

4.13.5 (05.24.2007)

- Added ability to change the font sizes (from the View menu).
- Fixed broken BinaryHeap data structure.
- Fixed various DHT-related deadlocks.
- Made the DHT more resilient to attacks.
- Fixed occasional problems with pausing and/or resuming torrents.
- Made OOB results a little harder to spoof.
- Fixes that should decrease traffic to ultrapeers.
- Added a network-level filter for hostile hosts.
- Improved reliability for F2F transfers.
- Workaround some more errors with filechoosing.
- Fixed search result selection problems on OS X.

LimeWire LLC has been monitoring and controlling content that appears on the LimeWire software and the Gnutella network, which is the network the LimeWire software connects to, since May 24, 2007. LimeWire LLC has in fact been monitoring the Gnutella network for a much greater period of time. In fact, due to the fact that LimeWire was displeased with efforts of companies engaging in advertising and anti-piracy efforts on the Gnutella network, LimeWire LLC started to implement code for the "Hostile Host Filter" in January, 2007. Since November, 2008 LimeWire LLC also added a "URN Filter", providing LimeWire the ability to block any file from the network that they see fit. This feature works in a similar fashion to the Copyright Content Filter, however again, LimeWire LLC has chosen to use this additional filter to block advertising and anti-piracy efforts. The Hostile Host Filter, URN Filter, and Copyright Content Filter could have been used to block copyrighted materials from being distributed, child pornography, assist with stopping issues such as identity theft, and so forth.

4.11.0 (03.10.2006)

- Improved connection management. LimeWire will use much less resources and memory when making outgoing connections or starting a download.
- Support for 'Secure Results'. These are messages that LimeWire can verify are secure and not tampered with in any way. Some messages that contain risky data (such as a URL to go to) are discarded if they are not secure. Secure Results will appear in your search results quality column with a 'lock' icon instead of the stars.
- Support for 'Content Filtering'. This allows users to optionally have LimeWire check all files they upload and/or download against a list of content that copyright owners have requested be removed from the network. This feature is in active development. To learn more about it, visit the content filtering 'about' page.
- Improved temporary task handling. LimeWire will use a pool of cached threads to handle long-lived tasks instead of constructing a new one for each. This should significantly improve performance on some machines.
- Improved checking for a live internet connection. LimeWire should do a better job of knowing when the internet is alive or not.
- Fixed the sizing of the LimeWire GUI. It will now take into account all sorts of intrusions on the desktop space, such as the dock on OS X or taskbar on Windows (be it on the top, left, bottom, or right). Folks who liked to keep LimeWire maximized may have noticed that it shrank slightly every time LimeWire was restarted. This is now fixed.

Since March 10, 2006 LimeWire LLC added a "Copyright Content Filter" into the LimeWire software, which filters out files that copyright holders have requested be removed from the LimeWire software. The onus however is on the LimeWire user to go through several menus in order to even find the option to turn this filter on, and then turn the filter on. This filter could have been mandatory and turned on by default without the option to turn the filter off, which would insure that copyrighted content was not illegally exchanged.

MAIN:zlatinb:20070125193721 created by **zlatinb** on 25 January 2007, 14:37:21 -0500 (2 years 4 months ago) (patch)

add settable hostile ip list

[Expand all](#) | [Collapse all](#) | [Don't Truncate Long Diffs](#)

▼ /components/gnutella-core/src/main/java/com/limegroup/gnutella/RouterService.java 1.339 (+7 -0) diffs

64	64	import com.limegroup.gnutella.settings.FilterSettings;
65	65	import com.limegroup.gnutella.settings.SearchSettings;
66	66	import com.limegroup.gnutella.settings.SharingSettings;
	67 +	import com.limegroup.gnutella.simppl.SimpplListener;
	68 +	import com.limegroup.gnutella.simppl.SimpplManager;
67	69	import com.limegroup.gnutella.spam.RatingTable;
68	70	import com.limegroup.gnutella.statistics.OutOfBandThroughputStat;
69	71	import com.limegroup.gnutella.tigertree.TigerTreeCache;
		...
426	428	adjustSpamFilters();
427	429	}
428	430	});
	431 +	SimpplManager.instance().addListener(new SimpplListener() {
	432 +	public void simpplUpdated() {
	433 +	reloadIPFilter();
	434 +	}
	435 +	});
429	436	RouterService.getAcceptor().init();
430	437	}
431	438	}

▼ /components/gnutella-core/src/main/java/com/limegroup/gnutella/filters/IPFilter.java 1.23 (+27 -6) diffs

33	33	
34	34	private volatile IList badHosts;
35	35	private volatile IList goodHosts;
	36 +	private volatile IList hostileHosts;
36	37	
37	38	private final ExecutorService IP_LOADER = ExecutorsHelper.newProcessingQueue("IpLoader");
38	39	
		...
49	50	badHosts = new IList();
50	51	goodHosts = new IList();
51	52	}
	53 +	hostileHosts = new IList();


```

52 54 }
53 55
54 56 /**
 ...
59 61 // setup some blank lists temporarily.
60 62 badHosts = new IPList();
61 63 goodHosts = new IPList();
62 64 + hostileHosts = new IPList();
63 65
64 66 refreshHosts(callback);
65 67 }
 ...
110 113 newGood.add(allHosts[i]);
111 114 }
112 115
116 + // Load hostile, making sure the list is valid
117 + IPList newHostile = new IPList();
118 + allHosts = FilterSettings.HOSTILE_IPS.getValue();
119 + try {
120 + for (String ip : allHosts)
121 + newHostile.add(new IP(ip));
122 + if (newHostile.isValidFilter(false))
123 + hostileHosts = newHostile;
124 + } catch (IllegalArgumentException badSimpp){}
125 +
113 126 badHosts = newBad;
114 127 goodHosts = newGood;
115 128 }
116 129
130 + public void simppUpdated() {
131 + refreshHosts();
132 + }
133 +
117 134 /** Determiens if any blacklisted hosts exist. */
118 135 public boolean hasBlacklistedHosts() {
119 - return !badHosts.isEmpty();
136 + return !badHosts.isEmpty() || !hostileHosts.isEmpty();
120 137 }
121 138
122 - /** Delegate method for badHosts.logMinDistanceTo(IP) */
139 + /** The logmin distance to bad or hostile ips. */
123 140 public int logMinDistanceTo(byte[] addr) {

```


```

124 - return badHosts.logMinDistanceTo(new IP(addr));
 141 + IP ip = new IP(addr);
 142 + return Math.min(badHosts.logMinDistanceTo(ip), hostileHosts.logMinDistanceTo(ip));
125 143 }
126 144
127 145 /** Determines if the given address is allowed. */
128 146 public boolean allow(InetAddress addr) {
129 147 IP ip = new IP(addr.getAddress());
130 - return goodHosts.contains(ip) || !badHosts.contains(ip);
 148 + return goodHosts.contains(ip) ||
 149 + !(badHosts.contains(ip) || hostileHosts.contains(ip));
131 150 }
132 151
133 152 /** Determines if the given IpPort is allowed. */
 ...
160 179 return false;
161 180 }
162 181 }
163 - return goodHosts.contains(ip) || !badHosts.contains(ip);
 182 + return goodHosts.contains(ip) ||
 183 + !(badHosts.contains(ip) || hostileHosts.contains(ip));
164 184 }
165 185
166 186 /**
 ...
174 194 } catch(IllegalArgumentException badHost) {
175 195 return false;
176 196 }
 ! Diff Truncated

```

▼ /components/gnutella-core/src/main/java/com/limegroup/gnutella/filters/IPList.java 1.16 (+9 -6) diffs

```

62 62 return ips.size();
63 63 }
64 64
65 - /**
66 - * Adds a certain IP to the IPList.
67 - * @param ipStr a String containing the IP, see IP.java for formatting
68 - */
69 65 public void add(String ipStr) {
70 66 IP ip;
71 67 try {

```


```

72 68 ip = new IP(ipStr);
73 69 } catch (IllegalArgumentException e) {
74 70 return;
75 71 }
76 72 + add(ip);
77 73 + }
78 74
79 75 + /**
80 76 +  * Adds a certain IP to the IPList.
81 77 +  * @param ipStr a String containing the IP, see IP.java for formatting
82 78 +  */
83 79 + public void add(IP ip) {
84 80 // SPECIAL-CASE:
85 81 // If the IP we're adding is the 'null' key (0.0.0.0/0.0.0.0)
86 82 // then we must clear the trie. The AddFilter trick will not

```

▼ /components/gnutella-core/src/main/java/com/limegroup/gnutella/messagehandlers/UDPCrawlerPingHandler.java 1.4 (1 diff)

```

31 31 IPList newCrawlers = new IPList();
32 32 try {
33 33 for (String ip : FilterSettings.CRAWLER_IP_ADDRESSES.getValue())
34 34 - newCrawlers.add(ip);
35 34 + newCrawlers.add(new IP(ip));
36 35 if (newCrawlers.isValidFilter(false))
37 36 crawlers = newCrawlers;
38 37 } catch (IllegalArgumentException badSimp) {}


```

▼ /components/gnutella-core/src/main/java/com/limegroup/gnutella/settings/FilterSettings.java 1.11 (7 diffs)

```

108 108 public static final StringArraySetting CRAWLER_IP_ADDRESSES =
109 109 FACTORY.createRemoteStringArraySetting("CRAWLER_IPS", new String[]{"*.*.*.*"},
110 110 "FilterSettings.crawlerIps");
111 111 +
112 112 + /**
113 113 +  * An array of hostile ip addresses.
114 114 +  */
115 115 + public static final StringArraySetting HOSTILE_IPS =
116 116 + FACTORY.createRemoteStringArraySetting("HOSTILE_IPS", new String[0],
117 117 + "FilterSettings.hostileIps");
118 118 }

```


MAIN:zlatinb:20070516191138 created by **zlatinb** on 16 May 2007, 15:11:38 -0400 (2 years 1 month ago) (patch)

add a network-level hostiles filter. Make IPFilter subclass that. Use the hostile filter on all traffic

[Expand all](#) | [Collapse all](#) | [Don't Truncate Long Diffs](#)

▼ /components/gnutella-core/src/main/java/com/limegroup/gnutella/RouterService.java 1.359 (+9 -0) diffs

```

55 55 import com.limegroup.gnutella.downloader.HTTPDownloader;
56 56 import com.limegroup.gnutella.downloader.IncompleteFileManager;
57 57 import com.limegroup.gnutella.downloader.VerifyingFile;
58 + import com.limegroup.gnutella.filters.HostileFilter;
59 59 import com.limegroup.gnutella.filters.IPFilter;
60 60 import com.limegroup.gnutella.filters.MutableGUIDFilter;
61 61 import com.limegroup.gnutella.filters.SpamFilter;

...

239 240 /** The IP Filter to use. */
240 241 private static IPFilter ipFilter = new IPFilter(false);
241 242
243 + /** The Hostiles Filter to use */
244 + private static HostileFilter hostileFilter = new HostileFilter();
245 +
246
242 246 /** A sanity checker for network update requests/responses. */
243 247 private static NetworkUpdateSanityChecker networkSanityChecker = new NetworkUpdateSanityChecker();
244 248

...

692 696 return ipFilter;
693 697  }
694 698
699 + public static HostileFilter getHostileFilter() {
700 + return hostileFilter;
701 + }
702 +
703
695 703 /**
696 704 * Sets full power mode.
697 705 */

...

1234 1242 adjustSpamFilters();
1235 1243  }
1236 1244  });
1245 + hostileFilter.refreshHosts();
1237 1246  }
1238 1247

```


1239 1248 /**

▼ /components/gnutella-core/src/main/java/com/limegroup/gnutella/UDPService.java 1.121 (+6 -0) diffs

```

299 299 if (!NetworkUtils.isValidPort(addr.getPort()))
300 300 continue;
301 301
302 302 // don't go further if filtered.
303 303 if (!RouterService.getHostileFilter().allow(addr.getAddress()))
304 304 return;
305 305
306 306 byte[] data = BUFFER.array();
307 307 int length = BUFFER.position();
308 308 try {
309
310 ...
311
312 * Processes a single message.
313 */
314 314 protected void processMessage(Message message, InetSocketAddress addr) {
315 315 if (!RouterService.getHostileFilter().allow(message))
316 316 return;
317 317 if (message instanceof PingReply)
318 318 mutateGUID(message.getGUID(), addr.getAddress(), addr.getPort());
319 319 updateState(message, addr);

```

+ /components/gnutella-core/src/main/java/com/limegroup/gnutella/filters/HostileFilter.java 1.1 (+153) new

▼ /components/gnutella-core/src/main/java/com/limegroup/gnutella/filters/IPFilter.java 1.26 (+10 -133) diffs

```

4 4 import java.io.File;
5 5 import java.io.FileReader;
6 6 import java.io.IOException;
7 7 - import java.net.InetAddress;
8 8 import java.net.InetSocketAddress;
9 9 import java.net.SocketAddress;
10 10 - import java.net.UnknownHostException;
11 11 import java.util.Arrays;
12 12 - import java.util.concurrent.ExecutorService;
13 13
14 14 import org.limewire.collection.Comparators;
15 15 - import org.limewire.concurrent.ExecutorsHelper;
16 16 import org.limewire.io.IOUtils;
17 17 import org.limewire.io.IP;
18 18 - import org.limewire.io.IpPort;
19 19 - import org.limewire.mojito.messages.DHTMessage;

```


```


20 14 import org.limewire.util.CommonUtils;
21 15
22 - import com.limegroup.gnutella.messages.Message;
23 - import com.limegroup.gnutella.messages.PingReply;
24 - import com.limegroup.gnutella.messages.PushRequest;
25 - import com.limegroup.gnutella.messages.QueryReply;
26 16 import com.limegroup.gnutella.settings.FilterSettings;
27 17
28 18
29 19 /**
30 20 * Blocks messages and hosts based on IP address.
31 21 */
32 - public final class IPFilter extends SpamFilter {
22 + public final class IPFilter extends HostileFilter {
33 23
34 24 private volatile IPList badHosts;
35 25 private volatile IPList goodHosts;
36 - private volatile IPList hostileHosts;
37 26
38 - private final ExecutorService IP_LOADER = ExecutorsHelper.newProcessingQueue("IpLoader");
39 -
40 27 /** Constructs an IPFilter that automatically loads the content. */
41 28 public IPFilter() {
42 29 this(true);
43 30
44 31 ...
45 32
46 33 badHosts = new IPList();
47 34 goodHosts = new IPList();
48 35 }
49 36 hostileHosts = new IPList();
50 37
51 38 }
52 39
53 40 /**
54 41
55 42 ...
56 43
57 44 // setup some blank lists temporarily.
58 45 badHosts = new IPList();
59 46 goodHosts = new IPList();
60 47 hostileHosts = new IPList();
61 48
62 49 refreshHosts(callback);
63 50
64 51 }
65 52
66 53

```

Diff Truncated

▼ /components/gnutella-core/src/main/java/com/limegroup/gnutella/filters/SpamFilter.java 1.13 🌐 ⬇️ (+3 -0) diffs

101	101		// if (FilterSettings.FILTER_HIGHBIT_QUERIES.getValue())
102	102		// buf.add(new BearShareFilter());
103	103		
	104	+	// always filter hostiles
	105	+	buf.add(RouterService.getHostileFilter());
	106	+	
104	107		return compose(buf);
105	108		}
106			

MAIN:mrogers:20081112001357 created by mrogers on 11 November 2008, 19:13:57 -0500 (7 months ago) (patch)

Merge from new-spam-filter-branch

Expand all | Collapse all | Don't Truncate Long Diffs

▼ /components/core-settings/src/main/java/org/limewire/core/settings/FilterSettings.java 1.2 (+20 -1) diffs

```

51 51 FACTORY.createBooleanSetting("FILTER_WMV_ASF",true);
52 52
53 53 /**
54  + * Sets whether or not known spam and malware URNs are banned.
55  + */
56  + public static final BooleanSetting FILTER_URNs =
57  + FACTORY.createBooleanSetting("FILTER_URNs", true);
58  +
59  + /**
60  + * An array of URNs that should not be displayed (local setting).
61  + */
62  + public static final StringArraySetting FILTERED_URNs_LOCAL =
63  + FACTORY.createStringArraySetting("FILTERED_URNs_LOCAL", new String[0]);
64  +
65  + /**
66  + * An array of URNs that should not be displayed (remote setting).
67  + */
68  + public static final StringArraySetting FILTERED_URNs_REMOTE =
69  + FACTORY.createRemoteStringArraySetting("FILTERED_URNs_REMOTE",
70  + new String[0], "FilterSettings.filteredUrnsRemote");
71  +
72  + /**
54 73 * Sets whether or not duplicate search results are
55 74 * banned.
56 75 */

```


File and Folder Tasks

Other Places

- Application Data
- My Documents
- Shared Documents
- My Computer
- My Network Places

Details

Name	Size	Type	Date Modified
.AppSpecialShare		File Folder	6/9/2009 11:09 AM
browser		File Folder	6/9/2009 11:09 AM
certificate		File Folder	6/9/2009 11:11 AM
mozilla-profile		File Folder	6/19/2009 12:43 PM
promotion		File Folder	6/19/2009 1:51 PM
themes		File Folder	6/12/2009 12:08 PM
xml		File Folder	6/9/2009 11:10 AM
createtimes.cache	1 KB	CACHE File	6/19/2009 12:45 PM
downloads.dat	1 KB	DAT File	6/19/2009 1:51 PM
fileurns.bak	1 KB	BAK File	6/9/2009 11:10 AM
fileurns.cache			09 12:46 PM
filters.props			09 1:51 PM
gnutella.net			09 1:51 PM
installation.prop			09 1:51 PM
library5.dat	5 KB	DAT File	6/18/2009 5:50 PM
library.dat	2 KB	DAT File	6/19/2009 1:51 PM
limewire.props	25 KB	PROPS File	6/19/2009 1:51 PM
mojito.props	1 KB	PROPS File	6/19/2009 1:51 PM
questions.props	1 KB	PROPS File	6/19/2009 1:51 PM
responses.cache	1 KB	CACHE File	6/9/2009 11:11 AM
simpp.xml	23 KB	XML Document	6/19/2009 12:45 PM
spam.dat	247 KB	DAT File	6/19/2009 1:51 PM
tables.props	4 KB	PROPS File	6/19/2009 1:51 PM
ttdata.cache	18 KB	CACHE File	6/18/2009 5:51 PM
ttrees.cache	5 KB	CACHE File	6/15/2009 9:48 PM
ttroot.cache	2 KB	CACHE File	6/18/2009 5:51 PM
version.xml	5 KB	XML Document	6/9/2009 11:10 AM
versions.props	1 KB	PROPS File	6/12/2009 12:09 PM

The simpp.xml file is a hidden file that is created and distributed by LimeWire LLC to all LimeWire clients on the Gnutella network. The file is usually updated on a daily basis and contains the IP addresses that LimeWire LLC has chosen to block, which are located in the "FilterSettings.hostileIps" section of the simpp.xml file, and the specific files that LimeWire LLC has chosen to block, which are listed in the "FilterSettings.filteredUrnsRemote" section.

LimeWire Forums > Programming LimeWire > Programming LimeWire

This is a LimeWire software Internet discussion forum hosted on the LimeWire LLC website. In this forum, a user poses the question as to what the simpp.xml file does, and more specifically, what the function of the "Hostile Host Filter" is. In this discussion, Mr. Sam Berlin, who is a senior developer at LimeWire LLC and Mr. Aaron Walkhouse, who is a LimeWire discussion forum moderator, discuss in great detail how LimeWire LLC has been actively monitoring and controlling content that passes through the LimeWire software and the Gnutella network. This monitoring has been taking place since at least January 2007, which is when LimeWire LLC started working on integrating the "Hostile Host Filter". The final working version of the "Hostile Host Filter" was incorporated into V4.13.5 of the LimeWire software, which was released on May 24, 2007.

Post Reply

October 18th, 2007, 04:25 AM

#1

peermedia
Member

Join Date: Mar 2007
Posts: 63

What is Simpp.xml?

I see this file is being updated everytime I load limewire and there's a huge list of hostile IP's. Where is this data coming from? I thought the hostile list was created by each individual client when they click on "junk" icon next to search results. Is this coming from my ultrapeers, limewire, somewhere else?

I'm concerned by the fact it seems settings can be changed by a file I didn't create and seems to autoload on each execution.

Thanks

Quote

October 18th, 2007, 03:18 PM

#2

Sam
software developer

Join Date: Mar 2006
Location: new york
Posts: 1,467

It's a network-level set of properties.

Quote

October 18th, 2007, 10:34 PM

#3

peermedia
Member

Join Date: Mar 2007
Posts: 63

Quote:

Originally Posted by Sam
It's a network-level set of properties.

So this is something controlled by the Limewire network, not something that can be modified by just anyone? I just want to be sure this isn't something that can compromise our server since settings can be modified by an outside source and my network admin wants clarification on it.

Is the list of ip's found in this file considered hostile ip's or are these spammers that are polluting the gnutella network?

Thanks Sam.

Last edited by Aaron.Walkhouse; October 18th, 2007 at 11:21 PM. Reason: Repaired accidental collision with antisipam list

Quote

October 18th, 2007, 11:13 PM

#4

Sam
software developer

Join Date: Mar 2006
Location: new york
Posts: 1,467

It's not something that can be modified by anyone. (Though users can have their own separate filter list.) You can turn off loading of it on your servers by changing Lime Core Glue to not link up the remote-settings-manager, and delete the existing **simpp.xml** file.

Quote

October 19th, 2007, 12:19 AM

#5

peermedia
Member

Join Date: Mar 2007
Posts: 63

Quote:

Originally Posted by **Sam**
It's not something that can be modified by anyone. (Though users can have their own separate filter list.) You can turn off loading of it on your servers by changing Lime Core Glue to not link up the remote-settings-manager, and delete the existing **simpp.xml** file.

I would like to use it, since there must be a reason those hosts are considered hostiles in there. I will shut it off from autodownloading but will keep it as is, thanks. Are those hostile ip's based on spammers or on people who abuse gnutella by the way?

Thanks

Quote

October 19th, 2007, 04:03 AM

#6

Aaron.Walkhouse
Moderator and Axeman

Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,035

Yes, that's a short list of the biggest bandwidth wasters among them, distributed to all LimeWire nodes to help reduce the damage they cause to the entire network.

You can also add a more comprehensive list to protect yourself from a wider array of problems like the widespread worm infestations and the rest of the spammers who didn't get into the short list.

[Quote](#)

October 19th, 2007, 04:39 AM

#7

peermedia
Member

Join Date: Mar 2007
Posts: 63

Quote:

Originally Posted by **Aaron.Walkhouse**

Yes, that's a short list of the biggest bandwidth wasters among them, distributed to all LimeWire nodes to help reduce the damage they cause to the entire network.

You can also add a more comprehensive list to protect yourself from a wider array of problems like the widespread worm infestations and the rest of the spammers who didn't get into the short list.

Thank you Aaron, I had no idea that list was so massive, wow.

[Quote](#)

October 22nd, 2007, 03:41 AM

#8

peermedia
Member

Join Date: Mar 2007
Posts: 63

Last issue on this post, I worked with Sam in another thread on this board to setting up a patch to direct alternate sources to other servers I control (5 servers in total where if the first connection fails, I direct the altsources to the other 4 servers to continue uploading on our media files).

Each server has 1 client running with 5 ultrapeer connections. I wanted to be sure this setup wouldn't get our ip's blacklisted or banned in any way before going live as all 5 servers are mapped to the same IP block (unique IP's for each server).

Thanks Guys.

[Quote](#)

October 22nd, 2007, 03:15 PM

#9

Sam
software developer

Join Date: Mar 2006
Location: new york
Posts: 1,467

We're only really interested in excessive behavior. If you find yourself blacklisted and want to work it out, send an email to me at sam at limewire dot com and we'll see what we can do.

GAWAEFBVBEXGDXXSKBPS7AZGBXB7KOC4NNVLZPYCCQEZTLJBFTBQFAMPFVU3X75XGARPX72NAI | <simp
p><version>230</version><spammers>

You really want me to block Cogent, don't you?

</spammers><props><![CDATA[#Thu Oct 04 17:17:20 EDT 2007

FilterSettings.inspectorIps=76.8.67.2;76.8.67.4

DHT.MinActiveInitialUptime=3600000

updateMinAttempts=1999

DHT.EnablePassiveLeafMode=true

DHTSettings.PersistDatabase=false

DHT.MinPassiveLeafInitialUptime=3600000

FilterSettings.crawlerIps=76.8.67.2;76.8.67.4

Mojito.IsBootstrappedRatio=0.3

updateGiveUpFactor=49

DHT.EnableAltLocQueries=false

filter_hash=true

ResultPanel.SearchWarning=Only search results with a {0} are official Lime Wire
LLC communications.

updateDelay=25200001

DHT.MaxAltLocQueryAttempts=500

MessageSettings.customFDCriteria=ups;atUpSet;<;cups;cUpSet;<;OR;NOT;lastup;rftSe
t;>;AND

SearchSettings.DisableOOBV2=0.999f

DHT.EnablePushProxyQueriesV2=true

FilterSettings.maxAltsPerResponse=11

connectbackfirewall=true

DHT.DisableNetwork=false

ConnectionSettings.IdleConnectionTimeout=300000

DHT.EnablePassiveModeV2=true

updateDownloadDelay=14400001

evil_hosts=BearShare 5.2

SearchSettings.limeQRPEntries=lime;wire;limewire;pro;limewirepro

DHT.EnableAltLocQueriesV2=true

SearchSettings.limeSearchTerms=lime;wire;limewire;pro;limewirepro

DHT.BootstrapHosts=76.8.67.2\;6002

FilterSettings.hostileIps=128.108.*.*;208.109.*.*;64.59.64.0/18;208.98.0.0/18;21
6.139.208.0/20;216.139.224.0/19;67.159.0.0/18;204.11.219.*;24.44.237.*;72.63.47.
;71.87.71.;220.239.43.*;64.62.210.*;72.11.63.*;24.63.186.*;66.240.192.0/18;78.
63.137.*;66.63.161.*;69.42.64.0/20;69.42.80.0/20;65.57.247.*;87.117.250.*;208.71
.114.*;87.117.230.*;87.117.231.*;85.17.167.*;85.17.155.*;66.63.163.*;208.53.128.
0/18;209.172.60.*;64.89.16.*;216.151.63.*;216.218.223.*;66.220.2.*;216.218.252.*
;64.62.214.*;65.19.155.*;204.8.34.*;64.208.54.*;82.78.245.*;121.156.65.*;24.31.2
05.*;83.142.224.*;68.188.91.*;86.127.221.*;64.208.55.*;204.13.55.*;69.64.64.0/19
;85.88.2.*;85.88.9.*;64.93.89.*;66.63.174.*;216.130.188.*;64.93.88.*;66.11.112.0
/20;74.13.181.*;64.72.120.0/21;64.72.112.0/21;68.59.87.*;72.167.34.*;208.116.0.0
/18;216.255.178.*;121.119.182.*;64.92.227.*;66.63.169.*;208.101.0.0/18;82.148.11
1.*;82.208.41.*;64.92.226.*;63.243.162.*;85.92.158.*;69.41.171.*;63.243.181.*;64
.93.90.*;212.25.103.*;64.210.63.*;130.117.115.*;216.7.183.*;58.168.29.*;64.89.27
.*;69.72.168.*;68.231.63.*;207.189.232.*;67.81.145.*;74.60.79.*;68.42.176.*;78.1
29.137.*;69.248.209.*;24.15.205.*;71.199.250.*;68.99.1.*;71.120.54.*;24.63.26.*;
72.22.25.*;216.166.216.*;216.166.159.*;216.151.157.*;64.210.144.*;83.133.126.*;8
3.133.127.*;208.122.0.0/18;208.122.192.0/19;70.86.48.*;69.41.173.*;69.9.160.0/19
;69.50.170.*;216.255.180.*;207.150.176.0/20;69.50.175.*;63.246.128.0/19;72.36.21
0.*;72.36.217.*;72.36.216.*;61.129.51.*;222.73.219.*;8.3.218.*;64.34.*.*;206.169
.225.*;64.210.192.*;222.73.218.*;206.169.170.*;167.216.232.*;81.152.16.*;66.128.
227.*;216.144.64.*;64.89.41.*;209.143.224.*;209.203.99.*;206.132.32.*;64.62.170.

