00000000-00000000}	
SpyDetector package	BackDoor.Generic14.BTVC	
SpySweeper package	BackDoor.Generic14.CJPP	
Symantec package	Generic27.AABJ	
SystemCop package	Win32/Heur	
Thunderbird package	Downloader.Banload.BSYX	
T-Online package	Luhe.Packed.S	
WarriorKings package	SHeur4.PPF.dropper	
Wesnoth package	Win32/Heur	
WindowFX package	Generic25.CDEH	
WinJam package	Win32/DH.00000000{00000100-00000000-00000000}	
WinSweep package	Win32/DH.00000000{00000100-00000000-00000000}	

AVG had 38 false alarms.

AhnLab

False alarm found in some parts of	Detected as	Supposed prevalence
Abiword package	Win-Trojan/Agent.17632.B	
AllOutRace package	Win-Trojan/Wreckit.448915	
Areaker package	Win32/Franriv.worm.1274037	
AudioVideo2Exe package	Packed/Upack	
AHK package	Dropper/Binder.410112	
Autorota package	Win-Trojan/Xema.variant	

BXman package	Win-Trojan/Wreckit.448915	
CableMon package	Win32/ExprPacked.suspicious	
CacaoWeb package	Win-Trojan/Bypassagent.303616.C	
CDDVDBurner package	Packed/Upack	
ClickOff package	Win32/Randon.worm.5120	
ClipInc package	Win-Trojan/Agent.684740	
CPUCtrl package	Win-Trojan/Agent.1086464	
Daymo package	Win-Trojan/Wreckit.448915	
Dir2Text package	Constructor/Agent.786432	
DRU package	Win-Trojan/Stinger.313942	
DVDnextCopy package	Win-Trojan/Cossta.935424	
EasyBurning package	Packed/Upack	
EasyHDR package	Win-Trojan/Xema.variant	
EFCommander package	Win-Trojan/Agent.87552.EF	
Ewido package	Win-Trojan/Agent.69632.TR	
FireStorm package	Trojan/Win32.Xema	
Games package	Trojan/Win32.Bifrose	
GDATA package	Win-Trojan/OnlineGameHack.1400832.B	
Gentleman package	Constructor/Idl.1070704	
HappyNot package	Win-Trojan/Wreckit.448915	
HotKicks package	Win32/Autoit.worm.89365	
ImagePag package	Win-Trojan/Stinger.313942	
IrfanView package	Win-Trojan/Xema.variant	
Joshua package	Win32/ExprPacked.suspicious	
KeyboardLink package	Win-Trojan/Shark.224117	
L2LC package	Win32/MalPackedB.suspicious	
LogView package	Win95/Kenston.19815	
LSN package	Win-Trojan/Wreckit.448915	
Mailgate package	Win-Trojan/Wreckit.448915	
MIG package	Win-Trojan/Xema.variant	
MiniPad package	Win-Trojan/Xema.variant	
MouseOMeter package	Win-Trojan/GWGhost.21504	
MS Office97 package	Win-Trojan/Flashkiller.11024	
NightVision package	Win-Trojan/Banker.222720.E	
OEconfig package	Win-Trojan/Hupigon.317397	
Pdesk package	Trojan/Win32.Banker	
PDFlyzer package	Win-Trojan/Wreckit.448915	
PhotoMatix package	Win32/Kolabc.worm.51156	
Profe package	Win32/Sdbot.worm.631529	
RouterSyslog package	Packed/Upack	
SnowFlakes package	Win-Trojan/Stinger.313942	
SteelTetris package	Win-Trojan/Genteel.40212	
Stickies package	Win-Trojan/Rabio.154359	
Stripfile package	Win-Trojan/Wreckit.448915	
SysTrayx package	Win-Trojan/Xema.variant	
TaskManager package	Win-Trojan/LdPinch.552960	
Traduzioni package	Win-Trojan/Ghostkeylogger.3221596	
TrafficMonitor package	Win-Trojan/Ftp.100352	
TransMac package	Win32/IRCBot.worm.variant	
Upack package	Trojan/Win32.Xema	
UpTime package	Win-Trojan/Downloader.15872.I	
Userlex package	Win-Trojan/Xema.variant	

VirtualInsanity package	Win-Trojan/Wreckit.448915	
Vorbis package	Win-Trojan/Sality.68096	
VortiBall package	Win-Trojan/Wreckit.448915	
WGet package	Win-Trojan/Murlo.95744.B	
XPY package	Packed/Upack	
ZakMcKracken package	Win-Trojan/Wreckit.448915	

AhnLab had 64 false alarms. AhnLab is a new entry in our tests – due to that, it is to expect that their number of false alarms will be lower next time.

