
Kaspersky ®

Threat Lookup
2D
14 8 F

EA10 49
2C09 3B

4E 28

13 F3

CLOSING THE CIRCLE
OF NETWORK DEFENSE

Access to Kaspersky Threat Lookup provides reliable, immediate intelligence about cyber-threats, legitimate
objects, their inter-connections and indicators, enriched with actionable context to inform your business
or clients about the associated risks and implications. Now you can mitigate and respond to threats more
effectively, defending against attacks even before they are launched.
Kaspersky Threat Lookup delivers all the knowledge acquired by Kaspersky Lab about cyber-threats and their
relationships, brought together into a single, powerful web service.. The goal is to provide your security teams
with as much data as possible, preventing cyber-attacks before they impact your organization. The platform
retrieves the latest detailed threat intelligence about URLs, domains, IP addresses, file hashes, threat names,
statistical/behavior data, WHOIS/DNS data, etc. The result is global visibility of new and emerging threats,
helping you secure your organization and boosting incident response.

• Trusted Intelligence: A key attribute of Kaspersky
Threat Lookup is the reliability of our threat
intelligence data, enriched with actionable context.
Kaspersky Lab products lead the field in anti-
malware tests1, demonstrating the unequalled
quality of our security intelligence by delivering
the highest detection rates, with near-zero false
positives.

• High levels of Real Time Coverage: Threat
intelligence is automatically generated in Real
Time, based on findings across the globe (thanks
to Kaspersky Security Network providing visibility
to a significant percentage of all internet traffic and
all types of data, covering tens of millions of end-
users in more than 213 countries) providing high
coverage and accuracy.

• Threat Hunting: Be proactive in preventing,
detecting and responding to attacks, to minimize
their impact and frequency. Track and aggressively
eliminate attacks as early as possible. The earlier
you can discover a threat - the less damage is

caused, the faster repairs take place and the sooner
network operations can get back to normal.

• Rich Data: Threat intelligence delivered by
Kaspersky Threat Lookup covers a huge range of
different data types including hashes, URLs, IPs,
whois, pDNS, GeoIP, file attributes, statistical and
behavior data, download chains, timestamps and
much more. Empowered with this data, you can
survey the diverse landscape of security threats
you are facing.

• Continuous Availability: Threat intelligence is
generated and monitored by a highly fault-tolerant
infrastructure, ensuring continuous availability and
consistent performance.

• Continuous Review by Security Experts: Hundreds
of experts, including security analysts from across
the globe, world-famous security experts from
our GReAT team and leading-edge R&D teams, all
contribute to generating valuable real-world threat
intelligence.

Cybercrime today knows no borders, and technical capabilities are improving fast:
we’re seeing attacks becoming increasingly sophisticated as cybercriminals use dark
web resources to threaten their targets. Cyber-threats are constantly growing in
frequency, complexity and obfuscation, as new attempts are made to compromise
your defenses. Attackers are using complicated kill chains, and customized Tactics,
Techniques and Procedures (TTPs) in their campaigns to disrupt your business, steal
your assets or damage your clients.

Features:

Is it malicious?
What is it exploiting?
What relationships does it have?
Are we vulnerable?

Lookup

Incident
Response

Automated
Correlation

Web service

CTI Lookup Portal Objects to analyze Sources

Intellegence
Contextual
Intelligence

Kaspersky Security

Network

Security Partners

Spam Traps

Networks of sensors

Web Crawlers

Botnet Monitoring

URLs

Domains

IP addresses

Hashes

Threat names

1 http://www.kaspersky.com/top3

• Sandbox Analysis:2 Detect unknown threats by
running suspicious objects in a secure environment,
and review the full scope of threat behavior and
artifacts through easy-to-read reports.

• Wide Range of Export Formats: Export IOCs
(Indicators of Compromise) or actionable context into
widely used and more organized machine-readable
sharing formats, such as STIX, OpenIOC, JSON,
Yara, Snort or even CSV, to enjoy the full benefits of
threat intelligence, automate operations workflow, or
integrate into security controls such as SIEMs.

• Easy-to-use Web Interface or RESTful API:
Use the service in manual mode through a web

interface (via a web browser) or access via a simple
RESTful API as you prefer.

• Reverse WHOIS Lookup: Search required domains
and IP addresses by setting specific search criteria
within WHOIS data (e.g. domain contact, creation
date, etc.).

• WHOIS Tracking: Submit specific fields of WHOIS
data for regular and automatic search of WHOIS
records that meet your criteria. Email notifications
about new records in WHOIS database that match
search criteria are automatically sent to required
recipients.

• Improve and accelerate your incident response
and forensic capabilities by giving security/SOC
teams meaningful information about threats,
and global insights into what lies behind targeted
attacks. Diagnose and analyze security incidents
on hosts and the network more efficiently and
effectively, and prioritize signals from internal
systems against unknown threats, minimizing
incident response time and disrupting the kill chain
before critical systems and data are compromised.

• Conduct deep searches into threat indicators

such as IP addresses, URLs, domains or file hashes,
with highly-validated threat context that allows you
to prioritize attacks, improve staffing and resource
allocation decisions, and focus on mitigating the
threats that pose the most risk to your business.

• Mitigate targeted attacks. Enhance your security
infrastructure with tactical and strategic threat
intelligence by adapting defensive strategies to
counter the specific threats your organization
faces.

Threat intelligence is aggregated from a fusion
of heterogeneous and highly reliable sources,
including the Kaspersky Security Network (KSN)
and our own web crawlers, our Botnet Monitoring
service (24/7/365 monitoring of botnets and their
targets and activities), spam traps, research teams,
partners and other historical data about malicious
objects collected by Kaspersky Lab over almost 2

decades. Then, in Real Time, all aggregated data
is carefully inspected and refined using multiple
preprocessing techniques, such as statistical
criteria, Kaspersky Lab Expert Systems (sandboxes,
heuristics engines, similarity tools, behavior
profiling etc.), analyst validation and whitelisting
verification.

Key benefits:

Threat Intelligence Sources:

Kaspersky
Global
Users

Threat
Intelligence

Customer

Kaspersky Lab
Statistics

Kaspersky Lab
Expert Systems

Whitelisting

INTERNET

KSN1

3
2

4

5

2. The feature is planned to be released in H1’ 2017.

Kaspersky Threat Intelligence comprises thoroughly vetted threat indicator data sourced from the real world in Real Time.

Web Crawlers

Botnet Monitoring

Spam Traps

Sensors

APT Research Team

Partners

Kaspersky Lab
Analysts

• Look up threat indicators via a web-based interface
or via the RESTful API.

• Understand why an object should be treated as
malicious.

• Check whether the discovered object is widespread
or unique.

• Examine advanced details including certificates,
commonly used names, file paths, or related URLs
to discover new suspicious objects.

Know your enemies and your friends. Recognize proven non-malicious files, URLs and IP addresses,
increasing investigation speed. When every second could be critical, don’t waste precious time analyzing
trusted objects.

Our mission is to save the world from all types of cyber-threat. To achieve this, and to make the Internet
safe and secure, it’s vital to share and access threat intelligence in Real Time. Timely access to information
is central to maintaining the effective protection of your data and networks. Now, Kaspersky Threat Lookup
makes accessing this intelligence more efficient and straightforward than ever.

For more information on Kaspersky Threat Lookup or any of our Security Intelligence Services, please
contact intelligence@kaspersky.com

© 2016 AO Kaspersky Lab. All rights reserved. Registered trademarks and service marks are the property of their respective owners.

Now you can:

These are just examples. There are so many ways you can leverage this rich, continuous source of relevant,
granular intelligence data.