Since May 24, 2007 LimeWire LLC has been
monitoring and controlling content that passes through
LimeWire and the Gnutella network. As you can see,
LimeWire LLC has even been taunting companies that
attempt to advertise on the Gnutella network, or
companies that conduct P2P anti-piracy efforts.

List List of IP addresses that LimeWire LLC has
chosen to block after monitoring the Gnutella
activity of the people at those IP addresses.

;216.104.224.;209.163.218.*;206.169.230.*;216.177.64.*;64.20.48.*;69.44.158.*;
209.67.0.*;204.9.118.*;66.232.96.0/19;168.215.129.*;69.44.156.*;204.9.117.*;69.4
4.157.*;64.37.192.*;72.36.200.*;68.149.65.*;69.44.155.*;208.50.0.*;66.250.46.*;2
16.169.96.0/19;70.84.0.*;216.219.96.*;64.124.0.*;65.59.209.*;75.74.83.*;67.191.3
1.*;70.247.148.*;24.1.175.*;24.128.176.*;75.111.97.*;68.80.186.*;71.238.152.*;69
.72.161.*;216.130.182.*;67.163.243.*;68.37.42.*;67.167.179.*;68.3.168.*;66.30.80
.*;66.63.167.*;66.63.172.*;82.79.63.*;76.76.8.*;66.63.164.*;206.222.26.*;69.59.2
0.*;69.59.21.*;64.208.52.0/22;209.190.122.*;209.160.32.*;209.160.35.*;212.179.18
.*;85.176.168.*;85.176.63.*;85.176.132.*;67.15.66.*;67.55.64.0/18;91.34.243.*;91
.34.230.*;91.34.195.*;208.63.90.*;64.40.96.0/19;66.115.128.0/18;68.114.198.*;72.
51.32.0/20;206.51.230.*;212.179.133.*;83.142.225.*;87.117.251.*;65.19.143.*;66.1
60.158.*;78.129.136.*;69.85.192.0/18;206.48.0.*;216.230.150.*;88.86.109.*;65.98.
59.*;65.98.61.*;125.60.192.0/18;66.90.103.*;208.115.234.*;213.156.52.*;41.221.16
.0/20;209.59.110.*;70.49.239.*;87.236.194.*;82.69.119.*;72.11.143.*;84.40.30.*;3
8.96.0.0/11;72.9.108.*;72.9.109.*;64.61.25.0/25;64.61.25.192/26;64.61.25.72/28;6
4.61.25.176/28;64.61.25.128/29;64.61.25.160/29;68.178.128.0/17;216.231.162.*;144
.26.129.*;205.177.186.*;205.177.186.*;75.111.128.*;24.62.58.*;24.106.140.*;219.1
7.82.*;201.86.254.*;64.111.192.0/19;201.9.220.*;200.140.63.*;201.8.117.*;66.118.
242.*;72.51.192.*;61.129.251.*;209.205.246.*;75.126.77.*;205.139.208.0/22;66.28.
207.*;66.28.203.*;75.164.67.*;61.129.70.*;130.49.116.251;216.69.164.0/22;66.199.
176.0/23;66.199.224.0/19;83.148.8.*;88.102.6.*;66.109.16.0/20;8.133.69.*;58.194.
237.*;12.197.253.*;208.101.82.*;161.31.240.*;24.76.95.*;24.85.45.*;24.90.134.*;2
4.94.7.*;24.117.29.*;24.141.186.*;67.183.178.*;68.51.86.*;69.248.198.*;71.68.34.
.*;71.214.186.*;71.240.88.*;72.231.234.*;75.73.30.*;76.166.215.*;76.177.26.*;194.
126.193.*;209.200.0.0/20;216.167.153.*;216.84.49.*;131.104.*.*;205.146.52.*;149.
76.162.*;74.79.242.*;70.15.83.*;70.15.80.*;206.108.253.*;66.165.205.*;209.115.25
5.*;216.229.193.*;158.103.0.*;160.10.7.*;206.225.103.*;74.222.8.*;213.52.227.*;9
1.34.205.*;211.1.193.*;206.71.56.*;125.0.151.*;121.117.77.*;89.244.230.*;206.223
.156.*;66.135.39.*;209.97.223.*;83.23.173.*;65.39.185.*;66.194.155.*;217.75.4.*;
81.23.40.0/20;207.248.32.0/20;205.144.218.*;8.17.0.*;196.40.10.*;155.47.149.*;83
.79.188.*;121.1.53.*;203.111.234.*;85.18.*.*;199.120.31.*

DHT.PublishAltLocs=true

ResultPanel.SearchBanner=Only search results with a {0} are official LimeWire
communications.;http://results.limewire.com/officialresults;1.0f

SearchSettings.limeSignedResponse=VTWQABLT0IACAY3PNUXGY2LNMVTXE33VOAXGO3TVORSWY3
DBFZ2XI2LMFZCGC5DBD4HW4LDZA65LCAQAAFNQABDEMF2GC5AAAJNUE6DQOVZAAAS3IKWPGF7YAYEFJY
ACAAAHQ4AAAAAWCAOKDBAD2GNO7777677777776AAEAAAE6ZTGNFRWSYLMEBGGS3LFK5UXEZJAKBZG6I
DBOZQWS3DBMJWGKIDIMVZGKLTND5WQAACMJFGUKBB4HHGAAAGDQJBEQQGDAJJUEQGDKNEUO3YLGAWAEF
DEXAXHMZDZESUCXJCAFI2Z7MO7FLIK74QCCRTA2QUGEAMVOHDH6XKIHVLE4EE3L2USUM6D66DNNQQHMZ
LSONUW63R5EIYS4MBCH47DYLVMRUW64ZAPBZWSOTON5HGC3LFONYGCV3FKNRWQZLNMFGG6Y3BORUW63
R5EJUHI5DQHIXS653XO4XGY2LNMV3WS4TFFZRW63JPONRWQZLNMFZS6YLVMRUW6LTYONSCEPR4MF2WI2
LPEBQWG5DJN5XD2ITIOR2HAORPF53XO5ZONRUW2ZLXNFZGKLTND5WS65LQMRQXIZJ7NFXGG3DJMVXHM
RCEBQWIZCBMN2GS33OIRSXIYLJNQ6SE5DSOVSSEIDJNZSGK6B5EIYCELZ6HQXWC5LENFXXGPQAAAAAA
AAAAAAAAAAAAAAAAAAAA

DHT.MinActiveAverageUptime=1800000

DHT.EnablePassiveMode=false

ConnectionSettings.QRTSize=128

DHT.MinPassiveLeafAverageUptime=360000

DHTSettings.DisabledDHT=true

updateRetryDelay=1800001

DHT.ActiveRouteTableVersion=1

Mojito.BucketRefresherPingNearest=600000

Thex.NodePrefixes=sh

SearchSettings.sendLimeResponses=1.0

content.managementActive=true

lastBugVersion=4.13.15

Mojito.MaxContactsPerNetworkClassRatio=0.1


```
DHT.PublishPushProxies=true  
content.authorities=fserv1.limewire.com\:10000  
flushdelay=25  
UltrapeerSettings.MinConnectTime=4  
]]</props></simpp>
```


GAWQEFIA RJWKPKS4NIAO6TBALGGCNLW5X3FW5MIAAIKDNTRWK3ZFXRCB6N36OETGB4ORQPPIO3SGA|<simpp><version>248</version><spammers>

If you see yours or your friend's ip listed here, contact us.

</spammers><props><![CDATA[#Sun Oct 21 11:58:17 EDT 2007

FilterSettings.inspectorIps=76.8.67.2;76.8.67.4
DHT.MinActiveInitialUptime=3600000
updateMinAttempts=1999
DHT.EnablePassiveLeafMode=true
DHTSettings.PersistDatabase=false
DHT.MinPassiveLeafInitialUptime=1500000
FilterSettings.crawlerIps=76.8.67.2;76.8.67.4;64.61.25.172;64.156.82.106
Mojito.IsBootstrappedRatio=0.3
updateGiveUpFactor=49
DHT.EnableAltLocQueries=false
filter_hash=true
ResultPanel.SearchWarning=Only search results with a {0} are official Lime Wire LLC communications.
updateDelay=25200001
DHT.MaxAltLocQueryAttempts=500
MessageSettings.customFDCriteria=ups;atUpSet;<;cups;cUpSet;<;OR;NOT;lastup;rftSet;>;AND
SearchSettings.DisableOOBV2=0.999f
DHT.EnablePushProxyQueriesV2=true
FilterSettings.maxAltsPerResponse=11
connectbackfirewall=true
DHT.DisableNetwork=false
ConnectionSettings.IdleConnections=2
DHT.EnablePassiveModeV2=true
updateDownloadDelay=14400001
evil_hosts=BearShare 5.2
SearchSettings.limeQRPEntries=lime;wire;limewire;pro;limewirepro
DHT.EnableAltLocQueriesV2=true
SearchSettings.limeSearchTerms=lime;wire;limewire;pro;limewirepro
DHT.BootstrapHosts=76.8.67.2\;6002
FilterSettings.hostileIps=128.108.*.*;208.109.*.*;64.59.64.0/18;208.98.0.0/18;216.139.208.0/20;216.139.224.0/19;67.159.0.0/18;204.11.219.*;24.44.237.*;72.63.47.*;71.87.71.*;220.239.43.*;64.62.210.*;72.11.63.*;24.63.186.*;66.240.192.0/18;78.63.137.*;66.63.161.*;69.42.64.0/20;69.42.80.0/20;65.57.247.*;87.117.250.*;208.71.114.*;87.117.230.*;87.117.231.*;85.17.167.*;85.17.155.*;66.63.163.*;208.53.128.0/18;209.172.60.*;64.89.16.*;216.151.63.*;216.218.128.0/17;66.220.2.*;64.62.214.*;65.19.155.*;204.8.34.*;64.208.54.*;82.78.245.*;121.156.65.*;24.31.205.*;83.142.224.*;68.188.91.*;86.127.221.*;64.208.55.*;204.13.55.*;69.64.64.0/19;85.88.2.*;85.88.9.*;64.93.89.*;66.63.174.*;216.130.188.*;64.93.88.*;66.11.112.0/20;74.13.181.*;64.72.120.0/21;64.72.112.0/21;68.59.87.*;72.167.34.*;208.116.0.0/18;216.255.178.*;121.119.182.*;64.92.224.0/20;66.63.169.*;208.101.0.0/18;82.148.111.*;82.208.41.*;63.243.162.*;85.92.158.*;69.41.171.*;63.243.181.*;64.93.90.*;212.25.103.*;64.210.63.*;130.117.115.*;216.7.183.*;58.168.29.*;64.89.27.*;69.72.168.*;68.231.63.*;207.189.232.*;67.81.145.*;74.60.79.*;68.42.176.*;78.129.137.*;69.248.209.*;24.15.205.*;71.199.250.*;68.99.1.*;71.120.54.*;24.63.26.*;72.22.25.*;216.166.216.*;216.166.159.*;216.151.157.*;64.210.144.*;83.133.126.*;83.133.127.*;208.122.0.0/18;208.122.192.0/19;70.86.48.*;69.41.173.*;69.9.160.0/19;69.50.170.*;216.255.180.*;207.150.176.0/20;69.50.175.*;63.246.128.0/19;72.36.210.*;72.36.217.*;72.36.216.*;61.129.51.*;222.73.219.*;8.3.218.*;64.34.*.*;206.169.225.*;64.210.192.*;222.73.218.*;206.169.170.*;167.216.232.*;81.152.16.*;66.128.227.*;216.144.64.*;64.89.41.*;209.143.224.*;209.203.99.*;206.132.32.*;64.62.170.*;216.104.224.*;209.

163.218.*;206.169.230.*;216.177.64.*;64.20.48.*;69.44.158.*;209.67.0.*;204.9.118
.*;66.232.96.0/19;168.215.129.*;69.44.156.*;204.9.117.*;69.44.157.*;64.37.192.*;
72.36.200.*;68.149.65.*;69.44.155.*;208.50.0.*;66.250.46.*;216.169.96.0/19;70.84
.0.*;216.219.96.*;64.124.0.*;65.59.209.*;75.74.83.*;67.191.31.*;70.247.148.*;24.
1.175.*;24.128.176.*;75.111.97.*;68.80.186.*;71.238.152.*;69.72.161.*;216.130.18
2.*;67.163.243.*;68.37.42.*;67.167.179.*;68.3.168.*;66.30.80.*;66.63.167.*;66.63
.172.*;82.79.63.*;76.76.8.*;66.63.164.*;206.222.26.*;69.59.20.*;69.59.21.*;64.20
8.52.0/22;209.190.122.*;209.160.32.*;209.160.35.*;212.179.18.*;85.176.63.*;85.17
6.128.0/18;67.15.66.*;67.55.64.0/18;91.34.243.*;91.34.230.*;91.34.195.*;208.63.9
0.*;64.40.96.0/19;66.115.128.0/18;66.193.224.*;68.114.198.*;72.51.32.0/20;206.51
.230.*;212.179.133.*;83.142.225.*;87.117.251.*;65.19.143.*;66.160.158.*;78.129.1
36.*;69.85.192.0/18;206.48.0.*;216.230.150.*;88.86.109.*;65.98.59.*;65.98.61.*;1
25.60.192.0/18;66.90.103.*;208.115.234.*;213.156.52.*;41.221.16.0/20;209.59.110.
.*;70.49.239.*;87.236.194.*;82.69.119.*;72.11.143.*;84.40.30.*;38.96.0.0/11;72.9.
108.*;72.9.109.*;64.61.25.0/25;64.61.25.192/26;64.61.25.72/28;64.61.25.176/28;64
.61.25.128/29;64.61.25.160/29;68.178.128.0/17;216.231.162.*;144.26.129.*;205.177
.186.*;205.177.186.*;75.111.128.*;24.62.58.*;24.106.140.*;219.17.82.*;201.86.254
.*;64.111.192.0/19;201.9.220.*;200.140.63.*;201.8.117.*;66.118.242.*;72.51.192.*
;61.129.251.*;209.205.246.*;75.126.77.*;205.139.208.0/22;66.28.207.*;66.28.203.*
;75.164.67.*;61.129.70.*;130.49.116.251;216.69.164.0/22;66.199.176.0/23;66.199.2
24.0/19;83.148.8.*;88.102.6.*;66.109.16.0/20;8.133.69.*;58.194.237.*;12.197.253.
.*;208.101.82.*;161.31.240.*;24.76.95.*;24.85.45.*;24.90.134.*;24.94.7.*;24.117.2
9.*;24.141.186.*;67.183.178.*;68.51.86.*;69.248.198.*;71.68.34.*;71.214.186.*;71
.240.88.*;72.231.234.*;75.73.30.*;76.166.215.*;76.177.26.*;194.126.193.*;209.200
.0.0/20;216.167.153.*;216.84.49.*;131.104.*.*;205.146.52.*;149.76.162.*;74.79.24
2.*;70.15.83.*;70.15.80.*;206.108.253.*;66.165.205.*;209.115.255.*;216.229.193.*
;158.103.0.*;160.10.7.*;206.225.103.*;74.222.8.*;213.52.227.*;91.34.205.*;211.1.
193.*;206.71.56.*;125.0.151.*;121.117.77.*;89.244.230.*;206.223.156.*;66.135.39.
.*;209.97.223.*;83.23.173.*;65.39.185.*;66.194.155.*;217.75.4.*;81.23.40.0/20;81.
23.48.0/20;207.248.32.0/20;205.144.218.*;8.17.0.*;196.40.10.*;155.47.149.*;83.79
.188.*;121.1.53.*;203.111.234.*;85.18.*.*;199.120.31.*;209.145.88.*;207.106.123.
.*;216.37.237.*;152.9.102.*;200.7.33.*;212.76.37.*;216.46.133.*;208.107.164.*;216
.17.100.0/22;216.17.104.0/21;216.28.31.*;24.10.160.*;24.57.23.*;24.57.54.*;24.12
7.151.*;67.18.0.0/15;66.195.171.*;204.52.215.*;89.244.221.*;84.181.212.*;24.227.
222.*;72.172.88.*;74.110.99.*;72.40.107.*;89.244.221.*;89.246.48.*;213.167.96.*;
139.78.10.*;24.213.149.*;63.47.128.*;66.246.248.*;141.117.28.*;131.162.153.*;61.
63.51.*;61.63.251.*;65.171.151.*;68.32.23.*;74.254.71.*;200.119.217.*;72.16.216.
.*;207.7.135.*;216.150.79.*;72.236.184.*;216.232.244.*;147.197.190.*;8.17.1.*;62.
101.124.0/22;81.208.64.0/18;82.83.208.*;81.76.91.*;64.125.154.*;79.13.68.*;91.34
.193.*;89.246.39.*;85.124.173.*;88.104.63.*;84.40.205.*;209.217.223.*;209.205.24
7.*;70.15.87.*;63.100.44.*;85.17.19.*;72.24.250.*;68.81.82.93;77.97.212.*;91.34.
197.*;83.22.155.*;83.20.112.*;122.22.36.*;88.63.219.*;210.132.220.*;83.88.208.*;
74.220.173.*;74.195.51.*;76.19.83.*;76.25.126.*;76.98.150.*;66.27.148.182;90.240
.187.206;70.71.160.91;70.69.180.*;12.197.204.*;130.192.157.*;206.188.129.*;70.15
.86.*;213.140.19.*;196.207.32.*;205.211.145.*;64.203.191.*;24.114.252.*

DHT.PublishAltLocs=true

ResultPanel.SearchBanner=Only search results with a {0} are official LimeWire
communications.;http://results.limewire.com/officialresults;1.0f

SearchSettings.limeSignedResponse=VTWQABLT0IACAY3PNUXGY2LNMVTXE33VOAXGO3TVORSWY3
DBFZ2XI2LMFZCGC5DBD4HW4LDZA65LCAQAQAFNQABDEMF2GC5AAAJNUE6DQOVZAAAS3IKWPGF7YAYEFJY
ACAAAHQ4AAAAAWCAOKDBAD2GNO7777677777776AAEAAAE6ZTGNFRWSYLMEBGG3LFFK5UXEZJAKBZG6I
DBOZQWS3DBMJWGKIDIMVZGKLTDN5WQAACMJFGUKBB4HHGAAAGDQJBEQQGDAJJUEQGDKNUEO3YLGAWAEF
DEXAXHMZDZESUCXJCAFI2Z7MO7FLIK74QCCRTA2QUGEAMVOHDH6XKIHVLE4EE3L2USUM6D6DNNQQHMHZ
LSONUW63R5EIYS4MBCH47DYVLVMRUW64ZAPBZWSOTON5HGC3LFONYGCV3FKNRWQZLNMFGG6Y3BORUW63
R5EJUHI5DQHIXS653XO4XGY2LNMV3WS4TFFZRW63JPONRWQZLNMFZS6YLVMRUW6LTYONSCEPR4MF2WI2
LPBQWG5DJN5XD2ITIOR2HAORPF53XO5ZONRUW2ZLXNFZGKLTDN5WS65LQMRQXI2J7NFXGG3DJMVXHM


```
RCEBQWIZCBMN2GS33OIRSXIYLJNQ6SE5DSOVSSSEIDJNZSGK6B5EIYCELZ6HQXWC5LENFXXGPQAAAAAA
AAAAAAAAAAAAAAAAAAAA
DHT.MinActiveAverageUptime=1800000
DHT.EnablePassiveMode=false
ConnectionSettings.QRTSize=128
DHT.MinPassiveLeafAverageUptime=360000
DHTSettings.DisableDHT=true
updateRetryDelay=1800001
DHT.ActiveRouteTableVersion=1
Mojito.BucketRefresherPingNearest=600000
Thex.NodePrefixes=sh
SearchSettings.sendLimeResponses=1.0
content.managementActive=true
lastBugVersion=4.13.15
Mojito.MaxContactsPerNetworkClassRatio=0.1
DHT.PublishPushProxies=true
content.authorities=fserv1.limewire.com\:10000
flushdelay=10
UltrapeerSettings.MinConnectTime=4
]]</props></simpp>
```


GAWAEFBNIC4QMRVA7JUTSN4PRZ36TYTFOXPAZCQCCQKRT4NP5FDB3JN5PWLKJA43BDTYHSA27Y|<simp
p><version>86</version><props><![CDATA[#Tue Jun 09 14:16:12 EDT 2009
content.authorities=fserv1.limewire.com\ :10000
max_skip_ack=2
SearchSettings.limeQRPEntries=lime;wire;limewire;pro;limewirepro
UI.introClickLink=http\://www.limewire.com/inclient/?stage\=intro&resource\=netw
ork
DHT.ActiveRouteTableVersion=1
SearchSettings.OOBSuccessRateGood=5
DHT.BootstrapHosts=38.108.107.68\ :6
Promo.promotionSystemIsEnabled=true
lastBugVersion=4.17.6
DHT.PublishAltLocs=true
Mojito.BootstrapTimeout=240000
SWTBrowserSettings.swtBrowserTitlev
UI.afterSearchCanLink=true
UI.afterSearchClickLink=http\://www.limewire.com/inclient/?stage\=after&resource
\=network
updateDownloadDelay=14400001
Thex.NodePrefixes=sh
DHT.MinPassiveLeafAverageUptime=60000
updateMinAttempts=1999
UI.afterSearchURL=http\://clientpix.limewire.com/pix/afterSearch
SearchSettings.OOBSuccessRateGreat=70
updateRetryDelay=1800001
MessageSettings.customFDCriteria=ups;atUpSet;<;cups;cUpSet;<;OR;NOT;lastup;rftSe
t;>;AND
DHT.EnablePassiveModeV2=true
DHT.PublishPushProxies=true
UI.introCanLink=true
DHT.MaxAltLocQueryAttempts=500
UltrapeerSettings.maxLeavesV2=40
UI.afterSearchProShow=true
BugSettings.sendTreeStorageBugsBeta=false
DHT.MinActiveInitialUptime=3600000
updateGiveUpFactor=49
Mojito.StoreForwardEnabled=false
Mojito.BucketRefresherPingNearest=600000
SpamManager.resultRatio=0.2
ConnectionSettings.IdleConnections=2
DHTSettings.PersistDatabase=false
FilterSettings.maxAltsPerResponse=11
SearchSettings.sendLimeResponses=0.999f
SWTBrowserSettings.remoteLimeWireStoreUrl=http\://www.limewire.com/client/index.
php?p\=b2
FilterSettings.inspectorIps=38.108.107.68
evil_hosts=
MessageSettings.trackingGUID=
DHT.EnableAltLocQueriesV2=true
DHT.MinActiveAverageUptime=1800000
DHT.EnableAltLocQueries=false
DHT.EnablePushProxyQueriesV2=true
ThirdPartySearchResultsSettings.searchUrl=http\://binders.links.limewire.com/lwp
/getBuckets.php
UpdateSettings.proAds=For Turbo-Charged searches get LimeWire
PRO.;http\://www.limewire.com/index.jsp/pro&21;0.111111;Want faster downloads?
Get LimeWire PRO.;http\://www.limewire.com/index.jsp/pro&22;0.111111;Purchase

SIMPP.XML file is updated on a daily basis by LimeWire LLC. LimeWire LLC keeps a constant watch on the Gnutella network and adds IP addresses or URN's of files to the simpp.xml file on a daily basis which they consider to be hostile, which again, in nearly all cases means strictly filtering out the efforts of companies that engage in advertising or anti-piracy efforts on the Gnutella network.