GFI

False alarm found in some parts of

	Detected as	Supposed prevalence
1by1 package	Trojan.Win32.Generic!BT	
0190warner package	Trojan-Downloader.Win32.Femad.gen (fs)	
Anti-Trojan package	Trojan.Win32.Generic!BT	
ArchiCrypt package	BehavesLike.Win32.Malware.klt (mx-v)	
Atomaders package	Trojan.Win32.Generic!BT	
AudioWriter package	Trojan.Win32.Generic.pak!cobra	
AutoStartViewer package	Trojan-Downloader.Zlob.Media-Codec	
AVG package	Trojan.Win32.Generic!BT	
AVIRA package	Backdoor.Win32.Hupigon.eml (fs)	
BlueSky package	BehavesLike.Win32.Malware.klt (mx-v)	
CableMon package	Trojan.Win32.Packer.eXPressorv1.3 (ep)	
CDDiagnostic package	Trojan.Win32.Obfuscated.Gen (v)	
Civilization package	LooksLike.Win32.Malware!A (v)	
Clara package	Trojan.Win32.Generic!BT	
Commander package	Trojan.Win32.Generic!BT	
ConText package	Trojan.Win32.Generic!BT	
CPUcool package	Trojan.Win32.Generic!BT	
CUEmaker package	FraudTool.Win32.FakeVimes!delf (v)	
DateCalc package	Trojan.Win32.Generic!BT	
DB2EXE package	Trojan.Win32.Generic!BT	
Desert package	Trojan.Win32.Generic!BT	
DupeWipe package	Trojan.Win32.Packer.Upack0.3.9 (ep)	
EasyBurning package	Trojan.Win32.Packer.Upack0.3.9 (ep)	
EasyFTP package	Trojan.Win32.Generic!BT	
EasyIndex package	Trojan.Win32.Packer.UPX-ScramblerRCv1.x (ep)	
EPQ package	BehavesLike.Win32.Malware.wsc (mx-v)	
FASM package	Trojan.Win32.Generic!BT	
Forte package	Trojan.Win32.Generic!BT	
GDATA package	Trojan-Downloader.Win32.Femad.gen (fs)	
Gigabyte driver package	Trojan.Win32.Generic!BT	
GMER package	Trojan.Win32.Generic!BT	
GoGoData package	BehavesLike.Win32.Malware.dah (mx-v)	
GXTranscoder package	VirTool.Win32.Obfuscator.hg!b1 (v)	
HDcleaner package	Trojan.Win32.Generic.pak!cobra	
HideFolders package	Trojan.Win32.Generic!BT	
InetTimer package	Trojan.Win32.Packer.UPX-ScramblerRCv1.x (ep)	
iRadioNet package	Infostealer.Gampass	
iTVuRadio package	Trojan.Win32.Packer.UPX-ScramblerRCv1.x (ep)	
Joshua package	Trojan.Win32.Packer.eXPressorv1.2 (ep)	
JStart package	Trojan.Win32.Generic!BT	

L2LC package	Trojan.Win32.Packer.RLPackV1.19a (ep)	
LinkMachine package	Trojan.Win32.Generic!BT	
MasterChess package	Trojan.Win32.Generic!BT	
Miranda package	Packed.Win32.Upack (v)	
Mozilla package	FraudTool.Win32.AVSoft (v)	
MSB package	Trojan.Win32.Generic.pak!cobra	
OEconfig package	Trojan.Win32.Generic!BT	
OpenOffice package	Trojan.Win32.Generic!BT	
PCW package	Trojan.Win32.Generic!BT	
PortableFirefox package	Trojan.Win32.Generic.pak!cobra	
Profe package	Trojan.Win32.Generic!BT	
PVACut package	Trojan.Win32.Generic!BT	
QietDrive package	Trojan.Win32.Generic!BT	
Razzul package	Trojan.Win32.Generic!BT	
RegCool package	Trojan.Win32.Generic.pak!cobra	
RegistryFirstAid package	Trojan.Win32.Generic!BT	
RightMark package	Trojan.Win32.Generic!BT	
RouterControl package	Trojan.Win32.Generic!BT	
RouterSyslog package	Trojan.Win32.Packer.Upack0.3.9 (ep)	
SecretMaker package	Trojan.Win32.Packer.UPX-ScramblerRCv1.x (ep)	
SimplyZIP package	Trojan.Win32.Packer.Upack0.3.9 (ep)	
SMTPserver package	Trojan.Win32.Generic!SB.0	
Start package	Trojan-Downloader.Win32.Agent	
Streams package	Trojan.Win32.Generic!BT	
TempControl package	Trojan.Win32.Generic!BT	
T-Mobile package	BehavesLike.Win32.Malware.dss (mx-v)	
Unreal package	Trojan.Win32.Generic!BT	
UpdateHelper package	Trojan.Win32.Generic!BT	
Userlex package	Trojan.Win32.Generic!BT	
Wbprio package	Trojan.Win32.Generic!BT	
WebButtons package	Backdoor.SDBot	
Weblater package	BehavesLike.Win32.Malware.ahc (mx-v)	
Webswatch package	FraudTool.Win32.SecurityShield.ek!c (v)	
WinBoard package	Trojan.Win32.Generic!BT	
WinInBlack package	Trojan-Downloader.Win32.Femad.gen (fs)	
WinRAR package	Trojan.Win32.Malware.a	
WinWD package	Trojan.Win32.Generic!BT	
XPTweaker package	Trojan.Win32.Packer.Packman1.0 (ep)	
XPY package	Trojan.Win32.Packer.Upack0.3.9 (ep)	

GFI had 79 false alarms. GFI is a new entry in our tests – due to that, it is to expect that their number of false alarms will be lower next time.

