
1

Removing DNSChanger and restoring correct Domain Name System settings

Did your internet service stop working on the 9th of July? If so, there is a possibility that one of more of

your computing devices is affected by malicious software (malware) known as DNSChanger. If so, this

may have caused your loss of access to internet services.

In some cases DNSChanger may have caused your internet services—such as web browsing—to operate

significantly slower than previously. If you think this is happening to you, you should read this

document.

This document provides you with general guidance about how to:

 check whether you have lost internet access or had your internet access significantly slowed

down as a consequence of DNSChanger;

 configure your Domain Name System (DNS) settings appropriately to enable ongoing internet

access; and

 remove DNSChanger.

Background

This document has been prepared by the Australian Communications and Media Authority (ACMA) and

CERT Australia. It also draws upon advice about DNSChanger provided by the DNS Changer Working

Group (DCWG) and its members.

The guidance provided in this document is primarily intended for Australian internet users that have

been infected by DNSChanger malware and remain affected by this malware after 9 July 2012.

As there are multiple variants of DNSChanger malware affecting internet users—and DNSChanger can

affect any internet user irrespective of the type and version of operating system they are using—this

advice will not cover all system installations. However, we believe the guidance in this document will

assist the majority of Australian internet users affected by DNSChanger after 9 July 2012.

What is DNSChanger?

DNSChanger is a class of malware that changes a user's Domain Name System (DNS) settings, enabling

criminals to direct unsuspecting internet users to fraudulent websites and otherwise interfere with

access to internet services. It has been associated with 'click fraud', the installation of additional

malware and other malicious activities.

In November 2011, the FBI closed down a ring of alleged cyber-criminals believed to be responsible for

the worldwide spread of DNSChanger. At this time the number of internet users affected by

DNSChanger was estimated to be around half a million.

To avoid these infected users losing access to internet services, the FBI worked with the Internet

Systems Consortium (ISC) to set up and operate a temporary but correct DNS solution. This was done to

2

provide internet users affected by DNSChanger the opportunity to remove this malware and restore

appropriate DNS settings.

Why is the significance of the ‘9 July 2012’ date?

The temporary DNS solution operated by the ISC was switched off at 2pm on 9 July 2012 (AEST). As a

consequence, many internet users affected by DNSChanger have been unable to access internet

services after this date.

Some users affected by DNSChanger may still be able to access internet services—such as browsing

websites—but their services will be operating very slowly. This is because some versions of operating

systems will revert to previous DNS settings if the more recent settings are not available for use, and

will do this on each occasion a webpage is visited, significantly slowing down the speed of web

browsing for affected users.

Note for Telstra customers

Telstra has each established a temporary network solution to ensure that their customers affected by

DNSChanger will continue to be able to browse the internet after 9 July 2012. Telstra has also

established ongoing mechanisms to inform their customers they are affected with this malware post

9 July 2012.

If a Telstra customer visits dns-ok.gov.au after 9 July 2012 the website will continue to perform an

automatic diagnosis to test whether or not they are infected by DNSChanger.

Further advice on Telstra’s action on DNSChanger is available at www.telstra.com.au/protection.

Basic test for internet connectivity

As it is possible that your lack of access to internet services may be unrelated to DNSChanger—such as

intermittent or ongoing lack of internet connectivity—we recommend that you undertake the following

steps to test for internet connectivity.

Open your internet browser. Type ‘165.191.2.20’ into the browser address line, as in the following

example:

Once you have hit ‘enter’, if your internet connectivity is working the ACMA’s website should load.

http://www.dns-ok.gov.au/
http://www.telstra.com.au/protection

3

If the ACMA website did not load, it is probably a good idea to test another IP address:

‘173.194.68.100’.

This should load the Google search page, as follows:

Entering an IP address directly into your browser’s address bar means that there is no need to resolve a

domain name to an IP address, so it bypasses the DNS servers that enable this correlation to occur.

Even if you are affected by DNSChanger these webpages should load.

However, If neither of these pages loaded, it is likely that there is some problem with your internet

connectivity that is unrelated to DNSChanger. The ACMA recommends that you obtain technical advice

to resolve this issue.

You could also wait a few hours, reboot your modem, and try entering these IP addresses again. This

may help identify circumstances where there is an intermittent network problem affecting your

internet connectivity rather than a DNSChanger infection.

The following steps apply if you have been able to establish internet connectivity.

How to restore correct DNS settings on your computer

1. Because DNSChanger alters your DNS settings, the quickest way to get back online is to manually

update your computer’s DNS settings to known safe values. One way to do this is to configure your

4

DNS settings to use Google’s public DNS. See the section Changing your DNS settings to use

Google’s public DNS below.