LimeWire PRO to help us make downloads
faster.;http\://www.limewire.com/index.jsp/pro&23;0.111111;For Turbo-Charged
downloads get LimeWire
PRO.;http\://www.limewire.com/index.jsp/pro&24;0.111111;For the best BitTorrent
downloads, get LimeWire
PRO.;http\://www.limewire.com/index.jsp/pro&25;0.111111;LimeWire PRO comes with
FREE tech support.;http\://www.limewire.com/index.jsp/pro&26;0.111111;For Turbo-
Charged performance get LimeWire
PRO.;http\://www.limewire.com/index.jsp/pro&27;0.111111;Keep the Internet open.
Get LimeWire PRO.;http\://www.limewire.com/index.jsp/pro&28;0.111111;FREE
updates and support - LimeWire
PRO;http\://www.limewire.com/index.jsp/pro&29;0.111111
FilterSettings.maxAltsToDisplay=2
SearchSettings.DisableOOBV2=0.999f
UI.introLocalClickLink=
ThirdPartySearchResultsSettings.promotionSystemIsEnabled=false
Mojito.StorablePublisherPeriod=1860000
updateDelay=25200001
SWTBrowserSettings.swtBrowserTitleWithAmpsPro=New @ &Lime
Mojito.IsBootstrappedRatio=0.3
SWTBrowserSettings.swtBrowserTooltip=Learn More...
UI.afterSearchClickLinkLocal=http\://www.limewire.com/inclient/?stage\=after&res
ource\=local
connectbackfirewall=true
UI.afterSearchUrl=http\://clientpix.limewire.com/pix/afterSearch
Promo.bucketIdModulous=40000
content.managementActive=true
UI.useNetworkImages=true
UltrapeerSettings.MinConnectTime=4
FilterSettings.crawlerIps=38.108.107.68
filter_hash=true
UI.introUrl=http\://clientpix.limewire.com/pix/intro
flushdelay=0
Mojito.MaxContactsPerNetworkClassRatio=0.1
DHT.MinPassiveLeafInitialUptime=300000
DHT.DisableNetwork=false
DHT.EnablePassiveLeafMode=true
FilterSettings.hostileIps=114.48.0.0/16;114.51.0.0/16;118.108.223.4;118.167.170.
175;120.28.8.16/28;121.117.77.*;121.119.182.*;121.1.52.*;121.156.65.*;121.164.19
6.128;121.3.31.*;12.1.42.0/23;121.54.0.0/22;121.54.32.96/28;121.54.64.0/22;121.7
2.247.131;121.91.91.*;12.197.204.*;12.197.253.*;12.206.60.234;122.22.36.*;122.2.
58.*;123.203.28.95;124.24.230.0/23;124.244.158.15;124.97.37.*;125.0.0.0/15;125.2
.0.0/15;125.205.100.0/22;125.230.156.73;125.60.128.0/17;128.108.0.0/16;129.47.0.
0/16;130.117.0.0/16;130.192.157.*;131.104.0.0/16;131.162.153.*;134.129.0.0/16;13
8.243.245.*;139.78.10.*;141.117.28.*;142.164.0.0/16;142.166.0.0/15;142.177.136.0
/22;142.177.184.0/21;142.177.236.0/22;142.177.90.*;142.204.87.*;144.26.129.*;144
.80.132.*;144.80.248.*;147.197.190.*;149.254.192.*;149.76.162.*;152.9.102.*;153.
5.20.*;155.47.149.*;156.34.240.0/22;158.103.0.*;160.10.7.*;161.31.226.*;161.31.2
40.*;167.216.232.*;168.215.129.*;168.215.140.0/23;173.45.64.0/18;173.60.227.152;
173.72.64.25;174.129.104.207;174.129.106.203;174.129.117.81;174.129.124.32;174.1
29.127.238;174.129.134.144;174.129.136.222;174.129.141.196;174.129.145.9;174.129
.146.185;174.129.149.46;174.129.155.68;174.129.178.183;174.129.178.3;174.129.82.
111;174.129.85.134;174.129.97.82;174.132.0.0/15;174.136.192.0/18;174.142.128.0/1
7;174.32.189.*;174.34.128.0/18;174.36.1.96/27;189.13.147.*;189.13.36.0/22;189.4.
183.*;189.5.160.*;193.120.116.*;193.164.132.0/23;194.126.193.*;195.210.194.*;195
.226.227.*;195.242.153.*;196.12.244.128/26;196.207.32.*;196.207.45.*;196.40.10.*
;199.120.31.*;200.119.217.*;200.148.38.*;200.210.234.*;200.32.196.32/27;200.7.33

.*;201.150.79.*;201.58.164.*;201.8.117.*;201.83.118.*;201.9.120.*;201.9.128.0/17
;202.208.32.0/19;203.111.232.0/21;203.82.79.96/28;203.82.91.96/28;203.84.170.*;2
03.87.176.0/20;203.87.192.0/20;204.10.88.0/21;204.111.0.0/16;204.11.216.0/21;204
.13.164.0/22;204.13.55.*;204.15.226.0/25;204.15.227.0/25;204.15.229.128/25;204.1
5.230.0/25;204.52.215.*;204.8.32.0/22;204.9.117.*;204.9.118.*;205.129.164.*;205.
139.208.0/22;205.144.218.*;205.146.0.0/16;205.177.0.0/16;205.209.128.0/18;205.21
1.145.*;205.252.0.0/16;206.108.253.*;206.132.0.0/18;206.161.0.0/16;206.169.170.*
;206.169.225.*;206.169.230.*;206.188.129.*;206.193.224.0/20;206.220.174.0/23;206
.222.0.0/19;206.223.156.*;206.225.103.*;206.255.146.182;206.48.0.*;206.51.230.*;
206.71.56.*;206.75.43.*;207.106.123.*;207.134.9.*;207.150.176.0/20;207.171.0.0/1
8;207.176.0.0/17;207.182.128.0/19;207.189.232.*;207.210.64.0/18;207.226.0.0/16;2
07.248.32.0/20;207.7.135.*;207.99.0.0/17;208.0.231.*;208.100.0.0/18;208.101.0.0/
18;208.101.82.*;208.107.164.*;208.109.0.0/16;208.115.234.*;208.116.0.0/18;208.12
2.0.0/18;208.122.192.0/19;208.50.0.*;208.53.128.0/18;208.54.240.0/20;208.63.90.*
;208.64.24.0/21;208.66.72.0/21;208.69.125.128/25;208.71.114.*;208.88.224.0/22;20
8.9.112.0/21;208.94.173.160/27;208.98.0.0/18;208.99.192.0/19;208.99.64.0/20;209.
115.255.*;209.123.0.0/16;209.143.224.*;209.145.88.*;209.160.32.*;209.160.35.*;20
9.163.218.*;209.17.171.0/27;209.172.60.*;209.190.0.0/17;209.195.128.0/18;209.200
.0.0/18;209.203.99.*;209.205.246.*;209.205.247.*;209.217.223.*;209.237.224.0/22;
209.237.232.0/22;209.237.240.0/20;209.51.160.0/19;209.51.192.0/19;209.59.110.*;2
09.67.0.*;209.8.0.0/15;209.87.248.*;209.97.192.0/19;210.132.220.*;210.176.237.21
4;210.199.86.*;211.1.193.*;211.1.219.*;212.120.109.*;212.179.133.*;212.179.18.*;
212.183.134.*;212.25.103.*;212.76.37.*;213.121.151.*;213.140.0.0/19;213.156.52.*
;213.162.67.*;213.167.96.*;213.174.141.*;213.22.162.*;213.254.232.0/22;213.47.24
8.0/22;213.52.227.*;216.104.224.*;216.104.35.0/25;216.104.41.*;216.105.184.0/22;
216.118.64.0/18;216.130.160.0/19;216.130.176.0/20;216.130.64.0/19;216.139.208.0/
20;216.139.224.0/19;216.14.112.0/20;216.144.64.*;216.150.79.*;216.151.128.0/19;2
16.151.63.*;216.158.128.0/19;216.159.201.*;216.166.159.*;216.167.153.*;216.169.9
6.0/19;216.17.100.0/22;216.17.104.0/21;216.171.176.0/20;216.177.64.*;216.18.239.
128/25;216.195.84.192/26;216.205.217.*;216.218.128.0/17;216.219.96.*;216.221.96.
;216.229.193.;216.230.150.*;216.231.162.*;216.232.244.*;216.240.128.0/19;216.2
43.0.0/19;216.25.240.0/20;216.25.44.*;216.255.176.0/20;216.28.31.*;216.37.237.*;
216.46.133.*;216.6.234.*;216.6.238.*;216.66.0.0/18;216.66.64.0/19;216.67.224.0/1
9;216.69.164.0/22;216.7.183.*;216.7.80.0/20;216.84.49.*;216.86.144.0/20;217.171.
128.0/23;217.75.4.*;218.102.123.136;218.102.224.162;218.186.8.224/27;218.223.197
.*;219.107.128.*;219.17.82.*;219.71.6.144;220.239.43.*;221.117.233.*;222.73.192.
0/18;24.106.140.*;24.114.252.*;24.125.41.235;24.138.128.0/18;24.159.52.121;24.17
2.68.*;24.177.236.56;24.213.149.*;24.2.151.38;24.227.222.*;24.229.179.*;24.231.6
4.0/19;24.31.205.*;24.61.75.127;24.63.186.*;24.65.77.*;24.76.95.*;24.80.116.*;24
.85.45.*;38.96.0.0/13;38.104.0.0/14;38.110.0.0/15;38.109.0.0/16;41.221.16.0/20;4
.43.119.*;58.13.92.0/22;58.168.29.*;58.188.13.*;58.194.237.*;58.88.42.*;59.149.1
36.29;59.190.81.101;60.12.182.*;60.190.220.0/22;61.129.251.*;61.129.51.*;61.129.
70.*;61.211.131.*;61.63.251.*;61.63.32.0/19;61.93.120.201;62.101.124.0/22;62.219
.79.*;62.90.172.0/22;63.100.44.*;63.138.0.0/15;63.214.229.0/26;63.216.0.0/13;63.
243.162.*;63.243.181.*;63.246.128.0/19;63.47.128.*;63.79.245.*;64.111.192.0/19;6
4.120.0.0/17;64.124.0.0/15;64.150.2.0/27;64.203.191.*;64.20.32.0/19;64.208.0.0/1
6;64.209.0.0/17;64.21.0.0/17;64.210.128.0/19;64.210.192.*;64.210.63.*;64.21.128.
0/18;64.213.84.0/22;64.231.202.*;64.247.0.0/18;64.251.0.0/19;64.25.180.*;64.27.0
.0/19;64.34.0.0/16;64.37.192.*;64.40.96.0/19;64.46.32.0/19;64.5.64.0/18;64.56.64
.0/21;64.59.64.0/18;64.61.25.*;64.62.128.0/17;64.69.32.*;64.69.35.208/28;64.71.1
28.0/18;64.72.112.0/20;64.89.16.0/20;64.89.27.*;64.89.41.*;64.92.224.0/20;64.93.
88.*;64.93.89.*;64.93.90.*;65.120.42.*;65.16.61.*;65.171.151.*;65.182.105.*;65.1
82.96.*;65.19.128.0/18;65.206.51.*;65.206.55.*;65.254.32.0/19;65.29.123.70;65.39
.185.*;65.49.0.0/18;65.56.0.0/14;65.60.43.64/26;65.72.0.0/16;65.88.84.64/26;65.9
8.0.0/17;66.103.32.0/19;66.109.16.0/20;66.11.112.0/20;66.115.128.*;66.118.242.*;
66.128.227.*;66.135.32.0/19;66.154.96.0/19;66.155.211.*;66.160.128.0/18;66.160.1
92.0/20;66.165.205.*;66.171.74.0/23;66.193.224.*;66.194.155.*;66.195.171.*;66.19

9.176.0/23;66.199.224.0/19;66.207.254.*;66.211.0.0/20;66.212.128.0/19;66.212.224.0/19;66.216.2.*;66.216.24.*;66.216.30.0/23;66.216.56.0/21;66.220.0.0/19;66.232.96.0/19;66.240.192.0/18;66.246.0.0/16;66.250.46.*;66.254.96.0/19;66.28.203.*;66.28.207.*;66.29.0.0/17;66.37.48.0/20;66.45.224.0/19;66.61.132.166;66.63.160.0/19;66.71.219.*;66.79.160.0/19;66.90.64.0/18;67.15.66.*;67.159.0.0/18;67.18.0.0/15;67.196.0.0/16;67.201.0.0/18;67.202.61.186;67.202.64.0/19;67.205.64.0/18;67.202.38.67;67.202.32.210;67.202.42.123;67.202.49.89;67.209.224.0/20;67.219.96.0/19;67.221.175.*;67.23.122.*;67.23.123.*;67.55.64.0/18;67.56.0.0/15;68.149.65.*;68.168.208.128/27;68.178.128.0/17;68.180.0.0/22;68.32.23.*;68.45.201.66;68.51.220.5;68.57.110.165;69.10.128.0/19;69.10.32.0/19;69.116.3.225;69.124.58.15;69.140.131.201;69.146.145.*;69.147.224.0/19;69.171.162.*;69.171.164.*;69.41.160.0/19;69.42.128.0/19;69.42.64.0/19;69.44.155.*;69.44.156.*;69.44.157.*;69.44.158.*;69.46.0.0/19;69.50.160.0/19;69.56.128.0/17;69.57.160.0/19;69.59.16.0/20;69.64.64.0/19;69.66.252.*;69.72.128.0/17;69.85.192.0/18;69.87.230.*;69.90.242.*;69.9.160.0/19;70.15.80.0/21;70.247.148.*;70.32.32.0/19;70.38.64.0/18;70.44.88.*;70.47.0.0/16;70.49.239.*;70.69.180.*;70.84.0.0/14;70.99.0.0/16;71.120.54.*;71.199.250.*;71.201.99.141;71.214.186.*;71.226.106.207;71.238.152.*;71.240.88.*;71.6.128.0/17;71.68.34.*;72.0.105.*;72.11.128.0/19;72.11.143.*;72.13.143.*;72.158.46.*;72.159.145.*;72.16.214.*;72.16.216.*;72.167.0.0/16;72.172.64.0/19;72.22.0.0/19;72.22.192.0/20;72.23.6.184.*;72.242.239.*;72.249.170.0/23;72.35.224.0/20;72.36.128.0/17;72.37.128.0/17;72.40.107.*;72.44.37.110;72.44.46.207;72.44.52.78;72.44.54.51;72.44.57.33;72.46.128.0/19;72.51.192.*;72.51.32.0/20;72.52.64.0/18;72.55.168.32/27;72.9.108.*;72.9.109.*;74.110.99.*;74.13.181.*;74.194.71.*;74.195.51.*;74.206.224.0/19;74.208.0.0/18;74.216.0.0/16;74.222.0.0/20;74.254.71.*;74.43.221.*;74.52.0.0/14;74.54.0.0/16;74.55.249.*;74.55.82.*;74.60.158.*;74.60.79.*;74.63.64.0/19;74.79.242.*;75.101.200.130;75.101.217.178;75.111.97.*;75.125.0.0/16;75.126.0.0/16;75.164.67.*;75.209.52.0/22;75.69.49.150;76.164.192.0/19;76.164.224.0/20;76.74.128.0/17;76.76.0.0/20;77.245.48.0/20;77.78.96.*;78.108.178.*;78.111.64.0/20;78.129.128.0/17;78.129.233.*;78.140.133.*;78.63.137.*;79.111.*;81.110.162.*;81.152.104.*;81.152.16.*;82.10.18;82.13.32.0/19;82.133.69.*;82.17.0.*;82.36.192/26;82.148.111.*;82.208.40.0/22;82.63.*;82.80.4.*;83.110.232.*;83.133.126.*;83.20.112.*;83.218.*;83.22.155.*;83.28.*;83.88.208.*;84.10.36.*;84.130.118.*;85.88.*;85.124.173.*;85.12.46.*;85.17.0.0/16;85.18.0.0/16;85.214.0.0/15;85.88.0.0/19;85.92.156.0/22;85.92.158.*;86.107.221.*;86.127.221.*;86.96.226.*;87.106.63.*;87.117.192.0/18;87.236.192.0/21;87.255.32.0/19;87.7.69.0/26;88.102.6.*;88.161.15.80;88.191.0.0/16;88.63.219.*;88.85.64.0/19;88.86.109.*;89.18.160.*;89.238.151.*;89.244.221.*;89.244.230.*;89.244.240.*;89.246.0.0/18;90.193.8.*;90.200.66.*;91.121.0.0/19;91.121.160.0/19;91.121.64.0/18;91.189.104.0/21;91.208.246.*;91.210.56.0/22;91.34.191.*;91.34.192.0/18;92.48.64.0/18;93.174.92.0/22;94.102.48.*;94.23.0.0/19;94.76.192.0/19;96.31.224.11;97.74.0.0/16;98.142.216.*;98.142.221.*;98.196.198.103;98.206.113.180;98.235.134.188;99.194.171.158

FilterSettings.filteredUrnsRemote=23DEM5SPN35WI267XBOGG4OBDNREJ3RN;23UF2Z7YDNWMQJ3ALWUX4T44PPB2TIU6;24V5VXY42FYHGNYZ4GJ3JTSAS5VDNW2I6;27T45XFEFRTGBLUTZPCZAAYP4ALAR56V;2ATWWVLMPZZ6YSBFFRWIFZL5R3EEQDUN;2B4UK3FEST7RPSHMSQJRIWAUT62PFKSP;2GIIYMXHR5TEIMPT2SHMXJMU467G4B7E;2PAJEGJ6OOCQ4KTGZ7PQ2NAIJ65ECFCD;2PO6H3HLS3IAK372OOXQAIFCRHUX5PSE;2RDCHEY4AZDWBWNCJXKXBC3FVO2E6ZZK;2TEV4FDFQZUCJHYRUANHJR2M5WYT2FI;2XYGXAFSHUSN353ARPVQUCA4QVPPEPQC;2ZRWND6ESK2XGNEHATIVXMNG7VSBNTF7;3BW6UG2MYZFQSLG3GXM5TKPDCBH44HO4;3PUX3XGER43LSXFIK7N72J2WROKH6X77;3SPEKASNA4BHDKDGVG06UV5MXFP77PHZ;3TZWKGLMGFZPTRYEYFVUYFKZXQNVKC5;3U5MDFES3VGYHR23SY6POAGGPFQAINGO;3VTTFBK7HRUHNEGK5QYFBDN3MCCNWDQJ;42W2BONUD7WRXHZF3BH67PSXFJQKNWR7;46NSYWXHXDSWFNUVORG72IOZZ5M7ZCJ;47TVWIRVCEAAEMK5HLTZKEPAHMSZJ7F5;4HF6OFCRBRJDWJ6S5EWWWNNGGZM2EO24;4I3WSPYNB3M3LY63UFN2ZT46E6DUMHLZ;4KWIULOJ6U7QFHHJMXVEIZQEPSC6KWTN;4WTHOB2LA63QCMGYB55BATWZUAEOLCEJ;4XNI4TAZWL46NMWSNFIRXTYGM4KX6ETQ;4ZPTBJZU6QZ3N7R5FE74MOE52UVPWO2T;5F

In November 2008 LimeWire LLC added the ability to block specific URN's, which essentially means that LimeWire has the ability to block any specific file from the LimeWire software and the Gnutella network. For example, the URN of copyrighted materials could be used to automatically block copyrighted materials from being distributed.

DDEXFHIMPWLYEAQ37WGIOJBPH7K5SW;5IHIZ6AU2LINLMJ6GIQVCGTOQWHM2NHP;5JE63XZHZ3263STT
CSJSW5NDSNDM36IG;5M3AV63LMFVKNZKUKSZD5F6WVSHCPFH7;5TATQEYFRXTN3DJNG4IWSQABIHQXNF
R6;5TTEPJLJQGQWOVKYSSGXQ5F3DRKJ3ZON;5XAYMY5JM6TOY6GXEWYP2Q2ZF4Q4GJIQ;62MARV4FG3T
2LXXGUWY32PJ5YXV7YBXK;6C3RALAXK6QLXINXGKVAUA2UUNEOK23L;6QHIXBCLGSA7TJMF45GR4V4T5
DX3H4FA;6QNPJNPZYDZHUR62P6JUMCPEJSUUV4V;774GWZ2N3MRMCJMGVKX7QEHD2MHU4FVN;7DJ3DU
K6ULWJ7GVRNCOUBBIYBSD7JBTQ;7E27VQOEPXCWM3U7WNEGJ7PDK7OFMJSD;7GCKLIYXNQKSLIUFNSCV
V7DXDORSH7SZ;7QE224O3PDC4F47SCV7O4H6KZXMGUZDM;7SO4E7FMLUBGN6KMXMDVONEMGYRGPEC;7
TZFXRHPOKDT6YNNM5TRS4KKIGSP7AQD;7YCNOKFLGZQ4RHWER2GGCXC27TCC2VNW;A2ZJS7KNJB74GZ3
CKUBATRCXCEEAJAD5;ACVBAFNSHACSIU2OXOAA4IG2R4FWPHN;AHPKU7KB6PY5X7NQH2AIXBBN2OL62
RHG;AKGFBVMCYOA2XGWY6X4FJQTC5WO6WD6;ANFCLORKCQI4D7IJ7ICQZNULMIMYSCQE;ANJTXWSFJP
MIFFCO7YVNVKEWEIF2IWSC;AQNROXV67GZ2BSIOXDHEAFHZQWVMTA;AQQKN5KY6EBWGKS2CTEN5XTP
RM55JGQY;AWTTUEFSVIFJREKHEL2EY7V4Y23LJIG2;AXS6EF62Q6ICAWMFB3EFV47MGXPZW45S;B2DBG
MKQIIE6DK57PQ7OYY64BHNUSLYD;BDXFMLZ6VHBSFKQSZLI67J47OA7SVQKJ;BELKZMQXBYUAN3SOIU6
5GTDUNNM25KR5;BI7XI2H3SYGFKDGYOEEVZFOIXWPINCLC;BMYMIWI6ZK64HGQIJNTTT652KAD3NE23;
BS365TLGZRB3EECDKQGM2IZZVTJLMUW;BTk7SB4PBCHPYK3SKGJ5U3PL67I3ZHRT;BVHTOIP4TCIZU6
IOX74VYJTVGYBUAIF2;BZK3RM2SWDLRWDR2HZWLKJY32OK4E22Z;C5F224HQ7STGYUTGZ76GSF4ZXWT4
PZ7N;C5Z5FKDVCSJTYMA53USBPATA2OHP6DR;C64BNINNC4PGJYDCZHR4CZXGUAF4JCNV;CCZSTN6AB
H2ZSWI7H4SXJMR2LZJCEWTO;CFIZZGLLF7FFZCMVJUBVN4FY5IS7E22C;CIZE7PTAADIZUM5IATP42HP
2J4OK27UE;CM2GAXDKC644RKMEPONSOZCWWKOKOZJJ;CUAI2QPD7ZEFSUXTHAP2H3FSJUW7FLB2;D26A
4HRBU33W4JZZ74XOFFMR2ZS3MOHE;D2FDKIYPVR27UAQBO75M6XTH5HHI2K5L;D3GASSUX6I24Y3NZ2W
T5PUCSKMUDCUIQ;DBEULNNTTEJ46HDLV4MQWG762TTFAYES5;DBH7DZ4YZ7HDLJ6XQW4YQO6U2VG5WE7X
;DCG5DY2E5R3U2RJB4ZSAZ5S5V6OMRTJ;DDG2OXQBMQC6TFVGR2SODV6622PFGAVJ;DGCOKBGBTBKJV
RZFO2SQVLWYJNVZJBWD;DGMDMS2MPPLTDAJXZZ2EKJYRVYBCCGTE;DHFAXTVTQU6VFAU6CYKATAXUFDH
OPXZU;DL72YLZR533XY6GP3L7Z3CH6EKDXV4M5;DLJX7GN4WDSCVSZIIUWFX3WYAZQBOK6W;DOMR3RHV
QTUDKO6J5NKGOSYSDCAF4WTE;DQYBOX3YBUBLBTGJPZUKSXDPK3Q5SKFO;DTLNSQU3FM4JAD4Q6JB3IV
XMNV5UKYBZ;DUXGOIDIDJDGYAV5IYJ6CO5SKXRVVCCR;DWZ5U2LGV4ICSO6R2GPELXTPHSXGN2UG;E2D
G2EIRHG3YE7OWXMDQW3TMLB3HSR4;E652EPSMHF6ADJ53I4WOLKRV5YUTF7KW;ED5ROQDGYTERFD6F4
KWMBBA75ISP2UI6;EGHFFB3JUQCESFZMUQTNZCLEZIPR5AZX;EH2GVQ6JWJWZXED6VCKWYLMRN3VABET
G;EIWYYQLV5MNB72GPSIW72A7HF2RNLVWS;ENJJAPOEECURMYQ5GKULOXBQN6RXEBZQ;ESJHQXGI4CT
U5QNG6XNKPHRXWBDFAE;ESNSLFEBSSQNRXRGHQN2KNJP5IVOHLQWQ;ESSEI6I35B66EDDDSGTTDVKJER
NKN756;EYRBMWO4YFL7JAOPWL67FLBXUEYVZER;EZNZ3LSGCD5FVV3MOWFVUVW52CMRQW40;F4LTZRC
FWM573E7BGCMF5MAG2U2NF32C;F72ZU26SVMYKQ7WMIFXY2DRJM4R2XJAT;FAPXMTJTJNV2AWW5VLTXF
KGNBCY55GC5;FE5MQH4773K4HIJ2XAGNV6CYCH47AYNC;FH6DEA2KIHWF6PTV7MPDYN2UROU5V4Q5;FM
Y535U4WBYYSGYTNMF47IJX5QR6EUTY;FR2WOLZTTBCF3ZTUZURMQEFL3B7VHS6X;FSJ7T5SHIM4X3L
4PHZJTGMB47XMUYG;FUSOICNE5VMS7WXH76HBFUQO4IYIX4JQ;FVY2QTRHLAOIFA4XQ5KILJEH5HNRJY
AF;FZ7AGBELNZSVSDM77BFRCFWW3E4OXRHB;FZUUPWAKO4O4UNPIEL67MXEWOOKAAECG;G2VTGPNVBY
FMG3A6CZ7G6TGJQGGKZUS;G4JTUZOQJTGKRFVVRPR5BNGOKCBJ25KD;GGJ4XCG3VLGAJDINW2HIPBAG2
4WS4K6J;GHSXN7GCO3SCWQIWHKZ6UMY7JJS7JB2I;GKOW7IX73UQ42X56EIZKB7ZEV5PQUMVA;GMHH5O
OQ33W24UL26A6ITY6WZRBLDSCB;GUMBOIQFCAFBPX42YXDQZ66TSZPQULXG;H2H2JFZ7RZ5XCDSNP7BA
Q362F3LW52K3;H53IWFMTMWT PKN5557W6ZVYFCUHR56HSG;HFOW2UFDJ3QTWIT72XNSIWX2XEYAXGLN;H
MV57C5T52BMRV2ZYOXAIHFGZPOLB44;HNCAVBW7PNZCXAFABPPXKA3C27CCOFX;HRITJHZVJQYNWRM
4XHOM2LBR6QXBX35H;HSYYOBAOMKU2OTWOYE72DVQZ4EX6V4D2;HT6MGPTX3WLJDYX2UIBS3WZQR4XEQ
VO4;HUC2WBXQQS2N3MISZVKRF7U2AN43SIIIR;HZXZHMIBWE3B2CTQEHVU3IZIEGTOC3K;I6XR6WAWN3
EJ2Y25MMAJFIFG33BR3O7L;IFZB4BTU5TPNJWRFMDEIB6I37H6AJPHI;ILICNS6WDUUUT43TJVDRXTKA
QKK2VN4P;IQWUFSSH5JHYLOYUSEEZHD3B33HQE3;ITRWR752PCLZIIYQ4VECBKONY35S6PWOG;JFUF7
OONJJPVTRRXFJFTVZVESCHBQMIW;JXI24AP7TPVGXDVYHEYDCGWSTKRXGD4S;K2NC4OGFDAPBSK7GMNK
53BES73GPXRUO;K7Q4P5F5HIVLHOOG63KU7YCMPMHTFD6T;KCBTMU23D3DTT53EBZLDN3E4GTMLTDDK;
KFGHWMKIU245C43ZGJO3I5FFATUI656;KGLDY5777CXMYYY2CRAVHZTVG2CCKTS;KK3MRDU35EPIE2
54ABQCGHWX7DL2FU25;KNZW2PH4BCUHLVFOPLJGFKMDXT6WLSN6;KQZVHTK6OCEVVRXJXTOWYD5RALR
YJT2;KUCU6YIQ4OODHKGOTLCPDRA2RHQB2DZ2;KUR5V4CRVTZN6ABMFRZKFS2AUGQ5LJCC;LBLEYUTP4U
FHNQHLW2I633U5ABU2FOSSZ;LDNABZS6AQY2OLUKXJKRGWN2ZJBYAD4Y;LE5KFP5O5I46Y6MTTUGCI7H
X4IU3HPHB;LHDPGRZ2BFDVWBOWZ5CWYIE42ADV62OA;LPXDY23PQT5A5TW2JHQZ2ILQZCSQPJQK;LSAL
YMPKW3NO7UX2BDCPASQFLQF2FTC3;LSDHO3SGICS27C7WSDWYGXC53XJWPN46;LY6NGE6E4E5MKB4QFR
35QNRUFUKWS3LNJ;LZGM35M7FDSVZ7Z5OBDKSSL5ELXEEQGT;M2AEV5VZNBIMWYBSHE63EQTMNLLJOIJY
;M5C3NHOLFIS5XEGI5VXAM4JLF4CHZR56;M7NK7TFHOJ2MANPZOGV6LQ2PLI7FLSHX;MF2PHNLWS5Q4C
GJ35HT4DNLIHEN5GN7O;MIDQBYJTNNPMZYDDXJPZUT6POTSL33TY;MKDSYXGKIZNBH4NDJ26JQZITLD2
ACN2Y;ML26TPT7CBKWMPPA765FYMZ62B2KQ27R;MLJEK2QTOVACRA373KDAOEHQBWMOSF24;MMKTVH5Y