Qihoo

False alarm found in some parts of	Detected as	Supposed prevalence
AceCDBurner package	Malware.QVM13.Gen	
Acronis package	Malware.QVM39.Gen	
Activ package	Arc.Bomb	
AgileMessenger package	Malware.QVM01.Gen	
AlienStars package	WORM.Rbot.541696.36	
AmoK package	TR.Agent.408940	
Apfelmann package	Arc.Bomb	
Astra package	Malware.QVM11.Gen	
Audacity package	Malware.QVM22.Gen	
AHK package	Malware.QVM11.Gen	
BartPE package	Malware.QVM07.Gen	
BenQ driver package	Malware.QVM07.Gen	
Billeo package	Malware.QVM27.Gen	
Buddy package	Arc.Bomb	
Calgoo package	Malware.QVM40.Gen	
Capster package	Malware.QVM19.Gen	
CCorner package	Malware.QVM07.Gen	
Championship package	Malware.QVM06.Gen	
Cherry package	Malware.QVM05.Gen	
ClassicPhone package	Malware.QVM07.Gen	
Commander package	Malware.QVM07.Gen	
CPUcount package	Malware.QVM02.Gen	
Crillion package	Malware.QVM20.Gen	
CryptForge package	Arc.Bomb	
Desert package	TR.Agent.bj.c.11	
DesktopIniMaker package	Malware.QVM05.Gen	
DialerControl package	Malware.QVM05.Gen	
Dione package	Malware.QVM03.Gen	
DirSync package	Malware.QVM18.Gen	
DiskInternals package	Malware.QVM06.Gen	
Emco package	Malware.QVM13.Gen	
Epson package	Malware.QVM07.Gen	
Ferrari360 package	Arc.Bomb	
FileViewer package	Malware.QVM03.Gen	
FilmConverter package	TR.Crypt.XPACK.Gen	
FinePrint package	Arc.Bomb	
FlashPaste package	Malware.QVM15.Gen	
FloppyWizard package	Arc.Bomb	
FormatFactory package	Malware.QVM25.Gen	
FPUMath package	Trojan.Generic.3206517	
FreeNetEnumerator package	Malware.QVM07.Gen	
FreeProcessMan package	Malware.QVM18.Gen	
GBrowser package	Malware.QVM03.Gen	
GNUCash package	Malware.QVM01.Gen	
GTRacing package	Malware.QVM19.Gen	
HackerSecurity package	Malware.QVM19.Gen	
HandyPad package	Malware.QVM13.Gen	
Hardware driver package	Malware.QVM00.Gen	
HarrysFilter package	Arc.Bomb	

Sentinel package	Malware.QVM03.Gen	
Simon package	Malware.QVM20.Gen	
Skeleton package	Malware.QVM03.Gen	
Skype package	Malware.QVM19.Gen	
SmartCardKeyboard package	Malware.QVM05.Gen	
Sniper package	Arc.Bomb	
SoftMaker package	Gen:Variant.Kazy.5983	
SpamAgent package	Malware.QVM19.Gen	
Specter package	Malware.QVM03.Gen	
Splitting package	Malware.QVM18.Gen	
SpruchDesTages package	Arc.Bomb	
SSM package	Malware.QVM25.Gen	
StarMicronics package	Malware.QVM11.Gen	
StartMenuCleaner package	Malware.QVM03.Gen	
StreamCatcher package	Malware.QVM23.Gen	
Sunbird package	Malware.QVM11.Gen	
SunnyBall package	TR.Gendal.147456.U	
Symantec package	Malware.QVM07.Gen	
SystemStudio package	Malware.QVM13.Gen	
TextEditor package	Arc.Bomb	
TimeMagix package	Malware.QVM03.Gen	
TimePack package	Malware.QVM03.Gen	
TinyBackup package	Malware.QVM20.Gen	
T-Mobile package	Malware.QVM08.Gen	
ToolSearch package	Malware.QVM20.Gen	
Tractor package	Malware.QVM06.Gen	
TrayMenu package	Malware.QVM13.Gen	
Tricks package	Malware.QVM20.Gen	
TrueTransparency package	Malware.QVM10.Gen	
TurboCAD package	Malware.QVM27.Gen	
TVgenial package	Malware.QVM05.Gen	
TweakXP package	Malware.QVM18.Gen	
UleadPhotoExplorer package	Malware.QVM27.Gen	
Unison package	Malware.QVM10.Gen	
Unplugged package	Arc.Bomb	
UpdateFinder package	Malware.QVM20.Gen	
UpdateProgram package	Malware.QVM11.Gen	
Vanderlee package	Malware.QVM07.Gen	
VistaMizer package	Malware.QVM10.Gen	
VOptimizer package	Malware.QVM00.Gen	
Wallpaper package	Malware.QVM05.Gen	
WinACE package	Malware.QVM18.Gen	
WinCon package	Malware.QVM18.Gen	
WinHVance package	Malware.QVM03.Gen	
WOB package	Malware.QVM05.Gen	
XPTweaker package	Malware.QVM18.Gen	
ZipContext package	Malware.QVM31.Gen	
zVolumne package	Malware.QVM11.Gen	

Qihoo had 149 false alarms.