2. If Changing your DNS settings to use Google’s public DNS did not work, your internet access

problem may have a different cause, as mentioned in the Basic test for internet connectivity section

above.

3. If you were able to restore your access to the internet, the next step is to remove the DNSChanger

malware. The dns-ok.gov.au website offers a number of different tools that you can use to try and

remove DNSChanger.

If you don’t remove DNSChanger after updating your DNS settings, the changes made to these

settings will be lost the next time you shut down or reboot your computer. You will then have to

manually re-enter the DNS settings to gain access to internet services.

4. Once you believe your system is clean and no longer contains the DNSChanger malware, reboot

your machine. If you can no longer gain effective access to the internet, DNSChanger probably

hasn’t been fully removed. Go back to step 1, and try a different DNSChanger removal tool from

dns-ok.gov.au.

Changing your computer’s DNS settings to use Google’s public DNS

The Google Public DNS IP addresses are as follows:

 8.8.8.8

 8.8.4.4

You can use either number as your primary or secondary DNS server. You can specify both numbers,
but do not specify one number as both primary and secondary.

Many systems allow you to specify multiple DNS servers, to be contacted in a priority order. In the
following instructions, we provide steps to specify only the Google Public DNS servers as the primary
and secondary servers, to ensure that your setup will correctly use Google Public DNS in all cases.

Note: Depending on your network setup, you may need administrator privileges to change these
settings.

The following advice applies to Microsoft Windows users only. More detailed instructions for
restoring appropriate DNS settings, including instructions for Apple computer users, are provided at
http://www.fbi.gov/DNS-changer-malware.pdf.1

DNS settings are specified in the TCP/IP Properties window for the selected network connection.

1
 This url will need to be accessed from a computing device not affected by DNSChanger.

http://www.dns-ok.gov.au/
http://www.dns-ok.gov.au/
http://www.fbi.gov/DNS-changer-malware.pdf

5

Example: Changing DNS server settings on Microsoft Windows 7

1. Go to the Control Panel.

2. Click Network and Internet, then Network and Sharing Center, and click Change adapter settings.

3. Select the connection for which you want to configure Google Public DNS. For example:

o To change the settings for an Ethernet connection, right-click Local Area
Connection, and click Properties.

o To change the settings for a wireless connection, right-click Wireless Network
Connection, and click Properties.

If you are prompted for an administrator password or confirmation, type the password or
provide confirmation.

4. Select the Networking tab. Under This connection uses the following items, select Internet

Protocol Version 4 (TCP/IPv4) and then click Properties.

5. Click Advanced and select the DNS tab. If there are any DNS server IP addresses listed there, write

them down for future reference, and remove them from this window.

6. Click OK.

7. Select Use the following DNS server addresses. If there are any IP addresses listed in the Preferred

DNS server or Alternate DNS server, write them down for future reference.

8. Replace those addresses with the IP addresses of the Google DNS servers:

o 8.8.8.8 and/or
o 8.8.4.4.

9. Restart the connection you selected in step 3.

10. Test that your setup is working correctly; see Testing your new settings below.

11. Repeat the procedure for additional network connections you want to change.

Testing your new settings

To test that the Google DNS settings are working:

1. From your browser, type in a web address (such as http://www.google.com). If the website
loads, the new DNS settings are working correctly. If not, go to step 2.

2. Undertake the actions described in the Test for internet connectivity section above.

Note: If you wish to restore the original DNS settings provided to you by your internet service
provider (ISP) rather than Google’s DNS settings, please contact your ISP to obtain these.

http://www.google.com/

6

Checking your router

Routers allow your network of computers and devices to connect to the internet through your ISP’s

network. You may have purchased and installed a router yourself, or one may have been provided by

your ISP.

If your router is still using the default username and password provided by the manufacturer or

supplier you should check its DNS settings, as DNSChanger may have changed these settings.2 The

instructions for locating and changing the DNS settings of your router will vary by manufacturer, so you

should read the instructions for your particular router.

You should compare your router's DNS settings to the 'rogue' DNS server settings provided below. If

your router is using one or more of these settings, a computer on your network may be infected with

DNSChanger.

'Rogue' DNS server settings — settings installed by DNSChanger malware

Between And

85.255.112.0 85.255.127.255

67.210.0.0 67.210.15.255

93.188.160.0 93.188.167.255

77.67.83.0 77.67.83.255

213.109.64.0 213.109.79.255

64.28.176.0 64.28.191.255

2
 Using the default password provided by the router manufacturer is considered very poor security practice.

Irrespective of whether you are affected by DNSChanger, you should change the password to a secure password.

Further information on this issue is provided at http://www.staysmartonline.gov.au ,in Factsheet 16 – Securely

configuring your broadband modem/router

http://www.staysmartonline.gov.au/