YNCKWSADIZOS56MZ72WR5SLE;MN56JRW6JVMXRJOJBC6DU4GXRZBA26;MORETR4OCD7VRFUEGDKK4Z
TITMIMI5HW;MSOGZMOQ3YR7SMDIFUJMKNIQ47MXYSUQ;MWOS6YVEAJSHAEABH7GUV5XF56R6KVUQ;N3Z
SW4VN6IM22YBBVNDRCWON33FXBGBQ;N67SVFXZ6YVVRDLFXUQQKF55ZQ5YHBOR;N7ZJCTQA4QA6PWDN6
2MXUSIQCNOOJPM2;NF6JEQ6BOUQEWKIRS76NNPKJBQGBWCY2;NGFBMQ6TEXYPWP46IADUMQU6CVRUXUVA
Y;NHBESY2EGP6YKPLN34L7SLJBKWDQMZJ;NLQXE5WDJPGWUKQYWR3GSL3BRWHFSGKX;NLUF7Y6A4LQ4
EJO7SHNHCDLGAHJLGI4Y;NPBCFTMIGKL4SJHH5WCI5FJSBJ7RK66U;NSOZVSQAT2OEYWAPHKLWJ3NU5D
GQHRWA;NUFANCCRPANH2AUZ5VE4KWY3MXQNG4H;NXY6V7SMMFC6NB4WTZVUQSO4CZUVDQLJ;NYBHNZX
Q7WUS7HGNBBJMWPL52ADZVQMM;O4IIXQZKFOUZ4WZPJGSGGKMFQ7VLXE2;OB5C4NCVMGICUUYMXUWNR
DH6NP4IU2DH;OHZGLWUICMNZD6LU4H6GBWN6RRXOQ4NY;ONCYTQFZC4WP6IHMD5SRJTWRY6PKAZ5;OO
HR25T4NMND637TLJ5EIB5LPY52RBEX;OQ5KBD3VSJ32K23F4M4WFHTEYHZ4WVJK;OUTLRQI6RJ4HDYPD
NYCID6WYSIHITAM2;OVZMBYGY72HU3NFDRCRQ2DP4Q2T2FHHL;OWAML7JPTE4CI4K3UNMAKV5V2G6MQR
HD;OYZ2B7RAAWK2AL6MM4R6NXDJKJY22I24;OZJ46TZO7X67Z7BUP7OM2HY2KJGSD6LB;P53HONQTHF4
LIWKWQZTD5RESX7DWPJUU;P5BF5AHROGZCQCRVXU2X5POCW54IWX5;P7PBQGD5KAAMZ77BRS4CIGXH3
WFLJ56K;P7SJZ6HORA0V3KVQDLGC5FDKQDY3Z740;PG3JZGJUT7ZID6RSIBUOS6E2V7DQRNMM;PLKMRU
Z7COPB7G2XQP2CAKR2TVCIBDJC;PO6AIFIEOVWJD4W3J5JPHAK3X4P5PEYU;PPJ6F5HF3U757K5KUZSP
V762IFK7BBJO;PRIPLV65O7YIG4LUJMF5K7JXEX6JLHV3;PTNLXAKW5NUDS7TGP0IC7FMYLEW7SUYX;P
TYMGK2GKI25GLTIPN6K6WR5CFYUGGG7;PYF32WJAWTJRRGW44J6QKFVI7QOG3MLQ;Q27G3W3ZKNCTLMV
ZPK6F6TOID7PKJMIJ;Q4Q7QOE3CZXS2UMUKCQ42XJBQNFQW36V;Q7JZXC5AAERJBKXI7B2OD4BZR6YZS
XVD;QAG4XVM2ZLDYVZJKFP7CORVYK5XOUGPX;QAHLGOD54M22LBM35KECDJID7AI7AKNQ;QBT6VOCCTY
FJHVLGNCHNRVB4KOOXFB;QEGREFGIAJV7ZOTQIGKQF2TWTDLCLJ26;QELV26QAWC3CP4JQWBYMMT73
3ZXI6YPI;QKK6EA4RJFWGACCSI6CBQTBATGS5MW6K;QMX7LFW2TFBVQ4E4P5AEXAZX5APOVUI;QOTKW
K5FI3E5W6YOXNM7SUMLABXGLY2A;QP35TPF7V67HZMMMGJKZOSULWU5MIISW;QQ2KO54T6RYMRKQ3V5B
6RFG75C2YYD7T;RKONDWHTLDHKA4EAHTTHSNDVZRZN4AWR;RLOS4DNXIYG4NLWBYGR3JV4IM66NKIT;
RQS3XV7L3MXOBRIMQP3SJ5XJBYS6OCM;RVRPE4HN2BQB3DGR463THJNWJFXLHN22;RWCUYH5GWWDA
7MRD26MMOQVUYZSQGI;RYSOSIWFCLGGAWNYU2MDOMJLRIKHTEA6;S7VWSR2ZZJDTYWSVZVSK6MBKMI07
O5MP;SBJNRZULUDNO4IW6RY4LYX6FJRL3DNEK;SDMDLIFR3WSQRYFHS6VPMGNDPBTSCC3;SNAK3Y55
CG5QGSMPBM7BS73ZEMS6K4F;SSPPKCBMRI3COY52UDRTP5ORDNHUFD5C;SWLQZ7FJ7FASNQO4A5GDHWA
GAELJXOO6;T4V7SY5CZCEOLL7YAJXHLVXM3CXXCWXG;T4ZKXKE767XT652MAIDCP47NWKEYUD5T;TBNE
3BEVMURE4CN334ZEB6E6KFGOZRQZ;TE4JJBJK4WJCKP7ME2LVJ5DIR7YIDXFH;THUFPW75PUYBEFYMIC
3QTB1J4LPWQT2F;TMBQBB6LLNRST2ISWAQ4WOHQ5CVMT2BX;TN2S6K52ND2LOE4RUUEVO6VUETOLFMVJ5
;TRQDZMHN237GKAKK352UN3EWFIV6LG2V;TSHOQUMGDDQZUVZV66DKFVH36VJWCGHX;TTHG36LQHAOAC
UZ3VO4ZOP4ZXD5XKRUQ5;TWAAEITRREKYMFKM35KVQHUBFQVPLGBK;TX4MHQBDSHACH3XQGCJJD6QL6O2
IMQV3;TX5PZUMJNWF2GXDRZECO0U7BN6BKCFA7;TYX7AZ4D5WT5VHJ7JHF27WUSTFFQ3UH3J;UBYDGSO2
5IQOVBAD23TSUAIPLCW5TI6M;UCHC64ZV3BDR3VSRP2FH5CK2BKWKZK57;UQH5OKZU765MULMCSEEQD4
HQWWQOXCAG;UQPY2VL3FDTDRY6XAXEDTALCJTHEEWEH;URBCOSUHDWQZAUZWT555PB6YM3SUWVPS;UWC
A6KPNQNHEBTSUFI3USDKWXOY77PIG;UXKTFISAHTVAZD3MQQM6TV7UFPQLBFI;UYIVITBIGDIXJNQ
OFD7FGZU5M3H34K;UZDCZ2TAJS27UWTB7MTX5QAGGRMWDIVM;UZR7OTBUFRVSEWDQYUZNQYS7IOSVT3Y
O;V4IAPQNZ5WDEVKS332WKX2YZSSAU7AYJ;V5NWHIOXXOPQ5XP5ENQXKS4C4PUAI2YP;V5RGEET6AYXR
FMAJ4HMVAO6FEX5BQDIC;V5WLU5ULZ76MHFCGYZ5ILQ6KMYD7NUAP;VBJV5TCV2IAW5SYTZROOEFZSMK
37ZH6Z;VHKHYERJO5QE7QER74MUKQM5NM4X7L2K;VID4ST6MLUJAJMIXLFOEG73E73RMFID4;VIWT5FL
COTY764WX7YZD5KTJD6GQWYPM;VKUO0BYVUAUUNW4LI7HMZGY3YOZJGMPF;VL4AT65IPIR4EQQ2ILQTB
KQYJVNZCYOR;VLSATODL4P3OFB46I4N577OM5P7Z4IT5;VRYPCYUZH4PQ5HBIUROSQ3TH2UN6AM;VS
2IKHH3LMZ2SDPCF274DQ62DCQEN5XW;VX3QRN7ZAKMOKGKEBDOIIZFBV22DI5SH;VY2WOJKSMD5THL5S
ONV4YKJ4PKGSJQEN;VY3REMXI7XU4X3QHS7YT65ISZ7RQYAAU;VYY6QLMMPGXDPGWTVIEWMIEAJW6CYTY
ON;VZ7WTEGWPZ5FHX65CIMNZPTKEVVWXVE;WAIWP5CW5GLQ2SCGMS4S2FZIXGVZF7HP;WB5F4ZP2PO4
HSTIRSQMR5B75IXBUJF3E;WBQOI44L6EYC53P62WQKMN7PT3QZTWQQ;WJA767NTOKDDIK3EK2KNOMNJS
FZO2SI4;WN3JEW6UIINTECQXR5FZF7IEPR7MJW4P;WNZ264EUUQVBD4FRCX6336AXVUQ4F6Q;WTA5VA
WB4KXOEIT2B2X4PKD4DR4TCD5P;WVMLGBVUQJQTJOVE5HDDV2ZZB2IN5KM3;X2OXGE3KG37CEO2AJE12
JG2VZF72DUUQ;X32IHVUQO2GURKUVF7YY5KJMJJE4XT;X5CNZ3E44CSFXW2VFBURJ5TQQXHWLW;X
BG4YJ6WWMGL5DJD3DIIMJ6LFLWVNC;XK3GHUI2ZHMZQH65TKPSTMBHUL5SU4ED;XSSEXCG4QJM72KY
CSFXNWIKU05G3N5TT;XXLQHGF6VHQEGR46DP6Z7ZLHBBT22W;Y27YXSHHUH7HGW637SXPTVZFOBOAB
4XP;Y64V6LYWOC2FPKBKTWWK3DSEVGRGXB3;YF2IRHN7QXHF7TNSJWEKGDZSMXVHHMGAJ;YFPN5C5VVA
HZ4LBEZ325TEJQWFJXLVII;YJSKP2TDSTK5JQWQLMBKWLXZ4QCMB26V;YO2R7FTFQ52KBORGBBILIPCU
ZBEC2RP4;YPQEMW7PN5J3F5J4NTSX4FG6LHAPMVRN;YQGXWD2EAJOGSY4TPNAYUZJPPCJ3JJ3K;YTGZI
SGXXUNQZLW7MNF335BRUPEMA2LX;Z2BWQG3VCW7CEP2OHC3P23R527REVB4D;Z4WCW6YTCXV5YLOWYFB
TPK23MWYDRTG4;ZB5JK4NYVYGSEUN3PSTYJR2IZDELQEEES;ZFPCBXCHN4GF7EGEUT7C2NSR4ZYEIL6Q;
ZIFIIPCQOQ4HSX5E3BL4LOXLXEZKZLKM;ZJ2EMPFCEQ6M2GNRO2CMKJVOW43T55N;ZJVMOMTOGYAZGF

M7KZVR2XALI43KLP32;Z0Z25U3HZ7YX4CRDEMxBFOOER7Q2U54X;ZPGE6YE4YE2G7EL3Z6GO7QONPEO2
FUCA;ZPN3TANUO3LQOHYZRFNAU6VE7WDZ7JQ7;ZQYFDICIO6P6Q3UC3G5QS3MPM57RD6YW;ZUEGQOGVB
3DKXQMjG3WIOQZ3CMUVAXPA;ZXGGAVK7SAUYQHGEEPSRCKGZFKE7R23J;ZYY5OKCUVJ463VE3OB7DPOG
FJJRC4ZG7

SWTBrowserSettings.swtBrowserTooltipPro=Learn More...
MessageSettings.OOBRedundancy=true
]]></props></simpl>

GAWAEFCEDVI3X23QXHTI5NOWT7EOKEZETK2VKSQCCR4PGNORFGGRPRDKXK26NCYCR5YQ5YXHZ4|<simp
p><version>87</version><props><![CDATA[#Wed Jun 10 12:01:48 EDT 2009
content.authorities=fserv1.limewire.com\:10000
max_skip_ack=2
SearchSettings.limeQRPEntries=lime;wire;limewire;pro;limewirepro
UI.introClickLink=http\://www.limewire.com/inclient/?stage\=intro&resource\=netw
ork
DHT.ActiveRouteTableVersion=1
SearchSettings.OOBSuccessRateGood=50
DHT.BootstrapHosts=38.108.107.68\:6002
Promo.promotionSystemIsEnabled=true
lastBugVersion=4.17.6
DHT.PublishAltLocs=true
Mojito.BootstrapTimeout=240000
SWTBrowserSettings.swtBrowserTitleWithAmps=New @ &Lime
UI.afterSearchCanLink=true
UI.afterSearchClickLink=http\://www.limewire.com/inclient/?stage\=after&resource
\=network
updateDownloadDelay=14400001
Thex.NodePrefixes=sh
DHT.MinPassiveLeafAverageUptime=60000
updateMinAttempts=1999
UI.afterSearchURL=http\://clientpix.limewire.com/pix/afterSearch
SearchSettings.OOBSuccessRateGreat=70
updateRetryDelay=1800001
MessageSettings.customFDCriteria=ups;atUpSet;<;cups;cUpSet;<;OR;NOT;lastup;rftSe
t;>;AND
DHT.EnablePassiveModeV2=true
DHT.PublishPushProxies=true
UI.introCanLink=true
DHT.MaxAltLocQueryAttempts=500
UltrapeerSettings.maxLeavesV2=40
UI.afterSearchProShow=true
BugSettings.sendTreeStorageBugsBeta=false
DHT.MinActiveInitialUptime=3600000
updateGiveUpFactor=49
Mojito.StoreForwardEnabled=false
Mojito.BucketRefresherPingNearest=600000
SpamManager.resultRatio=0.2
ConnectionSettings.IdleConnections=2
DHTSettings.PersistDatabase=false
FilterSettings.maxAltsPerResponse=11
SearchSettings.sendLimeResponses=0.999f
SWTBrowserSettings.remoteLimeWireStoreUrl=http\://www.limewire.com/client/index.
php?p\=b2
FilterSettings.inspectorIps=38.108.107.68
evil_hosts=
MessageSettings.trackingGUID=
DHT.EnableAltLocQueriesV2=true
DHT.MinActiveAverageUptime=1800000
DHT.EnableAltLocQueries=false
DHT.EnablePushProxyQueriesV2=true
ThirdPartySearchResultsSettings.searchUrl=http\://binders.links.limewire.com/lwp
/getBuckets.php
UpdateSettings.proAds=For Turbo-Charged searches get LimeWire
PRO.;http\://www.limewire.com/index.jsp/pro&21;0.111111;Want faster downloads?
Get LimeWire PRO.;http\://www.limewire.com/index.jsp/pro&22;0.111111;Purchase

LimeWire PRO to help us make downloads
faster.;http\://www.limewire.com/index.jsp/pro&23;0.111111;For Turbo-Charged
downloads get LimeWire
PRO.;http\://www.limewire.com/index.jsp/pro&24;0.111111;For the best BitTorrent
downloads, get LimeWire
PRO.;http\://www.limewire.com/index.jsp/pro&25;0.111111;LimeWire PRO comes with
FREE tech support.;http\://www.limewire.com/index.jsp/pro&26;0.111111;For Turbo-
Charged performance get LimeWire
PRO.;http\://www.limewire.com/index.jsp/pro&27;0.111111;Keep the Internet open.
Get LimeWire PRO.;http\://www.limewire.com/index.jsp/pro&28;0.111111;FREE
updates and support - LimeWire
PRO;http\://www.limewire.com/index.jsp/pro&29;0.111111
FilterSettings.maxAltsToDisplay=2
SearchSettings.DisableOOBV2=0.999f
UI.introLocalClickLink=
ThirdPartySearchResultsSettings.promotionSystemIsEnabled=false
Mojito.StorablePublisherPeriod=1860000
updateDelay=25200001
SWTBrowserSettings.swtBrowserTitleWithAmpsPro=New @ &Lime
Mojito.IsBootstrappedRatio=0.3
SWTBrowserSettings.swtBrowserTooltip=Learn More...
UI.afterSearchClickLinkLocal=http\://www.limewire.com/inclient/?stage\=after&res
ource\=local
connectbackfirewall=true
UI.afterSearchUrl=http\://clientpix.limewire.com/pix/afterSearch
Promo.bucketIdModulous=40000
content.managementActive=true
UI.useNetworkImages=true
UltrapeerSettings.MinConnectTime=4
FilterSettings.crawlerIps=38.108.107.68
filter_hash=true
UI.introUrl=http\://clientpix.limewire.com/pix/intro
flushdelay=0
Mojito.MaxContactsPerNetworkClassRatio=0.1
DHT.MinPassiveLeafInitialUptime=300000
DHT.DisableNetwork=false
DHT.EnablePassiveLeafMode=true
FilterSettings.hostileIps=114.48.0.0/16;114.51.0.0/16;118.108.223.4;118.167.170.
175;120.28.8.16/28;121.117.77.*;121.119.182.*;121.1.52.*;121.156.65.*;121.164.19
6.128;121.3.31.*;12.1.42.0/23;121.54.0.0/22;121.54.32.96/28;121.54.64.0/22;121.7
2.247.131;121.91.91.*;12.197.204.*;12.197.253.*;12.206.60.234;122.22.36.*;122.2.
58.*;123.203.28.95;124.24.230.0/23;124.244.158.15;124.97.37.*;125.0.0.0/15;125.2
.0.0/15;125.205.100.0/22;125.230.156.73;125.60.128.0/17;128.108.0.0/16;129.47.0.
0/16;130.117.0.0/16;130.192.157.*;131.104.0.0/16;131.162.153.*;134.129.0.0/16;13
8.243.245.*;139.78.10.*;141.117.28.*;142.164.0.0/16;142.166.0.0/15;142.177.136.0
/22;142.177.184.0/21;142.177.236.0/22;142.177.90.*;142.204.87.*;144.26.129.*;144
.80.132.*;144.80.248.*;147.197.190.*;149.254.192.*;149.76.162.*;152.9.102.*;153.
5.20.*;155.47.149.*;156.34.240.0/22;158.103.0.*;160.10.7.*;161.31.226.*;161.31.2
40.*;167.216.232.*;168.215.129.*;168.215.140.0/23;173.2.39.219;173.45.64.0/18;17
3.60.227.152;173.72.64.25;174.129.104.207;174.129.106.203;174.129.117.81;174.129
.124.32;174.129.127.238;174.129.134.144;174.129.136.222;174.129.139.130;174.129.
141.196;174.129.145.9;174.129.146.185;174.129.149.46;174.129.155.68;174.129.178.
183;174.129.178.3;174.129.82.111;174.129.85.134;174.129.97.82;174.132.0.0/15;174
.136.192.0/18;174.142.128.0/17;174.32.189.*;174.34.128.0/18;174.36.1.96/27;189.1
3.147.*;189.13.36.0/22;189.4.183.*;189.5.160.*;193.120.116.*;193.164.132.0/23;19
4.126.193.*;195.210.194.*;195.226.227.*;195.242.153.*;196.12.244.128/26;196.207.
32.*;196.207.45.*;196.40.10.*;199.120.31.*;200.119.217.*;200.148.38.*;200.210.23

4.*;200.32.196.32/27;200.7.33.*;201.150.79.*;201.58.164.*;201.8.117.*;201.83.118.
.*;201.9.120.*;201.9.128.0/17;202.208.32.0/19;203.111.232.0/21;203.82.79.96/28;2
03.82.91.96/28;203.84.170.*;203.87.176.0/20;203.87.192.0/20;204.10.88.0/21;204.1
11.0.0/16;204.11.216.0/21;204.13.164.0/22;204.13.55.*;204.15.226.0/25;204.15.227
.0/25;204.15.229.128/25;204.15.230.0/25;204.52.215.*;204.8.32.0/22;204.9.117.*;2
04.9.118.*;205.129.164.*;205.139.208.0/22;205.144.218.*;205.146.0.0/16;205.177.0
.0/16;205.209.128.0/18;205.211.145.*;205.252.0.0/16;206.108.253.*;206.132.0.0/18
;206.161.0.0/16;206.169.170.*;206.169.225.*;206.169.230.*;206.188.129.*;206.193.
224.0/20;206.220.174.0/23;206.222.0.0/19;206.223.156.*;206.225.103.*;206.255.146
.182;206.48.0.*;206.51.230.*;206.71.56.*;206.75.43.*;207.106.123.*;207.134.9.*;2
07.150.176.0/20;207.171.0.0/18;207.176.0.0/17;207.182.128.0/19;207.189.232.*;207
.210.64.0/18;207.226.0.0/16;207.248.32.0/20;207.7.135.*;207.99.0.0/17;208.0.231.
.*;208.100.0.0/18;208.101.0.0/18;208.101.82.*;208.107.164.*;208.109.0.0/16;208.11
5.234.*;208.116.0.0/18;208.122.0.0/18;208.122.192.0/19;208.50.0.*;208.53.128.0/1
8;208.54.240.0/20;208.63.90.*;208.64.24.0/21;208.66.72.0/21;208.69.125.128/25;20
8.71.114.*;208.88.224.0/22;208.9.112.0/21;208.94.173.160/27;208.98.0.0/18;208.99
.192.0/19;208.99.64.0/20;209.115.255.*;209.123.0.0/16;209.143.224.*;209.145.88.*
;209.160.32.*;209.160.35.*;209.163.218.*;209.17.171.0/27;209.172.60.*;209.190.0.
0/17;209.195.128.0/18;209.200.0.0/18;209.203.99.*;209.205.246.*;209.205.247.*;20
9.217.223.*;209.237.224.0/22;209.237.232.0/22;209.237.240.0/20;209.51.160.0/19;2
09.51.192.0/19;209.59.110.*;209.67.0.*;209.8.0.0/15;209.87.248.*;209.97.192.0/19
;210.132.220.*;210.176.237.214;210.199.86.*;211.1.193.*;211.1.219.*;212.120.109.
.*;212.179.133.*;212.179.18.*;212.183.134.*;212.25.103.*;212.76.37.*;213.121.151.
.*;213.140.0.0/19;213.156.52.*;213.162.67.*;213.167.96.*;213.174.141.*;213.22.162
.*;213.254.232.0/22;213.47.248.0/22;213.52.227.*;216.104.224.*;216.104.35.0/25;2
16.104.41.*;216.105.184.0/22;216.118.64.0/18;216.130.160.0/19;216.130.176.0/20;2
16.130.64.0/19;216.139.208.0/20;216.139.224.0/19;216.14.112.0/20;216.144.64.*;21
6.150.79.*;216.151.128.0/19;216.151.63.*;216.158.128.0/19;216.159.201.*;216.166.
159.*;216.167.153.*;216.169.96.0/19;216.17.100.0/22;216.17.104.0/21;216.171.176.
0/20;216.177.64.*;216.18.239.128/25;216.195.84.192/26;216.205.217.*;216.218.128.
0/17;216.219.96.*;216.221.96.*;216.229.193.*;216.230.150.*;216.231.162.*;216.232
.244.*;216.240.128.0/19;216.243.0.0/19;216.25.240.0/20;216.25.44.*;216.255.176.0
/20;216.28.31.*;216.37.237.*;216.46.133.*;216.6.234.*;216.6.238.*;216.66.0.0/18;
216.66.64.0/19;216.67.224.0/19;216.69.164.0/22;216.7.183.*;216.7.80.0/20;216.84.
49.*;216.86.144.0/20;217.171.128.0/23;217.75.4.*;218.102.123.136;218.102.224.162
;218.186.8.224/27;218.223.197.*;219.107.128.*;219.17.82.*;219.71.6.144;220.239.4
3.*;221.117.233.*;222.73.192.0/18;24.106.140.*;24.114.252.*;24.125.41.235;24.138
.128.0/18;24.159.52.121;24.172.68.*;24.177.236.56;24.197.139.244;24.213.149.*;24
.2.151.38;24.227.222.*;24.229.179.*;24.231.64.0/19;24.31.205.*;24.61.75.127;24.6
3.186.*;24.65.77.*;24.76.95.*;24.80.116.*;24.85.45.*;38.96.0.0/13;38.104.0.0/14;
38.110.0.0/15;38.109.0.0/16;41.221.16.0/20;4.43.119.*;58.13.92.0/22;58.168.29.*;
58.188.13.*;58.194.237.*;58.88.42.*;59.149.136.29;59.190.81.101;60.12.182.*;60.1
90.220.0/22;61.129.251.*;61.129.51.*;61.129.70.*;61.211.131.*;61.63.251.*;61.63.
32.0/19;61.93.120.201;62.101.124.0/22;62.219.79.*;62.90.172.0/22;63.100.44.*;63.
138.0.0/15;63.214.229.0/26;63.216.0.0/14;63.243.162.*;63.243.181.*;63.246.128.0/
19;63.47.128.*;63.79.245.*;64.111.192.0/19;64.120.0.0/17;64.124.0.0/15;64.150.2.
0/27;64.203.191.*;64.20.32.0/19;64.208.0.0/16;64.209.0.0/17;64.21.0.0/17;64.210.
128.0/19;64.210.192.*;64.210.63.*;64.21.128.0/18;64.213.84.0/22;64.231.202.*;64.
247.0.0/18;64.251.0.0/19;64.25.180.*;64.27.0.0/19;64.34.0.0/16;64.37.192.*;64.40
.96.0/19;64.46.32.0/19;64.5.64.0/18;64.56.64.0/21;64.59.64.0/18;64.61.25.*;64.62
.128.0/17;64.69.32.*;64.69.35.208/28;64.71.128.0/18;64.72.112.0/20;64.89.16.0/20
;64.89.27.*;64.89.41.*;64.92.224.0/20;64.93.88.*;64.93.89.*;64.93.90.*;65.120.42
.*;65.16.61.*;65.171.151.*;65.182.105.*;65.182.96.*;65.19.128.0/18;65.206.51.*;6
5.206.55.*;65.254.32.0/19;65.29.123.70;65.39.185.*;65.49.0.0/18;65.56.0.0/14;65.
60.43.64/26;65.72.0.0/16;65.88.84.64/26;65.98.0.0/17;66.103.32.0/19;66.109.16.0/
20;66.11.112.0/20;66.115.128.*;66.118.242.*;66.128.227.*;66.135.32.0/19;66.154.9
6.0/19;66.155.211.*;66.160.128.0/18;66.160.192.0/20;66.165.205.*;66.171.74.0/23;