Trend Micro**False alarm found in some parts of**

0190warner package

Acer package

AIMP package

AirFreshener package

AlbumDiy package

Alice package

AlwaysOnTop package

AmoK package

ArcSoft package

Atmaxtra package

Audio driver package

AVBros package

AVG package

AVI2DVD package

AVIRA package

BCLAssets package

BDAMonitor package

BES package

BFACS package

Blizzard package

BlowFish package

BookPrint package

BrandAwareness package

BreakUp package

BriskAlbumCreator package

Brother driver package

BTrix package

Buchdruck package

CamSpace package

Cinergy package

CleanMyPC package

Corel package

CryptHTML package

DateCalc package

Decoder package

Deeenes package

Divx2DVD package

DogsAndLights package

DreamWeaver package

DriverView package

DVDidentifier package

DVTool package

EasyBCD package

EasyLogin package

EjectUSB package

eMerge package

EuropaUniversalis package

Exodus package

EyeRoller package

FDOS package

Detected as

TROJ_GEN.R47H1AV

TROJ_GEN.R47H1IR

TROJ_NOSECUR.BBH

TROJ_GEN.USMHM11

TROJ_GEN.R06H1GT

TROJ_GEN.R29H1FE

TROJ_GEN.F43BZB9

Cryp_Xed-12

TROJ_GEN.RC1B5B7

TROJ_GEN.R99H1CM

TROJ_SPNR.03JR11

TROJ_GEN.F4AHZIF

TROJ_GEN.R72H1CH

TROJ_GEN.F27B5HA

TROJ_GEN.R72H1CS

TROJ_GEN.F43BZIK

TROJ_GEN.R47H1HO

TROJ_GEN.F43BZE2

TROJ_GEN.F43BZCT

TROJ_GEN.R01H1AR

TROJ_GEN.F43BZCT

TROJ_GEN.RC1H1BQ

TROJ_GEN.R47H1EB

TROJ_GEN.R10H1C4

TROJ_GEN.USO0NT

TROJ_GEN.F9BBZI7

TROJ_GEN.R4FH1IJ

TROJ_GEN.R06H1IJ

TROJ_GEN.R47H1IN

TROJ_ALUREON.MCS

TROJ_GEN.USC04HO

TROJ_FAKEALERT.BMH

TROJ_GEN.R72FFH2

TROJ_GEN.R47FFH3

TROJ_GEN.R4CH1HD

TROJ_GEN.RC1H1A7

TROJ_GEN.F43BZK0

TROJ_GEN.USC14HO

TROJ_GEN.RC1B5C3

TROJ_GEN.F4AHZJ1

TROJ_GEN.R3EH1C2

TROJ_GEN.R3EH1B8

TROJ_GEN.R44H1CK

TROJ_GEN.USO2NT

TROJ_GEN.R27H1IO

TROJ_GEN.USMHM11

TROJ_GEN.F43BZLA

TROJ_GEN.R06H1B3

TROJ_GEN.F43BZBD

TROJ_GEN.R3EH1BF

Supposed prevalence

WinAmp package	TROJ_GEN.RC1B5JS	
WinCon package	TROJ_GEN.US013T	
WinKill package	TROJ_GEN.USG06HO	
WinRAR package	TROJ_GEN.F43BZLA	
WinSplit package	TROJ_GEN.USG21HO	
XatShow package	TROJ_GEN.F4AHZIT	
XPlite package	TROJ_GEN.F35BZA1	
XOptimizer package	TROJ_GEN.F43BZDB	
XPTweaker package	TROJ_GEN.RC1H1CG	
XPY package	Cryp_Xed-12	
XSForms package	TROJ_GEN.R1CH1IK	
Zattoo package	TROJ_GEN.R47H1I1	

Trend Micro had 166 false alarms.