66.193.224.*;66.194.155.*;66.195.171.*;66.199.176.0/23;66.199.224.0/19;66.207.254.*;66.211.0.0/20;66.212.128.0/19;66.212.224.0/19;66.216.2.*;66.216.24.*;66.216.30.0/23;66.216.56.0/21;66.220.0.0/19;66.232.96.0/19;66.240.192.0/18;66.246.0.0/16;66.250.46.*;66.254.96.0/19;66.28.203.*;66.28.207.*;66.29.0.0/17;66.37.48.0/20;66.45.224.0/19;66.61.132.166;66.63.160.0/19;66.71.219.*;66.79.160.0/19;66.90.64.0/18;67.15.66.*;67.159.0.0/18;67.18.0.0/15;67.196.0.0/16;67.201.0.0/18;67.202.61.186;67.202.64.0/19;67.205.64.0/18;67.202.38.67;67.202.32.210;67.202.40.110;67.202.42.123;67.202.49.89;67.209.224.0/20;67.219.96.0/19;67.221.175.*;67.23.122.*;67.23.123.*;67.55.64.0/18;67.56.0.0/15;68.149.65.*;68.168.208.128/27;68.178.128.0/17;68.180.0.0/22;68.32.23.*;68.45.201.66;68.51.220.5;68.57.110.165;68.62.40.249;69.10.128.0/19;69.10.32.0/19;69.116.3.225;69.124.58.15;69.140.131.201;69.146.145.*;69.147.224.0/19;69.171.162.*;69.171.164.*;69.41.160.0/19;69.42.128.0/19;69.42.64.0/19;69.44.155.*;69.44.156.*;69.44.157.*;69.44.158.*;69.46.0.0/19;69.50.160.0/19;69.56.128.0/17;69.57.160.0/19;69.59.16.0/20;69.64.64.0/19;69.66.252.*;69.72.128.0/17;69.85.192.0/18;69.87.230.*;69.90.242.*;69.9.160.0/19;70.15.80.0/21;70.247.148.*;70.32.32.0/19;70.38.64.0/18;70.44.88.*;70.47.0.0/16;70.49.239.*;70.69.180.*;70.84.0.0/14;70.99.0.0/16;71.120.54.*;71.199.250.*;71.201.99.141;71.214.186.*;71.226.106.207;71.238.152.*;71.240.88.*;71.6.128.0/17;71.68.34.*;72.0.105.*;72.11.128.0/19;72.11.143.*;72.13.143.*;72.158.46.*;72.159.145.*;72.16.214.*;72.16.216.*;72.167.0.0/16;72.172.64.0/19;72.191.33.42;72.22.0.0/19;72.22.192.0/20;72.236.184.*;72.242.239.*;72.249.170.0/23;72.35.224.0/20;72.36.128.0/17;72.37.128.0/17;72.40.107.*;72.44.37.110;72.44.46.207;72.44.52.78;72.44.54.51;72.44.57.33;72.46.128.0/19;72.51.192.*;72.51.32.0/20;72.52.64.0/18;72.55.168.32/27;72.9.108.*;72.9.109.*;74.110.99.*;74.13.181.*;74.194.71.*;74.195.51.*;74.206.224.0/19;74.208.0.0/18;74.216.0.0/16;74.222.0.0/20;74.254.71.*;74.43.221.*;74.52.0.0/14;74.54.0.0/16;74.55.249.*;74.55.82.*;74.60.158.*;74.60.79.*;74.63.64.0/19;74.79.242.*;75.101.200.130;75.101.217.178;75.111.97.*;75.125.0.0/16;75.126.0.0/16;75.164.67.*;75.209.52.0/22;75.66.15.190;75.69.49.150;76.164.192.0/19;76.164.224.0/20;76.74.128.0/17;76.76.0.0/20;77.245.48.0/20;77.78.96.*;78.108.178.*;78.111.64.0/20;78.129.128.0/17;78.129.233.*;78.140.133.*;78.63.137.*;79.114.230.*;79.13.68.*;79.184.7.*;79.185.105.*;81.110.162.*;81.152.104.*;81.152.16.*;81.169.128.0/20;81.190.139.*;81.208.64.0/18;81.23.32.0/19;8.133.69.*;8.17.0.*;8.17.1.*;81.76.91.*;82.109.207.*;82.132.136.192/26;82.148.111.*;82.208.40.0/22;82.7.116.250;82.75.141.7;82.78.245.*;82.79.63.*;82.80.4.*;83.110.232.*;83.133.126.*;83.133.127.*;83.142.24.0/21;83.148.8.*;83.20.112.*;8.3.218.*;83.22.155.*;83.23.173.*;83.78.155.*;83.79.152.*;83.79.188.*;83.88.208.*;84.10.36.*;84.130.118.*;84.181.212.*;84.40.205.*;84.40.30.*;85.0.88.*;85.124.173.*;85.12.46.*;85.17.0.0/16;85.176.110.*;85.176.128.0/18;85.176.63.*;85.18.0.0/16;85.214.0.0/15;85.88.0.0/19;85.92.156.0/22;85.92.158.*;86.107.221.*;86.127.221.*;86.96.226.*;87.106.63.*;87.117.192.0/18;87.236.192.0/21;87.255.32.0/19;8.7.69.0/26;88.102.6.*;88.161.15.80;88.191.0.0/16;88.63.219.*;88.85.64.0/19;88.86.109.*;89.18.160.*;89.238.151.*;89.244.221.*;89.244.230.*;89.244.240.*;89.246.0.0/18;90.193.8.*;90.200.66.*;91.121.0.0/19;91.121.160.0/19;91.121.64.0/18;91.189.104.0/21;91.208.246.*;91.210.56.0/22;91.34.191.*;91.34.192.0/18;92.48.64.0/18;93.174.92.0/22;94.102.48.*;94.23.0.0/19;94.76.192.0/19;96.31.224.11;97.74.0.0/16;98.142.216.*;98.142.221.*;98.196.198.103;98.206.113.180;98.235.134.188;99.194.171.158

FilterSettings.filteredUrnsRemote=23DEM5SPN35WI267XBGG4OBDNREJ3RN;23UF2Z7YDNWMQJ3ALWUX4T44PPB2TIU6;24V5VXY42FYHGNZY4GJ3JTS5VDNW2I6;27T45XFEFRTGBLUTZPCZAAYP4ALAR56V;2ATWWVLMPZZ6YSBFFRWIFZL5R3EEQDUN;2B4UK3FEST7RPSHMSQJRIWAUT62PFKSP;2GIIYMXHR5TEIMPT2SHMXJMU467G4B7E;2PAJEGJ6OOCQ4KTGZ7PQ2NAIJ65ECFCD;2PO6H3HLS3IAK372OOXQAI FCRHUX5PSE;2RDCHEY4AZDWBWNCJXKXBC3FVO2E6ZZK;2TEV4FDFQZUCJHYRUANHJR2M5WYT2FI;2XYGXAFSHUSN353ARPVQUCA4QVPPEPQC;2ZRWND6ESK2XGNEHATIVXMNG7VSBNTF7;3BW6UG2MYZFQSLG3GXM5TKPDCBH44HO4;3HTNGUW6UD3EUBW4VEL5XF2NL2L65ANY;3PUX3XGER43LSXFIK7N72J2WROKH6X77;3SPEKASNA4BHDKDGVG06UV5MXFP77PHZ;3SX6MDTRWH6YTWX7BQG3OIBKP7BP5NTS;3THIQYNH56NZXLG3WD34DMKQN6NROUPC;3TZWKGMMLMGFZPTRYEYFVUYFKZXQNVKC5;3U5MDFES3VGYHR23SY6POAGGPFQAINGO;3VTTFBK7HRUHNEGK5QYFBDN3MCCNWDQJ;42W2BONUD7WRXHZF3BH67PSXFJQKNWR7;46NSYWXHXDSWFNUVORG72IOZZ5M7ZCJ;47TVWIRVCEAAEMK5HLTZKEPAHMSZJ7F5;4HF6OFCRBRJDWJ6S5EWWW

NNGGZM2EO24;4I3WSPYNBM3LY63UFN2ZT46E6DUMMHLZ;4OZHII7BBD5PEMHR5KX4WENJGRY2CZ60;4S
NNH26HEFEQR3ZQ2XFLQ2E54NJ4UOLF;4WTHOB2LA63QCMGYB55BATWZUAEOLCEJ;4XDNQMSYYMM3GN5B
PG5N5S7FDJLH3X4M;4XNI4TAZWL46NMWSNFI RXTYGM4KX6ETQ;4ZPTBJZU6QZ3N7R5FE74MOE52UVPWO
2T;5FDDEXFHIMPWLYEAQ37WGIOJBPH7K5SW;5IHI26AU2LINLMJ6GIQVCGTOQWHM2NHP;5JE63XZHZ32
63STTCSJSW5NDSNDM36IG;5M3AV63LMFVKNZKUKSZD5F6WVSHCPFH7;5TTEPJLJQGQWOVKYSSGXQ5F3D
RKJ3ZON;5XAYMY5JM6TOY6GXEWYP2Q2ZF4Q4GJIQ;62MARV4FG3T2LXXGUWY32PJ5YXV7YBXK;6BINFB
4ABIWY5H2VMTMWR77Z7ZQLXRQ3;6C3RALAXK6QLXINXGKVAUA2UUNEOK23L;6QHIXBCLGSA7TJMF45GR
4V4T5DX3H4FA;6QNPJNPZYDZHUR62P6JUMCPEJSUUWV4V;774GWZ2N3MRMCJMGVKX7QEHD2MHU4FVN;7
DJ3DUK6ULWJ7GVRNCOUBBIYBSD7JBTQ;7E27VQOEPXWM3U7WNEGJ7PDK7OFMJSD;7GCKLIYXNQKSLIU
FNSCVV7DXDORSH7SZ;7QE24O3PDC4F47SCV7O4H6KZXMGUZDM;7SO4E7FMLUBGN6KMVMXDONEMGYRG
PEC;7YCNOKFLGZQ4RHWER2GGCXC27TCC2VNW;A2ZJS7KNJB74GZ3CKUBATRCXCEEAJAD5;A6XFLSLCVU
53GNEMBKFYRLWHHQ6NMP3C;ACVBAFNSHACSIU2OXOAA4IG2R4FWPHN;AHPKU7KB6PY5X7NQH2AIXBBN
2OL62RHG;AKGFBVMCYOA2XGWWY6X4FJQTC5WO6WD6;ANFCLORKCQI4D7IJ7ICQZNULMIMYSCQE;ANJTX
WSFJPMIFFCO7YVNVKEWEIF2IWSC;AQNRQXV67GZ2BSIOXDHBEAFHZQWMVXTA;AQPDCFFSYAB4OVM7DTU
KXBNVNPMBPR5U;AWTTUEFSVIFJREKHEL2EY7V4Y23LJIG2;B2DBGMKQIIE6DK57PQ7OYY64BHNUSLYD;
BDXFMLZ6VHBSFKQSZLI67J47OA7SVQKJ;BELKZMQXBYUAN3SOIU65GTDUNNM25KR5;BF5MUN3GILCBD6
SLDNNTVV5PNHJGOV5Q;BI7XI2H3SYGFKDGYOEZFOIXWPINCLC;BMYMIWI6ZK64HGQIJNTTTT652KAD3
NE23;BS365TLGZRB3NEEDKQGM2IZZVTJLMUW;BTK7SB4PBCHPYK3SKGJ5U3PL67I3ZHRT;BVHTOIP4T
CIZU6IOX74VYJTVGYBUAIF2;BZK3RM2SWDLRWDR2HZWLKJY32OK4E22Z;C5F224HQ7STGYUTGZ76GSF4
ZXWT4PZ7N;C5Z5FKDVCJSJTYMA53USBPATA2OHP6DR;C64BNINNC4PGJYDCZHR4CZXGUAF4JCNV;CCZS
TN6ABH2ZSWI7H4SXJMR2LZJCEWTO;CFI2ZGLLF7FFZCMVJUBVN4FY5IS7E22C;CIZE7PTAADIZUM5IAT
P42HP2J4OK27UE;CM2GAXDKC644RKMEPONSOZCWVKKOZRJ;CUAI2QPD7ZEFUSXTHAP2H3FSJUW7FLB2
;CXEGFURCZBX5MBD273334ASHTCS6TD5P;D26A4HRBU33W4JZZ74XOFFMR2ZS3MOHE;D2FDKIYPVR27U
AQBO75M6XTH5HHI2K5L;D3GASSUX6I24Y3NZ2WT5PUCSKMUDCUIQ;DBEULNTEJ46HDLV4MQWG762TTF
AYES5;DCG5DY2E5R3U2RJB4ZSAZ5S5V6OMRTJ;DDG2OXQBMQC6TFVGR2SODV6622PFGAVJ;DGCOKGBB
TBJKVRZFO2SQVLWYJNVZJBWD;DGMDS2MPPLTDAJXZZ2EKJYRVYBCCGTE;DHFAXTVTQU6VFAU6CYKATA
XUFDHOPXZU;DLJX7GN4WDSCVSZIIUWFX3WYAZQBOK6W;DOHF77VZGN3O7RGD2C3Z4SQ2PUQPBI;DOM
R3RHVQTUDKO6J5NKGOSDCFAH4WTE;DQYBOX3YBUBLBTGJPZUKSXDPK3Q5SKFO;DTLNSQU3FM4JAD4Q6
JB3IVXMN5UKYBZ;DUXGOIDIDJDGYAV5IYJ6CO5SKXRVCNR;DWZ5U2LGV4ICSO6R2GPELXTPHSXGN2U
G;E2DG2EIURHG3YE7OWXMDQW3TMLB3HSR4;E652EPSMHF6ADJ53I4WOLKRV5YUTF7KW;ED5ROQDGYTER
FD6F4KWMBA75ISP2UI6;EGHFFB3JUQCESFZMUQTNZCLEZIPR5AZX;EH2GVQ6JWJWZXD6VCKWYLMRN3
VABETG;ENJJAPOEECURMYQ5GKULOXBQN6RXEBZQ;ESJHQXQXI4CTU5QNG6XNKPHRXWBDPFAE;ESNSLFE
BSQNRXRGHQN2KNJP5IVOHLQWQ;ESSEI6I35B6EDDDSGTTDVKJERNKN756;EYYRBMWO4YFL7JAOPWL67
FLBXUEYVZER;EZN3LSGCD5FVV3MOWFVUVW52CMRQW40;F4LTZRCFWM573E7BGCMF5MAG2U2NF32C;F7
2ZU26SVMYKQ7WMIFXY2DRJM4R2XJAT;FAPXMTJTNV2AWW5VLTXFIKGNBCY55GC5;FCZ62CXWSBAK5W7F
PUUK4F76ANTFBIO7;FE5MQH4773K4HIJ2XAGNV6CYCH47AYNC;FH6DEA2KIHWF6PTV7MPDYN2UROU5V4
Q5;FMY535U4WBYYSGYTNNF47IJX5QR6EUTY;FR2WOLZTTBCF3ZTUZURMQEFL3B7VHS6X;FSJ7T5SHIM4
X3LFV4PHZJTGMB47XMUYG;FUSOICNE5VMS7WXH76HBFUQO4IYIX4JQ;FVY2QTRHLAIFA4XQ5KILJEH5
HNRJYAF;FZ7AGBELNZSVSDM77BFRCFWW3E4OXRHB;FZUUPWAKO4O4UNPIEL67MXEWOOKAAECG;G2VTGP
NAVBYFMG3A6CZ7G6TGJQGGKZUS;G4JTUZOQJTGKRFXXVRPR5BNGOKCBJ25KD;GGJ4XCG3VLGAJDINW2HI
PBAG24WS4K6J;GHSXN7GCO3SCWQIWHKZ6UMY7JJS7JB2I;GKOW7IX73UQ42X56EIZKB7ZEV5PQUMVA;G
MHH50OQ33W24UL26A6ITY6WZRBLDSCB;GO57MEU5EHUR7H55TX5FWV3ZQRFAD3UQ;GUMBOIQFCAFBPX4
2YXDQZ66TSZPQULXG;GZRVQEPKJ4H4XEXWARDSDP6QXZASW5O3;H2H2JFZ7RZ5XCDSNP7BAQ362F3LW5
2K3;H45JFK2KY5PLTKUBCIBI7VLNZD5UGY7G;H53IWFTMWTPTKN5557W6ZVYFCUHR56HSG;H7WXCZTMXU
7TO2ALXERFM5M65XTLTTFQ;HFOW2UFDJ3QTWIT72XNSIWX2XEYAXGLN;HNV57C5T52BMRVV2ZYOXAIHF
GZPOLB44;HNCAVBW7PNZCXAFABPPXKA3C27CCOFX;HRITJHZVJQYNWRM4XHOM2LBR6QXBX35H;HSYYO
BAOMKU2OTWOYE72DVQZ4EX6V4D2;HT6MGPTX3WLJDYX2UIBS3WZQR4XEQVO4;HUBHPAULTOGBCCVXQL
ZGRMFNOEX4XHM;HUC2WBXQQS2N3MISZVKRF7U2AN43SIIR;HZIU2GVW7TWXAXUZTUF7LSEVG674NHHW;
I6XR6WAWN3EJ2Y25MMAJFIFG33BR3O7L;IFZB4BTU5TPNJWRFMDEIB6I37H6AJPHI;IQWUFSSH5JHYL
OYUSEEZHD3B33HQE3;ITRWR752PCLZIIYQ4VECBKONY35S6PWOG;JXI24AP7TPVGXDVYHEYDCGWSTKRX
GD4S;K2NC4OGFDAPBSK7GMNK53BES73GPXRUO;K7Q4P5F5HIVLHOOG63KU7YCMPMHTFD6T;KCBTMU23D
3DTT53EBZLDN3E4GTMLTTDK;KFGHWMKIUA245C43ZGJO3I5FFATUI656;KGDLYD5777CXMYYY2CRAVHZ
TVG2CCKTS;KK3MRDU35EPIE254ABQCGHWX7DL2FU25;KNZW2PH4BCUHLVFOPLJGFKMDXT6WLSN6;KQZV
HTK6OCEVVRXJXTOWYD5RALRYJT2;KUCU6YIQ4OODHKGOTLCPDRA2RHQB2DZ2;KUR5V4CRVTZN6ABMFR
ZKFS2AUGQ5LJCC;LBLYUTP4UFHNQHLW2I633U5ABU2FOSSZ;LDNABZS6AQY2OLUKXJKRGNW2ZJBYAD4Y
;LE5KFP5O5I46Y6MTTUGCI7HX4IU3HPHB;LEE35YVICGHMZEYRXONSOWK5GBAMX3IA;LPXDY23PQT5A5
TW2JHQZ2ILQZCSQPJQK;LSALYMPKW3NO7UX2BDCPASQFLQF2FTC3;LSDHO3SGICS27C7WSDWYGXC53XJ

WPN46;LUEZ5LV7SNZKBBOWTBM3A2QIDVPI7NX;LY6NGE6E4E5MKB4QFR35QNRUFUKWS3LNU;LZGM35M7
FDSVZ7Z5OBDKSSL5ELXEEQGT;M2AEV5VZNBIMWYBSHE63EQTMNLLJOIJY;M5C3NHOLFIS5XEGI5VXAM4
JLF4CHZR56;M7NK7TFHOJ2MANPZOGV6LQ2PLI7FLSHX;MF2PHNLWS5Q4CGJ35HT4DNLIHEN5GN7O;MKD
SYXGIKZNBH4NDJ26JQZITLD2ACN2Y;ML26TPT7CBKWMPPA765FYMZ62B2KQ27R;MLJEK2QTOVACRA373
KDAOEHQBWMOSF24;MMKTVH5YYNCKWSADI ZOS56MZ72WR5SLE;MORETR4OCD7VRFUEGDKK4ZTITMIMI5H
W;MQ5SLNWUI4KVJM7UMCCENIWJLLJKLMIC;MSA7MTKVNOLAKFNMOOXQP6SHISGLSZWK;MSOGZMQQ3YR7
SMDIFUJMKMNIQ47MXYSUQ;MWOS6YVEAJSHAEABH7GUV5XF56R6KVUQ;MZNKEWE4FS2KLR7M2C2HD73TZ5
6CD76F;N3ZSW4VN6IM22YBBVNDRCRWON33FXBGBQ;NEA7FSNXUVHG6HTPQJZBYMOQKAZUHVNP;NF6JEQ6
BOUQEWKIRS76NNPKJBQGBCWY2;NGFBMQ6TEXYWP46IADUMQU6CVRUXUVAY;NHBESY2EGP6YKLPN34L7
SLJBKWDQMZJ;NLQXE5WDJPGWUKQYWR3GSL3BRWHFSGKX;NLUF7Y6A4LQ4EJO7SHNHCDLGAHJLGI4Y;NP
BCFTMIGKL4SJHH5WCI5FJSBJ7RK66U;NUFANCCRPANH2AUZ5VE4KWY3MXQNG4H;NXY6V7SMMFC6NB4W
TZVUQSO4CZUVDQLJ;NYBHNZXQ7WUS7HGNBBJMWPL52ADZVQMM;O4IIXQZKFOUZ4WZPJGSGGKMFQW7VLX
E2;O57RN3MKZTFD5PLGEEA4UB32LDWXR6CR;OB5C4NCVMGICUUYMXUWNRDH6NP4IU2DH;OHZGLWUICMN
ZD6LU4H6GBWN6RRXQ4NY;OI7MNSP7P4CA5B5Q2VA675RLL7KAY3HU;ONCYTQFZC4WP6IHMD5SRJTWRY
P6PKAZ5;OOHR25T4NMND637TLJ5EIB5LPY52RBEX;OQ5KBD3VSJ32K23F4M4WFHTEYHZ4WVJK;OUTLRQ
I6RJ4HDYDPNYCID6WYSIHITAM2;OVZMBYGY72HU3NFDRCRQR2DP4Q2T2FHHL;OWAML7JPT4CI4K3UNMA
KVVF2G6MQRHD;OYZ2B7RAAWK2AL6MM4R6NXDJKJY22I24;OZJ46TZO7X67Z7BUP7OM2HY2KJGSD6LB;P
53HONQTHF4LIWKWQZTD5RESX7DWPJUU;P5BF5AHROGZCQCRVXU2X5POCW54IWR5;P7PBQGDSKAAMZ77
BRS4CIGXH3WFLJ56K;P7SJZ6HORA0V3KVQDLGC5FDKQDY3Z740;PDCIGZLQZODPJ24X4KYQ4WP2PYQUV
P2S;PG3JZGJUT7ZID6RSIBUOS6E2V7DQRNMM;PHFEDCM2JNBF4UWO2N6SPZUYQOU6O46Q;PLKMRUZ7CO
PB7G2XQP2CAKR2TVCIBDJC;PO6AIFIEOVWJD4W3J5JPHAK3X4P5PEYU;PPJ6F5HF3U757K5KUZSPV762
IFK7BBJO;PRIPLV65O7YIG4LUJMF5K7JXEX6JLHV3;PTNLXAKW5NUDS7TGPOIC7FMYLEW7SUYX;PTYMG
K2GKI25GLTIPN6K6WR5CFYUGGG7;PYF32WJAWTJRRGW44J6QKFVI7QOG3MLQ;Q4Q7QQE3CZXS2UMUKCQ
42XJBQNFQW36V;Q7JZXCSAAERJBKXI7B2OD4BZR6YZSXVD;QAG4XVM2ZLDYVZJKFP7CORVYK5XOUGPX;
QAHLGOD54M22LBM35KECDJID7AI7AKNQ;QEGRFEGIAJV7ZOTQIGKQF2TWTKDLCJ26;QELV26QAWC3CP4
JQWBYMMT733ZXI6YPI;QKK6EA4RJFWGACCSI6CBQTBATGS5MW6K;QMX7LFW2TFBVQ4E4P5AEXAZZX5AP
OVUI;QOTKWK5FI3E5W6YOXNM7SUMLABXGLY2A;QP35TPF7V67HZMMMGGJKZOSULWU5MIISW;QQ2KO54T6
RYMRQ3V5B6RFG75C2YYD7T;RKONDWHTLDHKA4EAHTTHSNDVZRZN4AWR;RQS3XV7L3MXOBRIMQP3SJ5X
JBYMS6OCM;RSUUDUKQWI77XT44HNB477E4S6H6QF7;RVRPE4HN2BQB3DGR463THJNWJFXLHN22;RWCU
YYH5GWGWA7MRD26MMOQVUYZSQGI;RYSOSIWFCLGGAWNY2MDOMJLRIKHTEA6;S7VWSR2ZZJDTYWSVZV
SK6MBKMI07O5MP;SBJNRZULUDNO4IW6RY4LYX6FJRL3DNEK;SDMDLIFR3WSQRYFHSVLV6PMGNDPBTSCC3
;SNAK3Y55CG5QGSMPBM7BS73ZEMS6K4F;SSPPKCBMRI3COY52UDRTP5ORDNHUFD5C;SWLQZ7FJ7FASNQ
O4A5GDHWNAGAEJLXO06;SXHVTPT3VMH4PJTO23SKNSWZGSILU6AQ;T4V7SY5CZCEOLL7YAJXHLVXM3CX
XCWGX;T4ZKXKE767XT652MAIDCP47NWXEYUD5T;T55DRGVWFDWNWSSAKMGQK5ZESJXRSYK;TBNE3BEV
MURE4CN334ZEB6E6KFGOZRQZ;TE4JJBKJ4WJCKP7ME2LVJ5DIR7YIDXFH;THUFPW75PUYBEFYMIC3QTB
IJ4LPWQT2F;TMBQBB6LLNRST2ISWAQ4WOHQ5CVMT2BX;TRQDZMHN237GKAKK352UN3EWFIV6LG2V;TSH
OQUMGDDQZUVZV66DKFVH36VJWCXGHX;TTHG36LQHAOACUZ3VO4ZOP4ZXDZXKRQ5;TAAEI TRREKYMFKM3
5KVQHUBFQVPLGBK;TX4MHQBDSHACH3XQGCJDG6QL6O2IMQV3;TX5PZUMJNWF2GXDRZECOOU7BN6BKCFA
7;TYX7AZ4D5WT5VHJ7JHF27WUSTFFQ3UH3J;UBYDGS025IQOVBAD23TSUAIPLCW5TI6M;UCHC64ZV3BDR
3VSRP2FH5CK2BKWKZK57;UQH5OKZU765MULMCSEEQD4HQWWQOXAG;UQPY2VL3FDTDRY6XAXEDTALCJT
HEEEWH;URBCOSUHDWQZAUZWT555PB6YM3SUWPVS;UWCA6KPNQNHEBTSUFI3USDKWXYOY77PIG;UXKTFIS
AHTVAZD3MQQM6TV7UFPQLBFI;UYIVITBIGDIXJNQCOFD7FGZU5M3H34K;UZ7OTBUFRVSEWDQYUZNQ
YS7IOSVT3YO;V4IAPQNZ5WDEVKS332WKX2YZSSAU7AYJ;V5NWHIOXXOPQ5XP5ENQXKS4C4PUAI2YP;V5
RGEET6AYXRFMAJ4HMVAO6FEX5BQDIC;V5WLU5ULZ76MHFCGYZ5ILQ6KMYD7NUAP;VAGJKOJH6HXJQUIN
JD66MKW66BD4D4PX;VBJV5TCV2IAW5SYTZROOEFZSMK37ZH6Z;VBZ6Y2RJC3PXSATLN4GTKDZ4UKYS3Y
HY;VHKHYERJO5QE7QER74MUKQM5NM4X7L2K;VID4ST6MLUJAJMIXLFOEG73E73RMFID4;VIWT5FLCOTY
764WX7YZD5KTJD6GQWYPM;VKUOBYVUAUUNW4LI7HMZGY3YOZJGMPF;VL4AT65IPR4EOQ2ILQTBKQYJ
VNZCYOR;VLSATODL4P3OFB46I4N577OM5P7Z4IT5;VRYPCYUZH4PQ5HBIUROSG3TH2UN6AM;VS2IKH
H3LMZ2SDPCF274DQ62DCQEN5XW;VY2WOJKSMD5THL5SONV4YKJ4PKGSJQEN;VY3REMXI7XU4X3QHS7YT
65ISZ7RQYAAU;VYY6QLMMPGXDPGWTVEWMIEAJW6CYTYON;VZ7WTEGWPZ5FHX65CIMNZPTKEVVWXVE;W
AIWP5CW5GLQ2SCGMS4S2FZIXGVZF7HP;WB5F4ZP2PO4HSTIRSQMRB75IXBUJF3E;WJA767NTOKDDIK3
EK2KNOMNJSFZO2SI4;WKLFLQAYQOCDRP4YH7RDV5DIBIYESUM;WN3JEW6UIINTECQXR5FZF7IEPR7MJ
W4P;WNZ264EUUQVBD4FRCX6336AXVUUQ4F6Q;WTA5VAWB4KXOEIT2B2X4PKD4DR4TCD5P;WVMLGBVUQJ
QTJOVE5HDDV2ZB2IN5KM3;X2OXGE3KG37CEOAJEIJ2JG2VZF72DUUQ;X32IHVUQO2GURKUVOF7YY5KJ
MJJYE4XT;X5CNZ3E44CSFXW2VFBURJ5TQXQXHCWLW;XBG4YJ6WWMLG5DJDF3DIIMJ6LFIILWVNC;XHES2
J6KZD7VKMAI3Y3ZL4ALOIX5ZKVQ;XJD6HLNUP4DJ5MCJ2ZPRMFA73ERJEGZU;XK3GHUI2ZHMQQH65TKP
STMBHUL5SU4ED;XSXEXCG4QJM72KYCSFXNWIKUO5G3N5TT;XXLQHQFX6VHQEGR46DP6Z7ZLHBBT22W;

Y27YXSHHUH7HGW637SXPTVZF0BOAB4XP;Y2NMUJNZSJ5LOOBVXUA4AP622BSIDJZQ;Y64V6LYWOC2FPK
BKTWWK3DSEVGRCGXB3;YF2IRHN7QXHFTNSJWEKGDZSMXVHHMGAJ;YFPN5C5VVAHZ4LBEZ325TEJQWFJX
LVII;YJSKP2TDSTK5JQWQLMBKWLXZ4QCMB26V;YO2R7FTFQ52KBORBG BILIPCUBEC2RP4;YPQEMW7PN
5J3F5J4NTSX4FG6LHAPMVRN;YQGXD2EAJOGSY4TPNAYUZJPPCJ3JJ3K;YTGZISGXXUNQZLW7MNF335B
RUPEMA2LX;Z2BWQG3VCW7CEP2OHC3P23R527REVB4D;Z4WCW6YTCXV5YLOWYFBTPK23MWYDRTG4;ZB5J
K4NYVYGSEUN3PSTYJR2IZDELQEEES;ZIFIIPCQOQ4HSX5E3BL4LOXLXEZZKLKM;ZJVMOMTOGYAZGFM7KZ
VR2XALI43KLP32;Z0Z25U3HZ7YX4CRDEMxBFOOER7Q2U54X;ZPGE6YE4YE2G7EL3Z6GO7QONPEO2FUCA
;ZPN3TANUO3LQOHYZRFNAU6VE7WDZ7JQ7;ZQYFDICIO6P6Q3UC3G5QS3MPM57RD6YW;ZUEGQOGVB3DKX
QMJG3WIOQZ3CMUVAXPA;ZXGGAVK7SAUYQHGEEPSRCKGZFKE7R23J;ZY4Z7W34VD3FFFNX442FWXRN54Y
BVZQI;ZYY5OKCUVJ463VE3OB7DPOGFJJRC4ZG7
SWTBrowserSettings.swtBrowserTooltipPro=Learn More...
MessageSettings.OOBRedundancy=true
]]></props></simpp>

From: Bernard Trest [btrest@peermatrix.com]
Sent: Thursday, December 13, 2007 12:09 PM
To: 'nathan@limewire.com'
Cc: 'mark@limewire.com'; 'george@limewire.com'
Subject: Conversation with Christine Cioffari, RE: PeerMatrix

Dear Mr. Lovejoy,

I am sending you this e-mail as a follow-up to a conversation I had with Christine Cioffari.

Recently, we have become aware that LimeWire has implemented a network-level filter that blocks the IPs that Limewire considers to be "hostile", which includes the IPs of our servers.

From: Bernard Trest [btrest@peermatrix.com]
Sent: Thursday, December 13, 2007 4:10 PM
To: 'george@limewire.com'
Cc: 'nathan@limewire.com'
Subject: phone call

George,

Thank you for your phone call. I apologize that I missed your call however I was in a meeting.

I would like to open up a dialogue between our companies to see how we can work together regarding the IP filter issue

From: Bernard Trest [btrest@peermatrix.com]
Sent: Monday, January 21, 2008 1:32 PM
To: 'george@limewire.com'
Subject: Follow-up to our phone conversation

Attachments:

George,

I'm sending you this e-mail as a follow-up to our phone conversation we had last month. At the time, you requested

suggested I fly down to meet you in Manhattan to discuss a possible partnership between my company and LimeWire. However, the holiday season has been busy for my company as we're currently in the midst of preparing for the launch of PeerMatrix (I hope your holidays were happy and a little less busy and hectic than mine!) So instead of flying down I'm sending you this e-mail, which contains more detailed information about PeerMatrix

As you mentioned during our phone conversation, P2P advertising is a potential gold mine, an untapped source of revenue waiting to be exploited by a visionary company.

As we discussed during our phone conversation, P2P is the next big thing in Internet advertising, a market that has the potential to be worth billions of dollars in the next few years.

Unfortunately, at this time we have no interest in any sort of partnership with LimeWire as you suggested during our phone conversation.

From: Bernard Trest [btrest@peersentry.com]
Sent: Thursday, July 10, 2008 5:22 PM
To: 'george@limewire.com'
Subject: Update

George,

I just wanted to touch base with you regarding our previous communications, and also regarding a situation that has been occurring with the Gnutella network and in turn Limewire over the past few months.

As you also monitor the Gnutella network we are sure you are aware of the situation in regards to what appears to be hacking groups that have infiltrated the Gnutella network. The hackers are trolling the Gnutella network searching for financial and personal information. In fact, based on our tests up to 90% of Limewire searches now appear to be searches that are conducted by the hacking groups in search of personal data. We have noticed hundreds of search terms used by the hacking groups such as "credit card", "password", and so forth. We have modified our software to buffer these incoming searches and have noted hundreds of financial and personal data related search terms that now encompass 90% of searches on Limewire. We assume that a hacking group has written customized software to troll the Gnutella network for information that can be used for purposes such as identity theft, fraud, and so forth.

We are very concerned regarding the situation with the hackers, as Limewire has tens of millions of users so there is great potential for widespread identity theft and fraud that may be occurring. We in fact assume that most likely hundreds, if not thousands, of Limewire users may have already been affected and could have already had their personal information, including credit card numbers, credit reports, and so forth already compromised.

We do realize that there have been previous media reports focused on Limewire users that in error share personal data, however now there appears to be hacking groups that are taking advantage of the security threats posed by Limewire and are using automated software to troll for personal information. We are sure that you are aware of the situation and thus far you seem to have ignored the situation for a period of several months. We plan on contacting media outlets such as CNN to make them aware of the situation. We also plan on contacting the RIAA, MPAA, Symantec, and many other companies and organizations to enlighten them on the situation that is occurring with Limewire. Again, this situation is very alarming to us as the potential for identity theft has now greatly increased from previous media reports, as again, now there appears to be very efficient automated trolling software used by hacking groups.

We are aware that you have been testing an advertising solution and we would like to inform you that your advertising solution does in fact violate our patent.

LimeWire™

Home

Features

Support

Development

LimeWire 5.1.4

The **fastest** P2P program on the planet!

Faster downloads and tech support

Get LimeWire PRO

Get **LimeWire** today!

Get Basic

[Other Versions](#)

LimeWire LLC still makes older versions of LimeWire prior to V5 easily available for download from their website. In fact, in many cases LimeWire moderators in Internet discussion forums have directed people to download older versions of LimeWire prior to V5.

LimeWire™

Home

Features

Support

Development

LimeWire 5.1.4

Download

Windows (NT, 20

LimeWire LLC still makes older versions of LimeWire prior to V5 easily available for download from their website. In fact, in many cases LimeWire moderators in Internet discussion forums have directed people to download older versions of LimeWire prior to V5.

Not the version for you?

You can check our [releases](#) page for more downloads or view the full [release notes](#) for LimeWire 5.1.4.

Extended PRO

\$34.95
For 1 Year

Extended PRO ➔

PRO

\$13.95
One-time Purchase

Get PRO ➔

Basic

Free

Get Basic ➔

Fastest P2P downloads on the planet

Share with friends

LimeWire LLC still makes older versions of LimeWire prior to V5 easily available for download from their website. In fact, in many cases LimeWire moderators in Internet discussion forums have directed people to download older versions of LimeWire prior to V5.

powered by trialpay

Past Releases

These versions of LimeWire are no longer maintained, but are made available to you for your convenience.

- [LimeWire 4.0.10](#) (For Mac OS 9.2)
- [LimeWire 4.8.1](#) (For Mac OS X 10.1 – 10.1)
- [LimeWire 4.12.15](#) (For Mac OS X 10.2 – 10.3)
- [LimeWire 4.18.8](#) (For Windows 95 – Vista; Mac OS X 10.4 Tiger – 10.5 Leopard; Linux)

Beta Releases

These versions of LimeWire are intended for testing purposes only.

- [LimeWire 5.2.2](#) (For Windows XP – Vista; Mac OS X 10.5+; Linux)

About

LimeWire
The Company
Team
Press Room
Contact
Careers

Legal

Refund Policy
Privacy Policy
Copyright Information
Using P2P Safely

Other languages:

English

Portions of this web site are available under a Creative Commons license, where noted.

© 2000 – 2009 Lime Wire LLC.

The Team

Lime Wire is dedicated to building high performance software tools for peer-based networking. We help to construct a robust, distributed infrastructure that has greatly enhanced current knowledge of peer-to-peer algorithms and behavior of peer-to-peer networks.

Our dedicated team hails from some of the world's most prestigious academic and professional institutions.

Some of Our Current Employees

- Show:
- [Everyone](#)
- [Officers](#)
- [Client](#)
- [Store](#)
- [Business](#)
- [Web](#)

Mark Gorton

Chairman

Mark holds a Bachelor's in Electrical Engineering from Yale University, a Master's in Electrical Engineering from Stanford University, and an MBA from Harvard University. Mark has worked as an electrical engineer for Martin Marietta (now part of Lockheed Martin) where he specialized in digital signal processing and speech recognition. He created modems for the Air Force that were designed to perform in the presence of enemy jamming signals on the electronic battlefield. Mark then joined Credit Suisse First Boston where he worked as a fixed-income proprietary trader before launching Lime Wire.

George Searle**Chief Executive Officer**

Prior to joining Lime Wire, George started, acquired, led, built and/or sold a number of new media ventures. He formed Mediaguide as a joint venture with ASCAP, where he developed and implemented an automated tracking system to help ASCAP better monitor, collect, and disburse payments to rightsholders while simultaneously expanding the royalty base. George co-founded ConneXus, where he created a revolutionary service that let consumers identify and purchase music they hear on ordinary radio using only their mobile phone. The service received critical acclaim as an important new e-commerce model for traditional media, entertainment and wireless companies. George orchestrated the acquisition of Swiss-based YES International, which he combined with ConneXus to form YES Networks, whose services make radio and TV interactive and social. As a consultant, George has helped other businesses conceptualize, develop and launch breakthrough technologies, products and business plans for online dating, social media and on-demand software. Prior to his foray into new media, George worked at two DoD think tanks, where he advised the Offices of the Secretary of Defense, U.S. Air Force and other agencies in the development, acquisition, test and evaluation, launch and operation of various national security satellites. George earned his BS in Mechanical Engineering from Purdue University, an MS in Applied Mechanics from Cal Tech, and an MBA from the Harvard Business School.

Jesse Rubinfeld**Chief Financial Officer**

A native Texan, Jesse holds a B.S. in Economics from the Wharton School and a B.A. in Music and Jewish Studies from the University of Pennsylvania. Prior to joining Lime Wire, he worked as a business analyst for Lime Group and an equity trader at First New York Securities. A piano-playing singer-songwriter, he writes and records original music and performs regularly on NYC stages. He also enjoys running, swimming, biking, and coding.

Ari Amanatidis

Web Designer

Ari joined Lime Wire in May of 2008. Ari's first experience in everything web was designing the Northeastern University music department's web site while earning his Music Industry degree there. Prior to finishing up that degree, Ari spent four years in Greece sipping frappes, going to the beach, spending summers on the islands, and earning an associate degree in business in his spare time. Ari's hobbies include reading, watching, smelling, hearing, moving, learning, sleeping, socializing, and basketball. Ari's hobbies do not include writing about himself in the third person.

Felix Berger

Senior Open Source Developer

Felix graduated with a degree in Computer Science from the University of Stuttgart, Germany in 2006. Passionate about Open Source, he has contributed to KDE and a number of other projects. Felix also likes to spend time reading books in their original language, meet interesting people, and studying the inner workings of the world and the human condition.

Sam Berlin

Development Director / Client Team Lead

Sam began his trip with LimeWire early in 2002, submitting open-source patches. He interned from January to May 2003, and started fulltime in May, after graduating from New York University's Gallatin School with a concentration in Computer Science and Philosophy. Before starting at LimeWire, Sam worked at Sovereign Bank's Foreign Exchange & Derivative's area as the DBA / website developer / internal software developer / general techie. Outside of LimeWire, Sam enjoys cross country roadtrips, water skiing, playing the piano, sleeping, the Dune series, and Burning Man. His favorite Soul Calibur 2 character is Sophitia, and his favorite Super Smash Brother's Melee character is Roy.

David Chen

Software Developer

David graduated from Cooper Union with a degree in Electrical Engineering. He worked at Register.com and NYSE Euronext before joining Lime Wire. In his free time, he likes to run, hike, and go to the beach. He is also passionate about studying history, politics, and economics.

Christine Cioffari

Accounting Associate

Christine joined LimeWire in January 2006. She graduated from Bard College with a concentration in Psychology, and misses upstate New York more than she expected to. In her free time, Christine enjoys sewing, reading, and bars with backyards. She appreciates book suggestions and people who don't litter, and feels lucky that most of her best friends currently live in the same neighborhood that she does.

Lesly Dorval

Systems Administrator

Lesly graduated from the City University of New York with a Bachelors of Engineering in Electrical Engineering. He joined Lime Wire in the summer of 2007. His background spans market datafeeds, Unix and hybrid fiber-coax networks.

-

Michael Everett

Software Developer

Michael Everett joined LimeWire in the Spring of 2007. He graduated from Northeastern University with his Masters in Computer and Information Sciences in 2006. Prior to starting at LimeWire he worked in a research lab focusing on improving Text-to-Speech Synthesis in noise and personalizing Text-to-Speech Synthesis using Voice Morphing. Outside of LimeWire, he spends his time playing blues guitar, DJing, programming a digital mixer, and scouring the world in search of new music.

-

Jessica Frank

Software Developer

Jessica graduated from Cornell University's College of Engineering in 2006 with a B.S. in Computer Science. She joined Lime Wire in July 2007 and had previously worked at a company that developed Interactive Voice Response (IVR) applications. Outside of work, Jessica loves cooking, playing golf, and traveling.

-

Emily Getman

Web Designer

Emily graduated from Rochester Institute of Technology in 2005 with a BS in New Media Publishing. Before joining Lime Wire, Emily managed a computer lab at RIT, designed CDs and websites for a musician self-management agency in Boston, and worked for a small e-commerce company in Upstate New York. In her spare time, Emily enjoys visiting Toronto,

DJing in clubs, playing guitar, snowboarding, not eating seafood, collecting stickers, and using Macs.

Shannon Gillen

Project Manager

Shannon joined Lime in 2005 and is currently the Project Manager in charge of gut renovating Lime Wire's new building: so if you need any tips on how to stack plumbing, submit landmark applications, or design interior space she's your gal. She also looks forward to planning the fabulous parties and weekly events in Lime Wire's new home - where she may or may not drink too much and pick up cake with her hands. Shannon received her BFA from Juilliard for dance and founded DOORKNOB COMPANY. Her work has been presented at Dance New Amsterdam, HERE Arts Center, Ontological-Hysteric Theater, Festival Oltre Passo in Italy, LMCC's Sitelines as part of NYC's River to River Festival, and Fresh Tracks at Dance Theater Workshop. She is a 2009 artist in residence at DNA.

Derek Haas

Web Developer

Derek joined the LimeSpot team in April 2008, leaving behind the high stress world of international vagabondery for a more laid-back tenure in the backwaters of Manhattan as a software developer. He enjoys writing autobiographettes, fresh squeezed lemonade, and abandoning his hobbies before he begins them.

Charlie Hellman

Product Manager

Charlie received a B.A. in Communication at the University of Pennsylvania, writing his thesis on digital music market structures and cultural theory. Before joining Lime Wire, he served as a studio hand at a scoring stage in Sydney, Australia, and worked in Digital Business Development at EMI Music. A political junkie, Red Sox fanatic, and Greenwich Villager, Charlie likes hearing what's new, making playlists, skiing, planning trips, philosophical discussions, and playing his Taylor.

Tim Julien

Senior Software Developer

After completing his B.S. in Physics and Philosophy at Carnegie Mellon University, Tim spent a lot of time building J2EE application servers at Bluestone Software, Hewlett-Packard, and Oracle. After dabbling in financial web services at Bloomberg, he landed at Lime Wire in December of 2007. Outside of Lime Wire, Tim spends his time reading, watching Discovery HD, snowboarding, and playing his Wii.

Andrew Katsikas

Technical Writing Intern

In 2009, Andrew graduated from the University of Massachusetts Amherst with a degree in English. Besides pursuing his degree, he spent a lot of time working at a cooperative food store and playing in a few different bands. He just took up the bongos and is well on his way to having seen every bad movie produced in the 90s.

- **Leo Kim**

Senior Software Developer

Before Lime Wire, Leo's path on this planet included stints in Indiana (born and raised), a college preparatory school (Phillips Exeter Academy), liberal arts education (Wesleyan University), dot-com avarice ([CNET](#)), graduate school thumb-twiddling (Columbia University), and blog data mining ([Nielsen BuzzMetrics](#)). Other distractions include jazz + funk drumming, bicycling, jogging, [scotch](#), and reading the occasional [spam](#). Above all, Leo enjoys speaking of himself in the third person.

- **Cara Lemon**

Quality Assurance Tester

Cara, a native Texan, graduated with a BA in Anthropology from Brandeis University. An interest in linguistics led her to a natural language search company, and she has been working for startups ever since. She loves old blues, country, and jazz. Most of her favorite musicians are dead. When not at work, Cara is trying to find her way around a 1964 Gibson tenor guitar.

- **Tom Lipinski**

Office Manager

Tom joined LimeWire in September of 2007. Although he sits about as far from everyone else in the company (and under a gigantic fluorescent pig no less) he feels very much at home. He's

trying his best to make this place a home away from home for everyone. Maybe he'll get one of those \$3,000 hypo-allergenic cats he keeps hearing about for the office?

Nathan Lovejoy

Product Manager for LimeWire

Nathan began at Lime Wire in 2006 after which he held a number of positions, but is currently the Product Manager for LimeWire. Nathan has a BA in Semiotics from Brown University and his hobbies include collecting American whiskeys and reading up on media theory.

Sriram Malladi

Software Developer

Sriram has been with Lime Wire since graduating with a B.Tech from the Indian Institute of Technology, Madras in 2006. He initially worked on Limeberry, a WebDAV server written in Rails and then moved to the LimeWire Store. He worked in the India office until October 2007 when he moved to NYC. Sriram loves video games, football (soccer, to you Americans), insanely spicy food, reading Sci-Fi, dancing, Mentos and lolcats.

Jorge Mancheno

Web Designer

A New Yorker for most of his life, Jorge joined the team in August of 2006, making him one of the oldest among the current staff. Aside from his love for all things Apple, he also loves writing mean HTML, CSS and Javascript for LimeSpot. Early on in his time with Lime, he somehow managed to rack up the largest number of losses in a single Super Smash Brothers Melee match, despite being an avid all around gamer. These days, he regularly thrashes the competition.

Tom Monday

Director of Partner Relations and Marketing, Music

Tom joined Lime Wire in Winter 2007. Living proof that you can take the boy out of the country, but you can't take the country out of the boy- Tom's a little bit rock and roll and a whole lot country. He'd rather eat a bologna sandwich with Loretta Lynn than haute cuisine with Lily Allen . Would rather sit at the bar with Johnny Paycheck than go clubbing with Justin Timberlake. His art education has had absolutely no relevance to his work for entities such as No Depression, The Stranger, Barsuk Records, and CMJ. He's thrilled to be here.

Michael Nutt

Senior Developer / Spot Team Lead

Michael joined Lime Spot in 2006 after receiving an undergraduate degree in computer science from Vanderbilt University. In his spare time he enjoys riding his bicycle around New York and collecting (and using) old medium format and Polaroid cameras. He can hold his breath underwater for five minutes.

Jason Pelzer

Technical Director / Store Team Lead

Prior to joining the Lime Wire Store in 2007, Jason learned the music industry ropes at Sony BMG Music, overseeing the company's transition to the digital age. One important project he headed lead to Sony's appearance on the iTunes Music Store. Other projects included building a distributed system that allowed Sony BMG to service media distribution deals for third party companies, leveraging Sony's large media conversion cluster and electronic delivery capabilities to their fullest. Before his tenure at Sony, Jason did his time in the trenches, building interactive sites such as Qwest.com, Ice.com, AudiUSA.com, MistubishiCars.com, LensCrafters.com, PCH.com (Publishers Clearing House), and others. Jason was also active in the development of artificially intelligent players for the id Software games 'Quake' and 'Quake II', as well as being a sponsored death-match gamer back in the day when it didn't pay to play.

Anthony Roscoe

Web / User Interface Designer

Anthony joined Lime Wire in the Summer of 2007 after graduating from Kent State University with a BS in Computer Technology. Before working at Lime Wire, he was the driving force behind bringing two well-known companies up to Web 2.0 standards and recreating their look and feel from the ground up. Anthony spent his college years running a freelance business where he built and ran several national band web sites while also creating the artwork for CDs, press kits, posters, and t-shirts.

Kelly Smith**Music Manager**

Hailing from Orange County, CA, Kelly left all that was familiar and set off for college in New York City. Throughout her college years she interned for MTV and Virgin Records, her introduction to the music industry. Upon graduating, she worked for many labels in many departments (publicity, marketing and radio promotion). Finally enough was enough, and after escaping the doldrums of the major label world, Kelly became a lady of leisure and took a glorious 7 months off before joining Team Lime Wire on Halloween of 2007. During this hiatus she drank fine (ok, sometimes cheap) wine in Italy, got her passport stolen in Spain, swam with sharks in Belize, gawked at ships passing through the Panama Canal and played with a baby Sloth in Costa Rica. She also went to North Dakota.

Mike Sorvillo**User Experience Designer**

Mike just wrapped up his Master's at Columbia University, graduating with a degree in Computer Science with a focus on User Interfaces. Prior to joining the Lime Wire team in January 2008, he helped to build a downloadable game for LEGO, and enjoys encouraging people to use it as a procrastination tool. Outside of work, Mike has an obsession with all things Italian and enjoys checking the Apple website to see new products, despite the fact that he's never been to Italy and has yet to buy a Mac. He has a penchant for creating awkward situations, laughing at really inappropriate moments, and considers himself to be the world's 6th best euphonium player.

Johnn Tan**Senior Systems Administrator**

B.A. Applied Mathematics, Weber State University. Linux... bicycling... traveling... cooking... EATING!

Matt Turkel

Software Developer

Matt joined Lime Wire after 11 years in Japan working various tech jobs, playing guitar in a garage band and spending absurd amounts of time and money in dingy bars full of amazing people. He is slowly but steadily relearning English.

Jon Williams

Web Developer

Jon joined Lime Wire in Spring of 2008 after a stint at New York University. He graduated with a BS in computer science from the University of Rochester, with academic interests that include distributed computing and cryptography. While there, he developed a secure campus-wide web development environment. Originally hailing from Rhode Island, Jon enjoys bicycling, record collecting, speculative fiction, improvised music and creating video art. He resides in Brooklyn with a fog machine, very close to a taqueria.

E.J. Wolborsky

Programming & Marketing Coordinator

E.J. was born severely bowlegged in a small Arkansas farming town in the Mississippi Delta. After a few sets of leg braces and a family relocation to the bustling metropolis of Little Rock, he would grow to become a formidable intellectual man-machine. After finishing at his all-boys, tie-and-khakis Catholic high school, he would go on to graduate from Yale University

with a degree in History. Now, he lives in Brooklyn and does HR and Recruiting stuff for Lime Wire. His hobbies include obsessively following developments in international soccer (football, futbol, futebol, voetbal, fussball...) and, more importantly, never faking the funk.

Tieg Zaharia

Web Developer

Tieg joined Lime in Spring of '08 (ah, what a good year). He studied Film at the University of Utah, receiving his BA in 2002, and was sucked back into the world of programming shortly thereafter. Since then, he has been doing a lot of client-side and server-side web development. He is fond of malleable languages (Ruby), tea, Oulipo, forgetting all the Japanese he once learned, armored polar bears, and the movies of Alejandro Jodorowsky.

These are LimeWire software Internet discussion forum hosted on the LimeWire LLC website. In these forums, users express their dissatisfaction with LimeWire V5 and many users state that they have reverted to previous versions of the LimeWire software. In response to the concerns expressed by users, Mr. Nathan Lovejoy, a developer employed by LimeWire LLC, and Mr. Aaron Walkhouse, a LimeWire forum moderator, informs LimeWire users that previous versions of the LimeWire software are still available for download on the LimeWire LLC website and instruct LimeWire users how to download previous versions. In fact, during one discussion, Mr. Walkhouse states that the previous versions of LimeWire will still be not only available for a long period of time, but will also be supported by LimeWire LLC.

January 29th, 2009, 10:04 PM

#1

Sam
software developer

Join Date: Mar 2006
Location: new york
Posts: 1,475

 LimeWire 5 Is Live

LimeWire 5 is live! You can download it at <http://www.limewire.com/>.

LimeWire 5 features a completely new interface, rewritten from the ground up. We've kept all the old features that you've come to know & love, and added some awesome new ones. The coolest new feature is sharing directly with friends. You can sign into any Jabber (XMPP) server such as GMail (Google Talk) or LiveJournal, and use your existing buddy lists. When you search, you'll see results from friends listed above other search results.

We know people are concerned about viruses, too. We took the problem to heart -- LimeWire 5 protects you from accidentally downloading a program or other file that could give you a virus.

LimeWire 5 also sports a completely redesigned library. You can easily tell what files are shared with who. LimeWire won't automatically share new things without your consent. If you add a new file or folder, you have to tell LimeWire to share it.

And, to top it all off, LimeWire still comes with absolutely no bundled software. We won't bug you about installing a toolbar for your browser, and we won't ask you to change your homepage. When you install LimeWire, what you get is LimeWire.

For those that use LimeWire's open source code... As part of writing LimeWire 5, we took the opportunity to make the code even easier for aspiring developers to use. There's now an easy-to-use "core-api" component. You can use the "core-glue" component as LimeWire's implementation of core-api, or you can write your own if you'd like to test things out yourself. The tutorials at http://wiki.limewire.org/index.php?title=Using_the_Core will be updated soon to make use of the new API.

Thanks!
The LimeWire Team

Quote **Multi-Quote** **Quick Reply**

February 2nd, 2009, 10:56 AM

#2

bayauto
Junior Member

Join Date: Feb 2009
Posts: 4

 Don't Like IT At All

I just downloaded the 5 version and find it very unfamiliar. Can I use it the way it used to look and feel in version 4.8.18 ? Help please.
Thanks, Steve

Quote **Multi-Quote** **Quick Reply**

February 2nd, 2009, 12:13 PM

#3

Aaron.Walkhouse
Moderator and Axeman

Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,037

4.18 is still available in the old versions page. Version 5 is a fresh start, so adding an additional layer of code just to emulate the old look and feel would actually make it slower than v4 and introduce new bugs.

Quote

Multi-Quote

Quick Reply

February 2nd, 2009, 01:36 PM

#4

meverett
LimeWire Team

Join Date: Jun 2007
Posts: 155

bayauto,

What exactly don't you like about LW 5? Our goal is to make 5 even better and easier to use than 4.18 so any feedback would be appreciated.

Quote

Multi-Quote

Quick Reply

February 2nd, 2009, 03:37 PM

#5

bayauto
Junior Member

Join Date: Feb 2009
Posts: 4

New v5 VS 4.8.18 not very frendly

The choice for Audio only, or all the other formats and the search fields shown in 3 drop-down menus or categories is gone. The new 5 shows files being downloaded in a string, not stacked. All of the earlier functions and options are either missing or hidden or buried somewhere not making it user friendly. The terms poor, good better great or whatever are useless as to what the actual speed of download is, we could tell when a porn or worthless file was hit on because they always use the same speed and file length. I'm not being unusually crabby, I simply have no way to relate to the new format, and I find it hard to believe that a graphics display would slow down the new format. For heaven's sake, we can use Windows Media Player 7, 8, or 9 and still down-load and play mp3 files just as fast as 11. Your programmers and code writers are either feeding you a line, or they are very short on talent, not meant to be a slam but rather an observation, not consistant with just about any program you could think of. I sure hope you find a solution. I dumped v5 and reloaded 4.8 Steve

Quote

Multi-Quote

Quick Reply

February 2nd, 2009, 03:49 PM

#6

Naturalorder
Junior Member

Join Date: Feb 2009
Posts: 10

Not happy...

I'm not happy 5.0 either. I have LW Pro and wanted to switch back to the older version, but it won't let me...

Quote

Multi-Quote

Quick Reply

February 2nd, 2009, 04:04 PM

#7

bayauto

Junior Member

Join Date: Feb 2009

Posts: 4

Yes that is why I use pro on one laptop and free on the other. I will never update pro again for the reason that I don't know if or when I can go back to an earlier version. This could be the demise of LimeWire, while they thought they were making it better.