Webroot

False alarm found in some parts of	Detected as	Supposed prevalence
0190warner package	W32.Malware.Gen	
7Zip package	W32.Trojan.Gen	
ABCkonto package	W32.Malware.Gen	
Abiword package	W32.Malware.Gen	
AbzockSchutz package	W32.Malware.Gen	
Acoustica package	W32.Malware.Gen	
ActiveCaptions package	W32.Malware.Gen	
ActiveMovie package	W32.Malware.Gen	
AdMuncher package	W32.Malware.Gen	
AdobeReader package	W32.Malware.Gen	
AdressenTermine package	W32.Malware.Gen	
AdvancedAudioRecorder package	W32.Malware.Gen	
AdvancedLaunch package	W32.Malware.Gen	
Alcohol package	W32.Malware.Gen	
AliveHD package	W32.Malware.Gen	
AllMyMovies package	W32.Malware.Gen	
AlZip package	W32.Malware.Gen	
AmoK package	W32.Malware.Gen	
Anio package	W32.Malware.Gen	
Anvil package	W32.Malware.Gen	
AON package	W32.Malware.Gen	
AppCenter package	W32.Malware.Gen	
ApplicationAccess package	W32.Malware.Gen	
ArchiCrypt package	W32.Malware.Gen	
Armagetron package	W32.Malware.Gen	
Ashampoo package	W32.Malware.Gen	
Asrock driver package	W32.Malware.Gen	
ATI driver package	W32.Malware.Gen	
Atomaders package	W32.Malware.Gen	
Audacity package	W32.Malware.Gen	
AudioEffect package	W32.Malware.Gen	
AudioTagging package	W32.Malware.Gen	
AudioVideo2Exe package	W32.Malware.Gen	
AutoFlowChart package	W32.Malware.Gen	

AHK package	W32.Malware.Gen	
AutoIt package	W32.Malware.Gen	
AutorunCurrent package	Trojan.Vundo	
AutoStartAdmin package	W32.Malware.Gen	
Avast package	W32.Malware.Gen	
AVIRA package	W32.Malware.Gen	
Backup package	TROJAN.AGENT.GEN	
BayWotch package	W32.Malware.Gen	
Bcrypt package	W32.Malware.Gen	
Beam2Support package	W32.Malware.Gen	
Betrac package	W32.Malware.Gen	
Bind package	W32.Malware.Gen	
Bitdefender package	W32.Malware.Gen	
BKmaker package	W32.Rogue.Gen	
BlackBox package	W32.Malware.Gen	
BleachBit package	W32.Malware.Gen	
Blizzard package	W32.Malware.Gen	
BlueCon package	W32.Malware.Gen	
BMI package	W32.Malware.Gen	
BorderMaker package	W32.Malware.Gen	
BriskAlbum package	W32.Malware.Gen	
BugBuster package	W32.Malware.Gen	
BullGuard package	W32.Malware.Gen	
Burrrn package	W32.Malware.Gen	
BxAutoZip package	W32.Malware.Gen	
CableMon package	W32.Malware.Gen	
CacheBop package	W32.Malware.Gen	
Canon driver package	W32.Malware.Gen	
Canto package	W32.Malware.Gen	
CapiPort package	W32.Malware.Gen	
CDDVD Burning package	W32.Malware.Gen	
CDspeed package	W32.Trojan.Gen	
Cheez package	W32.Malware.Gen	
Chemitorium package	W32.Malware.Gen	
Civilization package	W32.Malware.Gen	
ClamAV package	W32.Malware.Gen	
ClassPackage package	I-Worm/Stration.DTP	
CleanRAM package	W32.Malware.Gen	
CleverCleaner package	W32.Malware.Gen	
ColinMcRae package	W32.Malware.Gen	
ComfortUpdater package	I-Worm/Stration.DTP	
ConnectionKeeper package	W32.Malware.Gen	
Connectix package	W32.Malware.Gen	
CoolMouse package	W32.Malware.Gen	
CopyPod package	W32.Malware.Gen	
CoreTemp package	W32.Malware.Gen	
CPUcontrol package	W32.Malware.Gen	
CPUFSB package	W32.Malware.Gen	
CPUKue package	W32.Malware.Gen	
CPUz package	W32.Malware.Gen	
Cresodes package	W32.Malware.Gen	
CTupdate package	W32.Malware.Gen	

CueMaker package	W32.Malware.Gen	
CyberKit package	W32.Malware.Gen	
DailyDiary package	W32.Malware.Gen	
DataBecker package	W32.Malware.Gen	
DeadLink package	W32.Malware.Gen	
Deluxanoid package	W32.Heuristic.Gen	
DeskSave package	W32.Malware.Gen	
DeskTask package	W32.Malware.Gen	
Dest package	Win32.Malware.gen	
Dia package	W32.Malware.Gen	
DialerControl package	W32.Malware.Gen	
DigitalMatrix package	W32.Malware.Gen	
Dir2Text package	W32.Malware.Gen	
DirectoryOpus package	W32.Malware.Gen	
DirektHilfe package	W32.Malware.Gen	
DiskInternals package	W32.Malware.Gen	
DiskWasher package	W32.Malware.Gen	
DMailer package	W32.Malware.Gen	
Dmex package	W32.Malware.Gen	
DosBox package	W32.Malware.Gen	
DrHardware package	W32.Malware.Gen	
DriverCleaner package	W32.Malware.Gen	
DriveSitter package	W32.Malware.Gen	
Dru package	I-Worm/Stration.DTP	
DudenKorrektor package	W32.Malware.Gen	
DVBviewer package	W32.Malware.Gen	
DVDManager package	W32.Malware.Gen	
EasyBurning package	W32.Malware.Gen	
EasyHDR package	W32.Malware.Gen	
EFcommander package	W32.Malware.Gen	
eHome package	W32.Malware.Gen	
Ekiga package	W32.Malware.Gen	
EmailReserve package	W32.Malware.Gen	
Emsisoft package	W32.Malware.Gen	
eMule package	W32.Malware.Gen	
Everest package	W32.Malware.Gen	
ExpressBurn package	W32.Malware.Gen	
Eye package	I-Worm/Stration.DTP	
FastCD package	W32.Malware.Gen	
FileCommander package	W32.Malware.Gen	
FileZilla package	W32.Malware.Gen	
Fingerprint package	W32.Malware.Gen	
FixedFoto package	W32.Malware.Gen	
FixPhoto package	W32.Malware.Gen	
Flask package	W32.Malware.Gen	
Fliqlo package	W32.Malware.Gen	
Flock package	W32.Malware.Gen	
FontExtract package	W32.Malware.Gen	
FontsBrowser package	W32.Malware.Gen	
Fract package	W32.Malware.Gen	
FreeCrypt package	W32.Malware.Gen	
FreeMat package	W32.Malware.Gen	

FreeMusicZilla package	W32.Malware.Gen	
FreshDow package	W32.Malware.Gen	
FritzFax package	W32.Pdf.Exploit	
FScapture package	W32.Malware.Gen	
GameXP package	W32.Malware.Gen	
GDATA package	W32.Malware.Gen	
GeoSoft package	W32.Malware.Gen	
GIFx package	W32.Malware.Gen	
GIMP package	W32.Malware.Gen	
GliBlock package	W32.Malware.Gen	
GoogleDesktop package	W32.Malware.Gen	
GoogleToolbar package	W32.Malware.Gen	
GoogleUpdater package	W32.Malware.Gen	
Gothic package	W32.Malware.Gen	
GPSphoto package	W32.Malware.Gen	
GPUz package	W32.Malware.Gen	
GumNotes package	W32.Malware.Gen	
Hamachi package	W32.Malware.Gen	
HandyBackup package	W32.Malware.Gen	
HDspeed package	W32.Malware.Gen	
HideFolders package	W32.Malware.Gen	
HitmanPro package	W32.Malware.Gen	
HoeKey package	W32.Rogue.Gen	
HotCorners package	W32.Malware.Gen	
HotKeys package	W32.Malware.Gen	
HP driver package	W32.Malware.Gen	
HTMLEditor package	W32.Malware.Gen	
HWinfo package	W32.Malware.Gen	
HyperSnap package	W32.Malware.Gen	
iBlinkx package	W32.Malware.Gen	
IconExtractor package	W32.Malware.Gen	
IconHider package	W32.Malware.Gen	
Iconizer package	W32.Malware.Gen	
Icons package	W32.Malware.Gen	
IDA package	W32.Malware.Gen	
IdentityProtection package	W32.Malware.Gen	
iMacros package	W32.Malware.Gen	
ImageEditor package	W32.Malware.Gen	
IMGview package	W32.Malware.Gen	
InkLevel package	W32.Trojan.Inject.Anhg	
InternetManager package	W32.Malware.Gen	
InterVideo package	W32.Malware.Gen	
iPodBook package	W32.Malware.Gen	
IRCview package	KAVKOP:Trojan-A	
IrfanView package	W32.Malware.Gen	
iView package	W32.Malware.Gen	
JAP package	W32.Malware.Gen	
Jewelquest package	W32.Malware.Gen	
JkDefrag package	W32.Malware.Gen	
JoinAir package	W32.Malware.Gen	
Joshua package	W32.Malware.Gen	
JotPlus package	W32.Malware.Gen	

JPEGimager package	W32.Malware.Gen	
Kamel package	W32.Malware.Gen	
KFZsteuer package	W32.Malware.Gen	
Kitty package	W32.Trojan.Dropper	
Krypter package	W32.Malware.Gen	
LANtool package	W32.Malware.Gen	
LG driver package	W32.Malware.Gen	
LiGach package	W32.Malware.Gen	
LimeWire package	W32.Malware.Gen	
LinkMan package	W32.Malware.Gen	
Linksys driver package	W32.Malware.Gen	
LiteOn driver package	W32.Malware.Gen	
LMMS package	W32.Malware.Gen	
LogAnalysa package	W32.Malware.Gen	
LostUSB package	W32.Malware.Gen	
MAF package	W32.Malware.Gen	
MagazinSuite package	W32.Malware.Gen	
Magic package	W32.Malware.Gen	
Mahjongg package	W32.Malware.Gen	
MailNotes package	W32.Malware.Gen	
MapleXP package	W32.Malware.Gen	
MassiveAssault package	W32.Malware.Gen	
Matroska package	W32.Malware.Gen	
MaxPasswords package	W32.Malware.Gen	
MayBubble package	W32.Malware.Gen	
Medion driver package	W32.Malware.Gen	
Medusa package	W32.Malware.Gen	
MeinGeld package	W32.Malware.Gen	
MicroTorrent package	W32.Malware.Gen	
Mikogo package	W32.Malware.Gen	
MinimizeTray package	W32.Malware.Gen	
Mirko package	W32.Malware.Gen	
Mobility package	W32.Malware.Gen	
ModernChess package	W32.Malware.Gen	
MorphVOX package	W32.Malware.Gen	
Mouse0Meter package	W32.Malware.Gen	
MoveInactive package	Win32.Malware.gen	
MP3DC package	W32.Malware.Gen	
MP3DirectCut package	W32.Malware.Gen	
MS Forefront package	W32.Malware.Gen	
MS Office package	W32.Malware.Gen	
MS Visio package	Win32/Mabezat	
MS Windows XP package	Trojan.Meheerwar	
MS Windows2000 package	W32.Malware.Gen	
MS Windows98 package	W32.Malware.Gen	
MS WindowsME package	W32.Malware.Gen	
MSNcore package	W32.Malware.Gen	
MultiInstall package	W32.Malware.Gen	
MultimediaFreak package	W32.Malware.Gen	
MySecret package	W32.Malware.Gen	
MyUSBonly package	W32.Malware.Gen	
nDroid package	W32.Malware.Gen	