Quote

Multi-Quote

Quick Reply

February 2nd, 2009, 09:36 PM

#8

nathan
LimeWire Team

Join Date: Jun 2006

Location: New York

Posts: 11

Going back to version 4.18.8 PRO should be easy enough:

1. Go to your PRO download page.
2. Look to the left where it says "Get LimeWire Classic"
3. Click that button
4. Choose your OS and download 4.18.8

Quote

Multi-Quote

Quick Reply

February 3rd, 2009, 07:11 PM

#9

Naturalorder

Junior Member

Join Date: Feb 2009

Posts: 10

Its getting better...

Actually, the more I keep playing around with 5, the less I dislike it. I'm going to give it a chance.... maybe I just don't like change.... 😊

Quote

Multi-Quote

Quick Reply

February 3rd, 2009, 07:29 PM

#10

meverett

LimeWire Team

Join Date: Jun 2007

Posts: 155

Naturalorder,

Glad you're starting to like the new LW 😊. As you keep trying it, if there's features from 4.x that you miss or if you can think of

anything that would help other people transition from 4.x to LW 5 easier please let us know.

[Quote](#)[Multi-Quote](#)[Quick Reply](#)[Post Reply](#)

Page 1 of 5 [1](#) [2](#) [3](#) [>](#) [Last](#) [»](#) ☐

LimeWire 5 Problems

[User CP](#)
[FAQ](#)
[Members List](#)
[Calendar](#)
[New Posts](#)
[Search](#)
[Quick Links](#)
[Log Out](#)
[Post Reply](#)

Page 6 of 6 [« First](#) [<](#) [4](#) [5](#) [6](#)

March 10th, 2009, 10:35 PM

#51

[karnage](#)
Junior Member

Join Date: Mar 2009
Posts: 1

lime 5.1.0??? pro

hey every time i download some music it opens up my itunes... WTF???

[Quote](#)
[Multi-Quote](#)
[Quick Reply](#)

March 10th, 2009, 11:30 PM

#52

[Aaron.Walkhouse](#)
· Moderator and Axeman ·

Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,037

If you want to turn the connection to iTunes off, it's in Tools => Options => Advanced at the bottom of the Files tab.

[Quote](#)
[Multi-Quote](#)
[Quick Reply](#)

March 13th, 2009, 03:14 AM

#53

[matatkat](#)
Junior Member

Join Date: Mar 2009
Posts: 1

why cant i preview and delete crap.

my problem with the new LW is that i can't seem to preview the movie as before. there are allot of crappy copies on here and i like to see if my download is decent before i bother to get the whole thing. then if i decide it's no good i can't seem to get rid of it and everytime i log on it starts downloading the same crap that i stopped last time.

if i knew it was going to be like this i would have stayed with 4.18....is it possible to go back ????

[Quote](#)
[Multi-Quote](#)
[Quick Reply](#)

March 13th, 2009, 06:34 AM

#54

Aaron.Walkhouse
· Moderator and Axeman ·

Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,037

Older versions are always available on the download pages.

What you really need is to [get familiar with Bitzi](#) and start using it.

[Quote](#)[Multi-Quote](#)[Quick Reply](#)

March 13th, 2009, 02:37 PM

#55

darnnellb

Junior Member

Join Date: Mar 2009
Posts: 1

one quick question

What's the difference between a file with mp3 and snd? By the way LW 5 has shortcomings but everything dealing with the computer does. I appreciate your concern Sam and I am glad that you guys are continuously trying to make LW better.

Thank You

[Quote](#)[Multi-Quote](#)[Quick Reply](#)[Post Reply](#)

Page 6 of 6 [« First](#) [<](#) [4](#) [5](#) [6](#)

Please enter my vote for Limewire 5 SUCKS!

[Register](#)
[FAQ](#)
[Members List](#)
[Calendar](#)
[Today's Posts](#)
[Search](#)
[Post Reply](#)

Page 4 of 9 [« First](#) [<](#) [2](#) [3](#) [4](#) [5](#) [6](#) [>](#) [Last »](#)

March 8th, 2009, 01:14 PM

#31

CerealKiller
I KILL Cereal

Join Date: Mar 2009
Location: Canada
Posts: 6

Quote:

Originally Posted by **lw50**
Notice a lot of the positive reviewers have joined in March and have only a few posts.

I have been using limewire for years. I usually don't post in forums that much since it's for the most part just bitching for the sack of bitching without adding much in the way of how they would actually fix something they find wrong. This place is differ... oppps never mind.

You actually have ppl here who are very new like me that signed up and so far have only 1 post which consists of one line "yeah limewire 5 sucks". Wow thanks for the indepth critique. Posts like that are one of the big reasons I usually don't post much in forums since it adds nothing.

[Quote](#)

March 8th, 2009, 04:10 PM

#32

Doctor Ivan
Junior Member

Join Date: Mar 2009
Posts: 3

Quote:

Originally Posted by **CerealKiller**
I have been using limewire for years. I usually don't post in forums that much since it's for the most part just bitching for the sack of bitching without adding much in the way of how they would actually fix something they find wrong. This place is differ... oppps never mind.

You actually have ppl here who are very new like me that signed up and so far have only 1 post which consists of one line "yeah limewire 5 sucks". Wow thanks for the indepth critique. Posts like that are one of the big reasons I usually don't post much in forums since it adds nothing.

It's the "frustration factor" from the new layout that is the culprit here.

I'm not someone who posts "IT SUCKS!" and then runs, but you must understand that the typical user has gotten so comfortable with the traditional layout of Limewire that they get angry or frustrated when it is changed so drastically from the norm.

In another "LIMEWIRE SUCKS!" thread on these forums many people asked for a "classic view" to be returned to them. Perhaps they would be more welcoming to a new version if they understood how to use it. I tried for a few hours to understand version 5 and I have to admit that it defeated me. I'm no tech guy - I just like to share things easily. I don't chat or use any social capabilities and I couldn't figure out how to specify a folder for sharing for over an hour when I got started. I'm not an idiot - I know when something no longer appeals to me.

Don't get me wrong. I really enjoy Limewire and I will continue to use an older version until I can be convinced that a new one is the best choice for me. I applaud anyone's efforts to improve a popular program. However, the minute I can no longer use it, it ceases to be an improvement.

Quote

 March 8th, 2009, 10:12 PM

#33

 markw
Junior Member

 Join Date: Mar 2009
Posts: 2

If you don't like it, do what I did - uninstalled LW5 and go back to good old LW4. Problem solved.

Quote

 March 8th, 2009, 10:15 PM

#34

 lw50
Junior Member

 Join Date: Mar 2009
Posts: 10

If you would look at my **topics** you would see that I try to be constructive.

Quote

 March 9th, 2009, 07:13 AM

#35

 CerealKiller
I Kill Cereal

 Join Date: Mar 2009
Location: Canada
Posts: 6

Quote:

Originally Posted by lw50
*If you would look at my **topics** you would see that I try to be constructive.*

Not talking about anyone in particular, just some ppl in general. Like when I'm chatting with a girl I know on stickam and every second post in her chat room there's someone typing "show your tits". It's making stickam less and less fun everyday because the chat rooms are getting filled up with crap.

Quote

 March 16th, 2009, 12:13 PM

#36

untrepid

Junior Member

Join Date: Mar 2009
Posts: 3

Quote:

Originally Posted by **markw***If you don't like it, do what I did - uninstalled LW5 and go back to good old LW4. Problem solved.*

Limewire 4 is no longer supported, so that does not solve the problem for me.

The version 5 is more secure and will become indispensable in a few years.

Then you have to upgrade to Limewire 5 or (possibly) 6, whether you like it or not.

One solution of course would be to start using linux (though learning that would take at least a year.. but it will be rewarding).

Quote

March 16th, 2009, 12:27 PM

#37

Aaron.Walkhouse

Moderator and Axeman

Join Date: May 2006

Location: My igloos melt in June.

Posts: 2,037

LimeWire 4 will be supported for a long time to come. No worries there.

Quote

March 16th, 2009, 12:36 PM

#38

untrepid

Junior Member

Join Date: Mar 2009
Posts: 3

Quote:

Originally Posted by **Aaron.Walkhouse***LimeWire 4 will be supported for a long time to come. No worries there.*

"Download Out-Of-Date Installers" (link)

Little conflicting, don't you think?

Quote

March 16th, 2009, 10:42 PM

#39

Join Date: May 2006

Location: My igloos melt in June.

Aaron.Walkhouse
Moderator and Axeman

Posts: 2,037

Meh. Maybe the wording on that one spot could be massaged a bit but the support is still there.

Quote

March 17th, 2009, 08:42 AM

#40

seminyak
Junior Member

Join Date: Mar 2009
Posts: 5

I have gone back to 4.18.8, none of my songs are in my library, can anyone tell me how to get them back in there please? Thanks

Quote

Post Reply

Page 4 of 9 << First < 2 3 4 5 6 > Last >>

Please enter my vote for Limewire 5 SUCKS!

[Register](#)[FAQ](#)[Members List](#)[Calendar](#)[Today's Posts](#)[Search](#)[Post Reply](#)

Page 8 of 9 << First < 6 7 8 9 >

March 27th, 2009, 10:07 AM

#71

[WWTracker](#)
Junior MemberJoin Date: Mar 2009
Posts: 3

Oh Limewire team said they did usability test on users. I can see how they like the clean interface But you guys probably should have added a thing under tools tab to unlock advanced features that just about restored it to everything we loved in version 4, Including the "player" that was always in view. Maybe in version 6 it will have player and also the advanced option?

[Quote](#)

March 27th, 2009, 10:22 AM

#72

[Aaron.Walkhouse](#)
· Moderator and Axeman ·Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,037

Most, if not all, of the old features will be added eventually.
The new GUI will be easier to build on and more reliable.

[Quote](#)

March 27th, 2009, 10:28 AM

#73

[Mortenaar](#)
Junior MemberJoin Date: Mar 2009
Posts: 3

Which makes me very happy - I can't wait until that will happen :-)

Morten

[Quote](#)

March 27th, 2009, 10:40 AM

#74

[WWTracker](#)

Join Date: Mar 2009

Junior Member

Posts: 3

Thanks Aaron. Because another thing I don't like is I can only search 2 items at once. Since i'm usin 800x600 resolution, if I search more then 2 then I can't see the other items I was searching for.

Quote

March 27th, 2009, 06:14 PM

#75

GregRobert

Junior Member

Join Date: Mar 2009
Posts: 2

I hate it too

I'm not going to say it sucks, that is a conclusion that requires polling knowledge of the overall audience. Responders here who try and assert their opinion as the community will are just noise.

Specifics: I REALLY hate the fact I can't select all the files in the download list, most often to RESTART them after failures. I miss the far more detailed download list of the prior version (like transfer rate for each file so I can kill the ones that really suck).

Bugs: my drive letter went away and I had to change it. Turns out that if you start Limewire after that event, it locks into an error loop from which there is no exit. I had to kill the process. I was never able to recover from this; instead, I had to create a drive at that letter number before I could even START Limewire successfully.

I find the new interface generally awkward, but I'll give it some time, and I agree that it is "prettier" though I prefer "functional". And some features are undoubtedly nice (though not enough that I can remember any to note here).

An old bug: disk failure. Usually this bug is "unexplained". I do NOT have a disk problem. However, I do know that if there really IS a problem (like the drive letter going away), Limewire will fail every job and, so far, I have NOT been able to RESTART them. I have to reconstruct the searches (if possible, not always easy) and redo the whole thing, even if it was 99% downloaded as is usually the case (because the failure occurs most often when trying to move the file from the "incomplete" directory to my designated "complete" target (ironically, but sadly, BOTH directories are on the same drive yet one fails while the other works; smells like a Limewire weakness/vulnerability if not a bug. In any event, PLEASE LET ME RESTART "DISK FAILURE" JOBS from the point at which they left off.

If I can recall other bugs/disatisfactions I will post them. I appreciate your efforts, but as someone else said, "If I had paid for this I'd be royally pissed". I will probably go back a version but will struggle with the current one a little longer first.

Regards, Greg

Quote

March 27th, 2009, 09:25 PM

#76

koolkay93

Junior Member

Join Date: Mar 2009
Posts: 2

I hate this version too. It's so stupid. I cant put my downloads on media player anymore or find the **** thing. How do you uninstall it though? I want version 4 back

Quote

March 27th, 2009, 11:00 PM

#77

Siakitty

Junior Member

Join Date: Mar 2009
Posts: 1

Quote:

Originally Posted by **Aaron.Walkhouse**
*Most, if not all, of the old features will be added eventually.
 The new GUI will be easier to build on and more reliable.*

Really? That's great. One question though, if you don't mind my asking...

Why in the nine layers of Baator was this released to the public WITHOUT all the features?

You're digging your own hole there Aaron, and I don't know how much deeper you guys can go before you can't get out again. I will also be going back to 4.

(Oh, and to you lovelies who scream "She only just joined!", I've been a LW user for quite some time, but have never had any issues requiring use of the forums.)

Quote

March 27th, 2009, 11:58 PM

#78

Jake28

Senior Member

Join Date: Dec 2008

Posts: 165

Quote:

Originally Posted by **Siakitty**
Really? That's great. One question though, if you don't mind my asking...

Why in the nine layers of Baator was this released to the public WITHOUT all the features?

You're digging your own hole there Aaron, and I don't know how much deeper you guys can go before you can't get out again. I will also be going back to 4.

(Oh, and to you lovelies who scream "She only just joined!", I've been a LW user for quite some time, but have never had any issues requiring use of the forums.)

Others like the change also and if you want to wait for "all of the features" to get released you sure can do that. Many people like myself like to try new things out, and you aren't always going to get what you want, at least not right away, especially when talking about LW 5.

If they wouldn't have released 5 until "all of the features" were included, we would be waiting til half way through '09 - end of '09, that's just my guess. The only things that are missing features wise are: ability to press enter in the library, skins, and being able to stop the next song from automatically playing. There also is performance issues, but that shouldn't take too long to deal with, at least let's hope so. Other than the features that i mentioned earlier, it's a great release and I'm glad that it was released. 😊

Quote

March 27th, 2009, 11:59 PM

#79

Aaron.Walkhouse

Moderator and Axeman

Join Date: May 2006

Location: My igloos melt in June.

Posts: 2,037

Quote:

Originally Posted by **koolkay93**
*I hate this version too. It's so stupid. I cant put my downloads on media player anymore or find the **** thing. How do you
uninstall it though? I want version 4 back*

Install version 4. It uninstalls any version before installing itself. Saves you a step.

Quote

March 28th, 2009, 12:13 AM

#80

koolkay93
Junior Member

Join Date: Mar 2009
Posts: 2

Quote:

Originally Posted by **Aaron.Walkhouse**
Install version 4. It uninstalls any version before installing itself. Saves you a step.

How do I do that? I am not that technology suave.....

Quote

Post Reply

Page 8 of 9 [« First](#) [< 6](#) [7](#) **[8](#)** [9](#) [>](#)

LimeWire 5.1 Live![Register](#)[FAQ](#)[Members List](#)[Calendar](#)[Today's Posts](#)[Search](#)[Post Reply](#)

Page 2 of 3 < 1 2 3 >

March 11th, 2009, 03:58 AM

#11

 steverosen
Junior MemberJoin Date: Mar 2009
Posts: 1

Count me in as one who thinks that the new version's skin 5.xx is far inferior to the 4.xx, especially, the variety of sorts possible before (progress or speed or name) is now gone; multiple selections of files to resume or try again, (shift click or ctrl click to select) is now gone, simultaneous viewing of both download and seach windows as split screen -- also gone.

Also, the interface was intuitive and obvious, not so now.

First interface upgrade that I find clearly wanting. Re think and integrate under the hood improvements to the 4.xx skin, please.

[Quote](#)

March 14th, 2009, 06:43 PM

#12

 Steevee
Fender4everJoin Date: Jan 2009
Location: Orange, CA
Posts: 2

The problem I'm having is that there are a lot of corrupted files. I can't tell you how many times a corruption error comes across or a trojan virus. Very frustrating as to the quality of the downloads as well. Isn't there anyway to filter out the corrupted files so they aren't even listed as an option to download?

[Quote](#)

March 15th, 2009, 03:01 AM

#13

Aaron.Walkhouse

· Moderator and Axeman ·

Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,037

They are working on that right now. So far, about 300 of those widely spammed files are blocked globally and the team is working on ways to speed up the process of identifying and blocking them.

Quote

March 15th, 2009, 03:49 PM

#14

lilbear

Junior Member

Join Date: Mar 2009
Posts: 1

I have just downloaded LW5 and have a question. With LW4 I could open and play my downloaded music on my windows media player. I cannot seem to figure out how to do this with LW5. Can someone help me.

Quote

March 15th, 2009, 06:10 PM

#15

Aaron.Walkhouse

· Moderator and Axeman ·

Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,037

You could turn off the built-in player.
It's at the bottom of My Library in the Options.
I prefer Winamp myself, so I use it all the time.

Quote

March 17th, 2009, 08:19 AM

#16

seminyak

Junior Member

Join Date: Mar 2009
Posts: 5

How do I go back to Limewire 4.18.1, I do not like this version at all. It rearranged my library completely and also in 4.18.1 I knew exactly what were trojan files by their file size.

Quote

March 17th, 2009, 12:56 PM

#17

Aaron.Walkhouse

Moderator and Axeman

Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,037

The download links for older versions are always available on the same pages as the current downloads.

Quote

April 6th, 2009, 02:21 PM

#18

eeorkee

Junior Member

Join Date: Nov 2007
Location: Sydney, Australia
Posts: 1

I Like the new look, I have no dramas running it on XP Home and I love the new 'Turbo Speed' in downloading. Linked to the i-tunes is great for knocking out CD's,keep them boxes blue. Cheers.

Quote

April 28th, 2009, 10:16 PM

#19

Jake28

Senior Member

Join Date: Dec 2008
Posts: 165

The next release should be released on May 5th, because that's when the Windows 7 RC comes out 🍷

New homepage looks great. 😊

Post 100 ftw!

Last edited by Jake28; April 29th, 2009 at 12:09 AM.

Quote

May 9th, 2009, 01:56 PM

#20

Rondfc

Junior Member

Join Date: May 2009
Posts: 1

I lasted 20 minutes with 5.1 then it was uninstalled and I went back to 4.18 - truly awful.

[Quote](#)[Post Reply](#)

Page 2 of 3 < [1](#) [2](#) [3](#) >

Limewire 5 sucks

[Register](#)

[FAQ](#)

[Members List](#)

[Calendar](#)

[Today's Posts](#)

[Search](#)

[Post Reply](#)

Page 1 of 22 [1](#) [2](#) [3](#) [11](#) [>](#) [Last](#) [»](#)

February 8th, 2009, 12:54 AM

#1

Zeppelin
 Junior Member

Join Date: Feb 2009
 Posts: 1

Limewire 5 sucks

I want the old limewire, and i hate limewire 5

i can't get any of those skins that are supposed to work working

wtf .

[Quote](#)

February 8th, 2009, 01:10 AM

#2

Jazzlover58
 Junior Member

Join Date: Feb 2009
 Posts: 1

ditto on limewire 5

I'm with you. I like the old format alot better. It was easier to search for specific music by album title.

[Quote](#)

February 8th, 2009, 10:09 AM

#3

Aaron.Walkhouse
 Moderator and Axeman

Join Date: May 2006
 Location: My igloos melt in June.
 Posts: 2,037

A link to older versions is on the download pages.

Skins don't work in LmeWire 5 yet.

Quote

February 8th, 2009, 01:15 PM

#4

SEANA SKEES
Junior Member

Join Date: Apr 2008
Posts: 2

Same here. In fact if anyone knows how to go back to old version, please let me know. Thank you.

Quote

February 8th, 2009, 04:09 PM

#5

Noeljarod
Junior Member

Join Date: Feb 2009
Posts: 5

Now the search process is poor!!!!!!

I hate this version.....

I wish you only had change the GUI, not the entire software!

Sorry for my horrible english....

Quote

February 8th, 2009, 07:36 PM

#6

Sam
software developer

Join Date: Mar 2006
Location: new york
Posts: 1,475

Hi noeljardon,

Fortunately for you, that is all we did. Namely, change the UI. The core remains exactly the same (with improvements).

Quote

February 9th, 2009, 12:40 AM
 #7

SEANA SKEES

Junior Member
 Join Date: Apr 2008
Posts: 2

Limewire 5

I just like the old version. I am a woman I like ease, plus I like my pink and black skin. A friend set the old one back up for me.

Quote

February 9th, 2009, 02:57 AM
 #8

Noeljarod

Junior Member
 Join Date: Feb 2009
Posts: 5

Quote:

Originally Posted by **Sam**
Hi noeljardon,

Fortunately for you, that is all we did. Namely, change the UI. The core remains exactly the same (with improvements).

But, why in previous version the search result was so good and now i can't find nothing in the p2p web?

Quote

February 9th, 2009, 06:20 AM
 #9

hopalong

Senior Member
 Join Date: May 2006
Posts: 662

Quote:

Originally Posted by **Sam**
Hi noeljardon,

Fortunately for you, that is all we did. Namely, change the UI. The core remains exactly the same (with improvements).

From the programmer's point of view, this is certainly true, I've found that the uploads, downloads work as before, but I'm not sure that the searching works with the same `_result_` .
 The virus handling is new, but as Aaron.Walkhouse said, we have to "watch and learn".

The problem is with "change the UI".
 From the user point of view, it means to change the "look and feel", but in fact there is much more now:

Many information is missing from the main search window (for example to see the result counts together, now we can get them one by one only), the search tab handling is so bad and tries to `_limit_` the user to make only 3 searches, the solution with the "more" button is so weak , heavier to get to Bitzi, heavier to block a user (only through properties), heavier to do (more step) a complete research, there is no renaming option in downloads, there is no table view for downloads, we can retry the downloads only one bye one , and many other missing or limiting function - another example to limiting the user: only ten simultaneous download , and many other missing things, about what not only me but many other people talked already here and in the bugs section.

I think this development was unnecessary and it would be the best to put LW5 in an archive, as Nullsoft did with Winamp 3, develop again LW 4 as LW 6, as Nullsoft made Winamp 5 from Winamp 2. Put into it some really good thing from LW5, for example the virus handling, refining searches (any views of files), make the searching better both in the Gnutella side, both in LW side.

If you have time, make the code cleaner, but with 100 % compatibility, without any change, what the user can see directly, but if the development will be faster, that's good for everybody.

If you don't do this, you could try to put everything into LW5 what you removed, changed (see before), and remove all the new limits.

For a user to go back individually to LW4, is a dead way.

But I am not a prophet. Probably many user will go back to LW4, as long as it will function, many user will go with LW5, and many user will not use LimeWire further.

I don't know yet what to do. My renew of pro gives me a half year to decide.

Watch and Learn - and see, what will change in the development.

Quote

February 9th, 2009, 02:06 PM

#10

JHS

Junior Member

Join Date: Feb 2009
Posts: 2

I absolutely agree Limewire 5 is a regression and is terrible

Quote

Post Reply

Page 1 of 22 [1](#) [2](#) [3](#) [11](#) [>](#) [Last](#) [»](#)

Limewire 5 sucks

[Register](#)

[FAQ](#)

[Members List](#)

[Calendar](#)

[Today's Posts](#)

[Search](#)

Post Reply

Page 8 of 22 << First < 6 7 8 9 10 18 > Last >>

February 22nd, 2009, 07:43 PM

jaceja10

Junior Member

#71

Join Date: Feb 2009
Posts: 8

Quote:

Originally Posted by **Sam**

Guys, please get off the personal attacks and insults. If you want to complain about LW5, do that. If you want to praise LW5, do that. Don't fight each other.

I am sure that LW developers read this but is there anything that the LW developes are doing about what people are saying.

Quote

February 22nd, 2009, 09:29 PM

limewiremike

LimeWire Team

#72

Join Date: Feb 2008
Posts: 37

jaceja10,

Absolutely. Please see this thread as a response.

<http://forum.limewire.org/showthread.php?t=5867>

As for paying for it and not being satisfied. When you buy LimeWire PRO, you can choose to download LimeWire PRO 5, or download LimeWire PRO 4.18. If you aren't satisfied, you can downgrade at no extra cost (in fact it comes with your PRO purchase). You'll still get all the value of LimeWire PRO, just in the older, 4.18 version.

That being said, please let us know what you guys are unhappy about in the forums and be sure to check out newer versions in the future. No software is by any means final.

thanks for everyone's patience.

Quote

February 22nd, 2009, 09:57 PM

LammyLammz

Junior Member

#73

Join Date: Feb 2009
Posts: 11

Well at least you guys are being good sports

Quote:

Originally Posted by **limewiremike**
jaceja10,

*...please let us know what you guys are unhappy about in the forums and be sure to check out newer versions in the future.
No software is by any means final.*

thanks for everyone's patience.

And thank you for hearing us out (despite how irate some of us are).

As they say: "For every customer that takes the time to complain, there's 4 that have quietly switched to the competition."

On the flipside: "Opinions are like A**holes; Everybody's got one and they're mostly full of sh**"

But FTR, is there a set date for the next version of 5?

Quote

 February 23rd, 2009, 01:03 AM

#74

limewiremike
LimeWire Team

Join Date: Feb 2008
Posts: 37

LammyLammz,

Quote:

And thank you for hearing us out (despite how irate some of us are).

You're welcome. The development, design and business teams all use different technology products ourselves and we know any kind of big update can be tough to adapt. Big updates are easier for companies that don't have millions of users around the world

Quote:

But FTR, is there a set date for the next version of 5?

There will be another update of 5 soon mostly containing performance (speed, etc..) updates and a few more improvements concerning sharing and some minor things that have been left out on accident. The next minor release we put out will mostly likely not be *drastically* different than 5.

That being said, as more time goes on, we are going to be monitoring all the data we have and feedback that you guys and others give us and make more updates based on that. We already have ideas of improvements for the future based on feedback for this release and based on new features that had to be cut from this release. Expect every version to get better than the last based on the feedback you guys are giving us.

It's not easy to just take everyone's feedback and just throw it into the next release because one person's feedback may contradict another person's feedback, or it may prevent us from adding a really useful feature in the future, or our deadline for a new release might just not be enough time to design and implement it...but we definitely hear you and empathize with your frustration; we've all had it ourselves with one program of another Again, expect every version to get a little better than the last. Once we put out a new release, give it a shot.

thanks for all the help!

Quote

February 28th, 2009, 04:43 AM

#75

Gilly

Junior Member

Join Date: Feb 2009

Posts: 2

Where's the old limewire 4.18

Limewire 5 is absolutely horrible. I'm willing to admit I might not understand everything there yet but where's the ability to view bitrates? Where's the player? Where's the percentage downloaded information? Everything that i loved about Limewire is gone??!! Where's the Preview button? The only reason I downloaded 5 was because 4.18 wasn't connecting to the net anymore. Now I regret what i did. Is there a way to get back 4.18? There are just so many features missing on 5. I can't even get the songs to download? Seriously, it shouldn't be this difficult. I right-clicked on the song choice and clicked play. Nothing happened. That was a frikkin' half an hour ago.

I'm so depressed.....

Quote

February 28th, 2009, 05:12 PM

#76

meverett

LimeWire Team

Join Date: Jun 2007

Posts: 155

Hi Gilly,

Sorry you're having a difficult time with 5.0. Most of the things you miss are still there, they've just been renamed a bit or possibly moved around a bit.

Bitrate: you can still see bit rate in audio searches. In the top right corner of the search there is a toggle switch to have search results shown in Classic View. If you right click on the table header there you can add many columns including bitrate.

In the download view, there's a See All button that will show the current state of all your downloads.

The audio player is still there, its just hidden by default until you start to play something. It will appear on the status bar and also in My Library/Audio.

Also we've made a bunch of changes and readded many features that people complained were missing. A new release will be out very shortly with those new/old features.