Nero package	W32.Malware.Gen	
NetIntelligence package	W32.Malware.Gen	
Netnak package	W32.Malware.Gen	
NetStick package	TROJAN.AGENT.GEN	
NetViewer package	W32.Pdf.Exploit	
Network package	W32.Malware.Gen	
NitroPDF package	W32.Malware.Gen	
No23recorder package	W32.Malware.Gen	
NoPopup package	W32.Malware.Gen	
Notepad++ package	W32.Rogue.Gen	
NVidia driver package	W32.Malware.Gen	
OedbConverter package	W32.Malware.Gen	
OneClickStarter package	W32.Malware.Gen	
OO Defrag package	W32.Malware.Gen	
OpenCodecs package	W32.Malware.Gen	
Opera package	W32.Malware.Gen	
PacBomber package	W32.Malware.Gen	
Panda package	W32.Malware.Gen	
PanoStudio package	W32.Malware.Gen	
Papyrus package	W32.Malware.Gen	
Passmark package	W32.Malware.Gen	
Pausenspiele package	W32.Malware.Gen	
PCdecrapifier package	W32.Malware.Gen	
PCW package	W32.Malware.Gen	
PDFMachine package	W32.Malware.Gen	
PDFsam package	W32.Malware.Gen	
PeaZip package	W32.Malware.Gen	
PEbuilder package	W32.Malware.Gen	
PEiD package	W32.Malware.Gen	
PenCam package	W32.Malware.Gen	
PhishGuard package	W32.Malware.Gen	
Photomatix package	W32.Malware.Gen	
Photopoi package	W32.Malware.Gen	
PhotoPrint package	W32.Malware.Gen	
Pidgin package	W32.Malware.Gen	
Pinnacle package	W32.Malware.Gen	
Pixillion package	W32.Malware.Gen	
Plumeria package	W32.Malware.Gen	
PMmonitor package	W32.Malware.Gen	
PointPosition package	W32.Malware.Gen	
Pong package	W32.Malware.Gen	
PopUpStopper package	W32.Malware.Gen	
PostGuard package	W32.Malware.Gen	
PowerBullet package	W32.Backdoor.Bredavi.Cci	
Powerchute package	W32.Malware.Gen	
PowerDVD package	W32.Botnet.Butterfly	
PowerStrip package	W32.Malware.Gen	
Preishai package	W32.Malware.Gen	
Preispiraten package	W32.Malware.Gen	
PrintMessage package	W32.Malware.Gen	
PrioTuneUp package	W32.Malware.Gen	
Profan package	W32.Malware.Gen	

ProtectDisc package	W32.Malware.Gen	
Punicwar package	W32.Malware.Gen	
Puzzles package	W32.Malware.Gen	
Quicken package	W32.Malware.Gen	
QuickFix package	W32.Malware.Gen	
QuickPlay package	W32.Malware.Gen	
Radix package	W32.Malware.Gen	
Rbtray package	W32.Malware.Gen	
Realtek package	W32.Malware.Gen	
RegAlyzer package	W32.Virut.Gen	
RegCool package	W32.Malware.Gen	
RegFirstAid package	W32.Malware.Gen	
RegistryTracer package	W32.Malware.Gen	
RegRun package	Backdoor.Trojan	
RetroRemake package	W32.Malware.Gen	
RPier package	W32.Malware.Gen	
RSSowl package	W32.Malware.Gen	
RTF2HTML package	W32.Malware.Gen	
RTLnet package	W32.Malware.Gen	
SafeXP package	W32.Malware.Gen	
Salamander package	W32.Malware.Gen	
Sandboxie package	W32.Malware.Gen	
Sateirac package	W32.Malware.Gen	
SauerBraten package	W32.Malware.Gen	
Screamer package	W32.Malware.Gen	
Scribus package	W32.Malware.Gen	
SearchMyDiscs package	W32.Malware.Gen	
Secex package	W32.Malware.Gen	
SecretMaker package	W32.Malware.Gen	
SecureEraser package	W32.Malware.Gen	
SessionPlayer package	W32.Malware.Gen	
SimpleMachineProtect package	W32.Malware.Gen	
SimplyZip package	W32.Malware.Gen	
Skype package	W32.Malware.Gen	
SlimBrowser package	W32.Malware.Gen	
SmartSeller package	TROJAN.AGENT.GEN	
SMplayer package	W32.Malware.Gen	
SoftMaker package	W32.Malware.Gen	
SoftStart package	Trojan.Vundo	
SpamAware package	W32.Malware.Gen	
SpamBully package	W32.Malware.Gen	
SpeedCommander package	W32.Malware.Gen	
Splitting package	W32.Malware.Gen	
SPST package	TROJAN.AGENT.GEN	
SpywareProcess package	W32.Malware.Gen	
StarStrip package	W32.Malware.Gen	
StartMenuCleaner package	W32.Trojan.Gen	
SteadyState package	W32.Malware.Gen	
StickyPassword package	W32.Malware.Gen	
Streaming package	W32.Malware.Gen	
Streams package	W32.Trojan.Gen	
Super package	W32.Malware.Gen	

SwapScreen package	W32.Malware.Gen	
SWD package	W32.Malware.Gen	
Symantec package	W32.Malware.Gen	
SysTrax package	W32.Malware.Gen	
SysTweak package	W32.Malware.Gen	
T-Online package	W32.Malware.Gen	
TapeDump package	W32.Malware.Gen	
TapeWare package	W32.Malware.Gen	
Tapi package	Infostealer	
Tauscan package	W32.Malware.Gen	
TechnoTrend package	W32.Malware.Gen	
Telering package	W32.Malware.Gen	
TerraTec driver package	Trojan:Win32/Podbot.A	
TextWedge package	W32.Malware.Gen	
ThinApp package	W32.Malware.Gen	
Thunderbird package	W32.Malware.Gen	
TinyFirewall package	W32.Malware.Gen	
Tor package	W32.Adware.Gen	
TransMac package	W32.Malware.Gen	
Transmiti package	W32.Malware.Gen	
TransXP package	W32.Malware.Gen	
Trayexpert package	Win32.Sality.Gen	
TrueCrypt package	W32.Malware.Gen	
TweakNow package	W32.Malware.Gen	
TweakPower package	W32.Malware.Gen	
TweakXP package	W32.Malware.Gen	
UltimateSudoku package	W32.Malware.Gen	
Unbrowster package	W32.Malware.Gen	
Uninstaller package	Win32/Mabeyat	
UniversalSync package	W32.Malware.Gen	
UniversalViewer package	W32.Malware.Gen	
Unlocker package	W32.Malware.Gen	
USBbackup package	W32.Malware.Gen	
VagueDenoiser package	W32.Backdoor.Koutodoor	
Vanderlee package	W32.Malware.Gen	
VirtualDub package	W32.Malware.Gen	
VisualRoute package	W32.Malware.Gen	
VLC package	W32.Malware.Gen	
VMware package	I-Worm/Striation.DTP	
VorlagenExplorer package	W32.Malware.Gen	
Wampp package	W32.Malware.Gen	
Wanyword package	Win32/Small	
WavePad package	W32.Malware.Gen	
Wavosaur package	W32.Malware.Gen	
WebsiteArchive package	W32.Malware.Gen	
Wesnoth package	W32.Malware.Gen	
WhatSpeed package	W32.Malware.Gen	
Wikipedia package	W32.Malware.Gen	
WimUtil package	TROJAN.AGENT.GEN	
WinAmp package	W32.Malware.Gen	
WinCleaner package	W32.Malware.Gen	
WinCon package	W32.Malware.Gen	

Webroot had 428 false alarms. Webroot SecureAnywhere is a new entry in our tests - due to that, it is to expect that their number of false alarms will be lower next time.

Copyright and Disclaimer

This publication is Copyright © 2012 by AV-Comparatives e.V. ®. Any use of the results, etc. in whole or in part, is ONLY permitted after the explicit written agreement of the management board of AV-Comparatives e.V., prior to any publication. AV-Comparatives e.V. and its testers cannot be held liable for any damage or loss, which might occur as result of, or in connection with, the use of the information provided in this paper. We take every possible care to ensure the correctness of the basic data, but a liability for the correctness of the test results cannot be taken by any representative of AV-Comparatives e.V. We do not give any guarantee of the correctness, completeness, or suitability for a specific purpose of any of the information/content provided at any given time. No one else involved in creating, producing or delivering test results shall be liable for any indirect, special or consequential damage, or loss of profits, arising out of, or related to, the use or inability to use, the services provided by the website, test documents or any related data. AV-Comparatives e.V. is a registered Austrian Non-Profit-Organization.

For more information about AV-Comparatives and the testing methodologies, please visit our website.

AV-Comparatives e.V. (April 2012)