Quote

February 28th, 2009, 10:34 PM

#77

Gilly

Junior Member

Join Date: Feb 2009

Posts: 2

Thanks

Thank you Meverett. I have figured out a few more things on there. It's just such a huge departure from LW4.18 that it was like re-learning everything all over again. There's still some features I haven't figured out yet, some I can't find/miss, and I still miss the old face of Limewire, but I'm in a better place today than I was last night. 😊

Thanks for your help.

Quote

March 2nd, 2009, 11:03 AM

#78

BlueBlade9342
Junior Member

Join Date: Mar 2009
Posts: 2

 the little guy

all in all im afraid to say im not a fan of limewire 5. I have only ben using it since 06 roughly and my partner bout early 08. we both had the free version and i have been saving up to get pro. (having partners though wen ur a student cost lots ect ect.) and with te hmany wonderous and shiny things out there in the world saving for a program which even the free version is amazing, just seemed hard.

anyway im on my partners computer reinstaling EVERYTHING as we had to wipe it due to a virus. **** u msn!!!! anyway i was dooing the usual of collecting my 101 disks along with downloading msn again (god only knows why) and limewire. I didnt pay much to the installer coz to be honest ive been looking at nothing eles but instaler after installer all morning since 7. so it was only wen LW opened up i looked at it and was like errrrr, what happened. I woke up a bit again and looked around realised there was an update.

Now im not unfamiliar with updates and normaly they scream yeay!!! so i firsth tought yeay as well, but i started tinkering even having a look at the really complicated tab in the preferences and i downloaded a few songs.

Jesus what an overcomplication. download a song hit this tab to see what ur downloading right click to preview only have this many, cant have that many diferent searches, and the list goes on. So now im thinking, bugger, if i cant get along with it then my other half wont, now i havent updated mione on my computer, its still lw4, but shes gona get miffed since i have (in our opinion) the better one.

Ive read through 90% of these posts, well ok probably only 60% and i see many people agrree. Now im not an **** who just scream either, i understand theres development phases and not everything fits to everyone.

SO i have faith in limewire to adapt and taken what is awsome from the orignal limewire series and add th fun quirkiness of th new one. i would love to see a similar if not exactly th same layout with the same listing of downloads and PLEASE put it back to Kb instead of MB, and have all the fancy looking buttons and improved antiviral software of the latest version.

As is such though i will use LW 4 till a new release, which tbh will keep me more on this site than it did befor. Just a shame its going to be so for the wrong reasons.

Final question is, The little man, where can he download LW4 BASIC without paying to downgrade his limewire. i mean i have a job and all now, and i could pay for it, but to pay for software to downgrade it just seems....silly. LW4 is the dogs bollocks along with the LW team, uve dona a lot. But please help me get rid of this bloody LW 5 and show me where and how i can get LW4 again for the little guy with no real money.

Blue

Quote

March 2nd, 2009, 12:27 PM

#79

Sam
software developer

Join Date: Mar 2006
Location: new york
Posts: 1,475

On the homepage there's a big link the bottom left that says, "LimeWire Classic 4.18.8".

Quote

March 2nd, 2009, 12:31 PM

#80

BlueBlade9342

Join Date: Mar 2009

Junior Member

Posts: 2

 Happy litle man

thank you very much, its things like this which is why LW will always be the greatest, coz no matter people opinion, u listen take it in and offer the solutiopn to suit individuals, i do look forward to seeing a LW6 or even some radical changes to LW5 but either way im happed and LW old or soon to be will always be my prefered choice

thanks LW team

[Quote](#)

[Post Reply](#)

Page 8 of 22 [« First](#) [<](#) [6](#) [7](#) [8](#) [9](#) [10](#) [18](#) [>](#) [Last »](#)

Limewire 5 sucks

[Register](#)

[FAQ](#)

[Members List](#)

[Calendar](#)

[Today's Posts](#)

[Search](#)

[Post Reply](#)

Page 9 of 22 [« First](#) [<](#) [7](#) [8](#) **[9](#)** [10](#) [11](#) [19](#) [>](#) [Last »](#)

March 3rd, 2009, 03:28 AM

#81

[NavjotMinhas](#)
Junior Member

Join Date: Sep 2008
Posts: 2

I thought it looked really nice of how they redesigned the UI; good job Sam and other limewire developers 8-). You guys really have brought Limewire up to date in terms of the user interface 8-). However, I would tweak the placement of the components a tiny bit though.

[Quote](#)

March 5th, 2009, 05:17 AM

#82

[Saevio](#)
Junior Member

Join Date: Mar 2009
Posts: 1

Help! Version 5 Sucks!

It really does suck! Now I'm going to have to re-organize my entire library! I liked it just the way it was. Plus my whole windows music library is in limewire when I would much rather keep the two entities SEPARATE!! I'm not the best with computers but I thought if I just download the old version everything would be back how it was but instead my entire library was missing! I got really scared for a minute there! So I had to download version 5 again and I guess I'm stuck with it. If anyone knows how to get the old version back without ill ado PLEASE LET ME KNOW! If that isn't possible, help me with these other issues.

Thanks!
and BOOOOO version 5! not impressed limewire guys!

[Quote](#)

March 5th, 2009, 11:13 AM

#83

[Eagle-Running](#)
Junior Member

Join Date: Mar 2009
Location: New Zealand
Posts: 2

Im with you guys i think it sucks too. The old version was heaps better

[Quote](#)

March 5th, 2009, 01:59 PM

#84

Join Date: Feb 2008

limewiremike
LimeWire Team

Posts: 37

Hi Saevio and Eagle-Running,

You guys can feel free to downgrade at any time at <http://www.limewire.com/>. What specifics were you not happy with? As we mentioned in other posts, no software is final, so a lot of feedback we get from our users gets put into the next release...so be sure to check back in the future.

As for the Library stuff, when you first loaded LimeWire 5, you must have chosen the "Automatically Manage My Library" option. This adds files from certain directories into My Library but doesn't share any of them. Since there are no more shared folders in LimeWire 5, you can share (or unshare) any files you want from My Library. Again, by default, nothing new is being shared.

If you want to remove those files from My Library all together, go to Tools > Options > Library and remove all the folders you don't want in My Library. Chances are the folders that were there in 4.18 were:

My Documents/LimeWire/Shared,
My Documents/LimeWire/Saved,
My Documents/LimeWire/Incomplete and
My Documents/LimeWire/Store Purchased.

So if you want your Library to look just like it did in the old version, you can remove all the folders except the ones above from My Library.

Hope this was a little helpful and let us know any other problems you guys have.

Quote

 March 5th, 2009, 03:00 PM

#85

madman12
Junior Member

Join Date: Mar 2009
Posts: 3

i havent used it enough to say its crap or its great or anything but from first glance it seems faster to get what you searched for although the previous version where icould just hold shift and select almost all the songs on my little table below and click find new sources or osomething like that was removed as such is a littles disheartening. i do have a specific question tho being as in the old version where yo ucould search for in the individual categories (Audio, programs and so on) new files which i used quite often isnt able to do in the new version right?

i do believe tho that most of the complains are more due to this version being more advanced and specific than the previous meaning abit more to adjust to than usual.

Last edited by madman12; March 5th, 2009 at 03:02 PM. Reason: spelling and grammar corrections

Quote

 March 5th, 2009, 03:08 PM

#86

limewiremike
LimeWire Team

Join Date: Feb 2008
Posts: 37

Quote:

i do have a specific question tho being as in the old version where yo ucould search for in the individual categories (Audio,

programs and so on) new files which i used quite often isnt able to do in the new version right?

You can select a category from the dropdown next to the search bar and choose whatever category you want. So if you want to search for a video, choose "Videos" and just enter any kind of info you want in the search bar and we'll show results that match it.

If you want to do a more advanced search, you can choose advanced from that dropdown to search very specific things. That being said, filling out all these textboxes isn't completely necessary in this new version.

Also, if you always want to search for a specific type of file (for example, if you're always using LimeWire to search for videos, you can set it so everytime you start LimeWire, videos is chosen by default). You can set this at Tools > Options > Search.

Thanks for the feedback and let us know any other feedback as you use the program more!

Quote

March 5th, 2009, 03:27 PM

#87

madman12
Junior Member

Join Date: Mar 2009
Posts: 3

not what i meant, what i meant was in the previous version there were tabs at the bottom of the search table area where you could press whats new button. guess thats not possible then?

Quote

March 5th, 2009, 03:30 PM

#88

limewiremike
LimeWire Team

Join Date: Feb 2008
Posts: 37

Oops, sorry, I misunderstood.

Go to Tools > What's New Search and choose the category you want to search for

Quote

March 5th, 2009, 05:10 PM

#89

madman12
Junior Member

Join Date: Mar 2009
Posts: 3

ahhh,thanks. it aint that bad tbh. its just i think knowing where everytihing is then you kinda get use to it and it dont seem that bad.

Quote

March 5th, 2009, 08:16 PM

#90

echoedmyron
Junior Member

Join Date: Mar 2009
Posts: 3

Not thrilled with this "update"

Not sure what you guys mean by having only changed and "improved" the interface... from what I am looking at, the features that I liked and used are gone. To wit: when you searched previously, you got a window on the left that allowed you to filter by artists or album, so that the main window only shows the things categorized that way. I see you have made sure that we can organize the big window that way, but it doesn't eliminate the other items from view. That's a nuisance. The bigger thing though is not being able to filter through my current downloads. Used to be you could organize by status, by name, by what percentage was downloaded etc. Where did that go? I have discovered the "classic view" for search, where is "classic view" for download? Grouping them by downloaded, waiting and incomplete is not very useful at all.

[Quote](#)[Post Reply](#)Page 9 of 22 [« First](#) [<](#) [7](#) [8](#) **[9](#)** [10](#) [11](#) [19](#) [>](#) [Last »](#)

Where can I get a copy of 4.xx?

[User CP](#)[FAQ](#)[Members List](#)[Calendar](#)[New Posts](#)[Search](#)[Quick Links](#)[Log Out](#)[Post Reply](#)

March 9th, 2009, 10:42 PM

#1

GFH

Junior Member

Join Date: Jan 2008
Posts: 2

Where can I get a copy of 4.xx?

Sorry folks but 5.xx sucks!!

Can someone give me a hint where I can find a copy of 4.xx? I unfortunately upgraded to 5.xx.

4.xx was infinitely faster than 5.xx, easier to use,

I have no idea if I am connected to a modem or broadband or T1 etc.
I have no idea of the bit rate/quality of the file,
I can see what I am downloading and on and on.

A file download with 4.xx took 33 seconds. With the new and improved and faster 5.x, 17 minutes and still downloading. Same file started at the same time. Wow, what an improvement.

Many thanks

GFH

Last edited by GFH; March 9th, 2009 at 10:57 PM.

[Quote](#)[Multi-Quote](#)[Quick Reply](#)

March 9th, 2009, 10:53 PM

#2

Sam

software developer

Join Date: Mar 2006
Location: new york
Posts: 1,475

FWIW, the download speeds of LW5 are the same as LW4. It is impossible to compare speeds between two different sessions, because the speed is always different depending on who you're downloading from, what they're available bandwidth is, etc... That's just the nature of p2p networks.

If you want LW4, there's a big link on bottom left limewire.com that says, "Get LimeWire Classic".

[Quote](#)[Multi-Quote](#)[Quick Reply](#)

March 10th, 2009, 11:41 PM

#3 GFH

Junior Member

Join Date: Jan 2008

Posts: 2

Thanks Sam.

For what it's worth, Both downloads were started at the same time, well maybe 1 second apart, from the same location, downloading the same file. etc etc.

So no the DL speeds are not the same. I understand the theory and concept of P2P networks, fact remains the 5.x dl took 21 minutes as opposed to the 30 seconds for 4.x.

I tried a whole bunch of trials and I got pretty much the same result..

Quote

Multi-Quote

Quick Reply

 March 11th, 2009, 02:34 PM#4 ipodgeenie

Junior Member

Join Date: Jan 2009

Posts: 26

Hi

You can get all the previous versions of LimeWire from:

http://filehippo.com/download_limewire/

FileHippo lists the current version of many programs, and most previous versions. In most cases, a change log is available, but not with LimeWire 😞

Quote

Multi-Quote

Quick Reply

Post Reply

Nothing These are LimeWire software Internet discussion forum hosted on the LimeWire LLC website. In these forums, users express their concern regarding the abundant availability of child pornography and the fact that LimeWire LLC has done nothing to stop the problem. Again, LimeWire LLC is more concerned with filtering out companies that engage in advertising and anti-piracy efforts on LimeWire and the Gnutella network. The same methods and efforts could have been used for several years now to filter child pornography, copyrighted materials, and other private information that could lead to issues such as identity theft or threats to national security.

April 13th, 2008, 05:26 PM #1

ScorpionQueen
Junior Member

Join Date: Apr 2008
Posts: 1

Nothing Can Be Done About CP - Really?!

After reading many, many threads all regarding porn and CP, I understand that Limewire are 'unable to do anything about it'.

But...when someone uploads something with a title like '10yr old girl cries while father ####'s her hard' and 'brother screws young sister until she bleeds - ***** must-see' or '15 yr old girl gang raped by 8 men - see her cry in pain' - surely then something can be done about it? 🤖

You don't need to report these people (although that would be the optimum action to take) but surely there is some kind of filter that can stop these kind of uploads being allowed to be put on Limewire?! 🤖

I have used Limewire for a while now and it's great for getting all kinds of downloads but when I think I'm getting something - especially when it's for my children - and I get porn, it is annoying but I can simply delete it and try again but some of the titles that I see are just grotesque and I can't believe that some kind of filter can't be put in place your end.

Sorry to add to your endless posts of whining and whinging but it seems that most of your 'postees' are not taken seriously enough. I don't know how acceptable this kind of thing is in the US but in England, it is totally not acceptable (you have replied to some people saying that 'the police aren't interested' and 'it's not important enough' - is that really true!?!). Over here, certain procedures are in place on our internet and if you constantly are seen to be downloading CP then you do get a knock at the front door (that is the job of a friend of mine) and my partner is constantly downloading music from your site but has now stopped as everything he has downloaded recently has been of the sexual/CP nature and he is concerned that he may be frowned on as a CP lover!

I hope this problem is resolved for all of us!! Thanks for listening! 🤖

Quote

April 13th, 2008, 06:15 PM #2

Only A Hobo
Dogsbody and Tea Maker

Join Date: May 2006
Location: A Boxcar
Posts: 1,471

There is a filter to hide adult content, and this would surely hide the title you have quoted. There are lists of words that included words like raped, 10yo etc etc which are available for download and can be entered into your word filter. These lists tend to include words like hardcore, ***** etc which you may not wish to exclude for perfectly legitimate reasons.

There are also a number of words known to pedophiles ... codes if you like ... and it would imo be totally counter productive to list these words or to filter them ... In either case those who did not already know these terms could discover them and use them, to search rather

than filter.....

I have had occasion recently to report a web site which showed clear images of child porn and before you ask, it was posted in the profile of a member at a forum I administrate, and the member duly reported and banned and the link removed. I reported this to <http://asacp.org/> and never had even an automated reply from them. And possibly to my shame I removed a bookmark for the link so I can not check if the site still exists. I did find it quite sickening to visit the site and so I removed it from my mind, and bookmarks.

As you have noted, removing such material from the Gnutella network is an entirely different matter than removing a website link from a forum.

I am not going to continue contributing to this subject and will only add this. I have never downloaded porn of any sort unwittingly.

To manage to download cp when downloading music is not something I can explain. It is impossible afaik.

If you are going to download Video right click on the search result>advanced>look up with Bitzi

oh and remember that when you installed Limewire you chose the option "I will not use LimeWire for copyright infringement"
.....

Patience Is A Virtue! Hell No.... With Computers It's A Necessity!

Quote

May 1st, 2008, 11:31 PM

#3

stupidlikeafox
Junior Member

Join Date: May 2008
Posts: 3

but shouldnt there be a compulsory filter as well to hide this stuff?! its all well and good saying, 'just add this to your blocked key words' but what about those out there who are using limewire to look for it specifically? i dont understand how this is still even in question.

Quote

Post Reply

Accidentally Download CP - BEWARE!

[Register](#)

[FAQ](#)

[Members List](#)

[Calendar](#)

[Today's Posts](#)

[Search](#)

Post Reply

Page 1 of 5 [1](#) [2](#) [3](#) [>](#) [Last](#) [»](#)

March 16th, 2008, 07:13 PM

#1

no-more-limewire
Junior Member

Join Date: Mar 2008
Posts: 1

Accidentally Download CP - BEWARE!

I downloaded limewire several years ago so that I could obtain graphics software for learning purposes. I also used it from time-to-time to download some music files. Limewire went unused on my computer for a couple years but I recently opened it up. As ashamed as I am to say, I was looking to download some porn images ... the legal kind!

I've never been much for porn but in the past year, my physical relationship with my wife has dwindled. So the options I was left with was to cheat or self-gratification. I chose the latter but over time even that became boring. So I sought out some visual stimulation over the Internet, but I ran into a problem of viruses and spyware so I opted to check out limewire.

I started of looking at a few images using some very specific search criteria just to see the quality of what I was getting. After downloading a few, I was getting impatient with the slow downloads. So I made a big dumb *** mistake. Call it naivety or simply lack of experience using limewire.

Because I am an efficient type of person by nature, I decided to do a few broad searches, select multiple files and leave it to download for a while and come back later. HUGE MISTAKE! I launched 3 search queries using the terms "porn", "nude" and "XXX". I sorted them by bandwidth and selected to top 100 or so from each query. I didn't even bother to look at the file names.

I clicked the download button and walked away. I came back a few hours later to see what had happened and found about 100 images had downloaded successfully. I killed all downloads that were either in progress, waiting in position, etc. Went to my download folder and began opening up the images. The first couple were fine although one was a not-so-attractive female. However about the 5th image was ... you guessed it ... a completely nude girl that looked about 12 years old. Needless to say I was shocked and immediately deleted the image. A little rattled by what I just saw, I used the preview program on my computer to quickly click through the images and I was completely taken aback by what I saw. About ever 3rd or 4th image was CP.

I got that "OH CRAP" feeling in the pit of my stomach. Of course every possible disastrous scenario ran through my head in a matter of seconds. I just knew FBI was going to knock on my door any second now.

Once I gathered my thoughts and came to the realization that these files had been sitting in my shared folder for several hours, I panicked and deleted them all without even viewing the rest.

I then proceeded to uninstall limewire and removed any trace that limewire had ever been on my computer or as much as I could. I then did a search of my computer's HD using *.jpg. I found remnants of more images in an obscure folder called "Incomplete" that was not removed during the uninstall. After getting that "OH CRAP" feeling again, I realized that getting rid of these images might be a little more difficult than I thought. I spent the next few hours deleting anything and everything that had to do with limewire, the images, and even went into my registry.

I knew from my computer knowledge that when you delete things off your computer, it really is not "deleted." The space is simply reclaimed as free space and the residual data remains intact until it is over-written by more data. I sought out and download a program that supposedly cleans all free space making it unrecoverable.

So was this enough? Who knows! I am still very paranoid considering this happened only a few days ago.

You may be wondering by this point, why didn't I contact the authorities? Because one, I was embarrassed for having to resort to downloading porn on the internet to get my jollies and the obvious stigma related to that. Two, I did not want my wife to know that I had downloaded porn legal or otherwise. And three, there is a witch hunt mentality in this country on child predators and after reading

some of the stories of people busted for "accidentally" downloading CP I opted not to report it.

If there were a way to anonymously report it then I likely would but even then, I'm not sure it would do any good because I didn't see where or from whom these images were downloaded. I went to the cyber tip line for the Center for missing and exploited children and their tip form asked for my name, address, and knowing the government, they would likely grab my IP address and track me down anyway. At this point they would probably get me on distruction of evidence or something stupid like that.

This is no doubt a disgusting world but to get involved would leave myself open to scrutiny by not only law enforcement but also by my family and peers.

I feel like the only option is to do my best at creating as much distance between myself and this incident as possible and hope that it does not come back to haunt me and possibly ruin my life.

What would you do?

I will never use limewire or any other P2P program again simply because the risk involved. Most of what is available for download is illegal anyway be it CP, music, movies, or software. Needless to say, my school of thought on the idea that someone could accidentally download CP has changed and the lessons learned are plenty.

I would like to here other thoughts on this situation. Should I go to law enforcement?

[Quote](#)

March 17th, 2008, 03:18 AM

#2

Aaron.Walkhouse
· Moderator and Axeman ·

Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,037

No. They won't be interested at all. They wouldn't want to arrest you for it, and you can't help them track it down anymore since you deleted everything.

Defrag your disk to scrub out the remnants of data and don't go to any kind of P2P for porn anymore because it's mostly crap or spam.

[Quote](#)

March 17th, 2008, 07:10 PM

#3

8600
Rock and Roll

Join Date: Jan 2008
Posts: 24

porn porn porn

how we do morn

its all the same

it brings nothing but pain

Quote

March 18th, 2008, 09:20 PM

#4

marblezilla
7000 MP3s and going

Join Date: Mar 2008
Location: Calif
Posts: 28

No big sweat.

There are only 2 places you'll find anything you downloaded. Your shared folder (or wherever you send your downloads) and as you found out, the Incomplete folder. When you installed, It probably left that folder there cause it didn't want to erase something you downloaded, wanted to save, and might have left in there inadvertently.

Unless you downloaded a Trojan/virus, the only harm done was to your brain on seeing a naughty pic. Since it didn't make you want to wear a raincoat during a summer heatwave, your still a healthy hetero with fully functioning morals.

As long as your mother-in-law couldn't access your files using Remote Desktop, you will still get a Fruitcake and some Old Spice aftershave at Christmas. 🤪

In the future, I'd set up limewire to download to a separate folder, mine is called Downloads. It's in my Limewire program folder. Set your CPU so downloaded files & Partial downloaded files aren't shared. This way, you can check out your downloads for content, correctness and class. No one can see it till you see it and decide on the proper way to handle it.

Don't worry about guilt over wanting to view, men have been admiring the female form for a looong time. 🤪

Quote

March 19th, 2008, 09:44 AM

#5

ophelia87
Junior Member

Join Date: Feb 2008
Location: Canada
Posts: 6

being cautious

I think a lot of posts have been made about similar situations. It has left people scared to death about police knocking at their doors with arrest warrants. Like most of the admin's have continously mentioned you need to be aware of what you are downloading, about a month ago I ran into slightly different but similar situation(I wasnt sharing any files, but a few downloaded and i was able to stop some others that had started, I don't know for sure if they were..but they had names that made me not even second guess what they could be). I was scared shitless, I still am a bit worried, but its been a month and nothing so far. I am curious if anyone.. especially people who have posted.. from like months or years ago with similar stories if they have had anything happen to them?

Its a scary situation, and we as users have to be more cautious about what we download.

In turn I have uninstalled Limewire, not because I think Limewire sucks, but because for my own sanity I couldnt bare to have another misfortune. I really liked using Limewire for music downloads mainly.

Anyways just another word of caution for all users out there. Don't make mistakes, and read what others post about filters etc. I wish I had even known about this site.. or any of that crap before it happened to me. But thats how the cookie crumbled.

Be aware and be safe in your downloads and searches.

Any advice to put the rest of my somewhat settled mind at ease.. and for others who have experienced similar situations?

Quote

March 19th, 2008, 06:27 PM

#6

marblezilla
7000 MP3s and going

Join Date: Mar 2008
Location: Calif
Posts: 28

If the cookie crumbled, make crumb-cake....or bake another batch of cookies.

With a good Hostile List & filter-blocking for unwanted file extensions, the percentage of Crud you will have to sift thru will be greatly lessened.

Filter-blocking porn-type words as a part of the file-name will save you from opening unwanted porn, but at least those files are honest in whats inside them. We'll, honest as long as it's a nudie JPG and not hidden Malware.

It never hurts to set your folder options to "see hidden and system folders". Just take care on deleting in your windows folder. Also unchecking the "hide known file extensions" will let you see what type of file it is. Sometimes someone will put a file extension as part of the name. Example, the next file name looks wrong, but it's a legit name.

Not_Porn.jpg.exe With the .exe extension normally hidden, all you'll see is Not_Porn.jpg.

Rem, people can change the name of the extension very easily. If you do, Win warns you that doing so might make this file unusable. It will then have a new looking icon, one that looks like that type of file with that extension.

Last edited by marblezilla; March 19th, 2008 at 06:34 PM.

Quote

March 19th, 2008, 10:06 PM

#7

ophelia87
Junior Member

Join Date: Feb 2008
Location: Canada
Posts: 6

thanks for that info. I am quite aware now of all the possible dangers you COULD encounter. I deleted all that crud within minutes of it even downloading (fast download speed). I just felt it necessary to remove any remnants of Limewire, just for me. I also like to use Utorrent a lot anyways.

My boyfriend was really helpful with it all and just reformatted my computer, I needed to do so anyways I hadn't in about two years! All I was saying before was I actually had no knowledge about filters etc until I read posts on these forums. I think these forums are good, help users educate themselves before installing or using programs like Limewire etc. Otherwise I would have never known, I know that sounds naive or whatever, but I just downloaded Limewire like two and half years ago using it whenever I wanted a song, not thinking a thing about some of the dangers associated with it (virus's etc)
Hopefully more people read them so they dont encounter what a lot of people have.

Quote

March 20th, 2008, 06:14 PM

#8

hivguy
Junior MemberJoin Date: Mar 2008
Posts: 3

I too would like to hear from others who have accidentally downloaded material that they didn't want. I would like to hear what happenrd to them. I know a lot of people new to limewire aren't aware of the potential dangers associated with these downloads whether viruses or sick child porn. I'm aware limewire can't censor this but wish you could somehow especially for the new people. The law in Canada does allow for people to be 16 yrs. old however I personally think that's still too young to be having sex with an adult. I personally feel that the law should be the same as the U.S. at least 18 yrs. old.

Quote

March 22nd, 2008, 07:10 AM

#9

skribz
Junior MemberJoin Date: Mar 2008
Posts: 3

Quote:

Originally Posted by **ophelia87**

I think a lot of posts have been made about similar situations. It has left people scared to death about police knocking at their doors with arrest warrants. Like most of the admin's have continously mentioned you need to be aware of what you are downloading, about a month ago I ran into slightly different but similar situation(I wasnt sharing any files, but a few downloaded and i was able to stop some others that had started, I don't know for sure if they were..but they had names that made me not even second guess what they could be). I was scared shitless, I still am a bit worried, but its been a month and nothing so far. I am curious if anyone.. especially people who have posted.. from like months or years ago with similar stories if they have had anything happen to them?

Its a scary situation, and we as users have to be more cautious about what we download.

In turn I have uninstalled Limewire, not because I think Limewire sucks, but because for my own sanity I couldnt bare to have another misfortune. I really liked using Limewire for music downloads mainly.

Anyways just another word of caution for all users out there. Don't make mistakes, and read what others post about filters etc.

I wish I had even known about this site.. or any of that crap before it happened to me. But thats how the cookie crumbled. Be aware and be safe in your downloads and searches.

Any advice to put the rest of my somewhat settled mind at ease.. and for others who have experienced similar situations?

I too would like to hear updates. Because last month I was downloading what I thought was a legal adult movies and when I previewed them halfway through I saw it was kp. Needless to say I deleted them but everything I've read here has me extremely scared and paranoid. I keep hearing the only way to truly rid something from your hd is to destroy the drive itself. I was in the market for a new computer anyway and from all I've read I'm tempted to just destroy this one and go ahead and get a new one. Any thoughts would be appreciated.

Quote

March 24th, 2008, 04:20 PM

#10

ophelia87
Junior MemberJoin Date: Feb 2008
Location: Canada
Posts: 6

I don't think you should destroy your entire harddrive, I think thats being a little paranoid. AND if for any random reason something did happen, which to the best of my knowledge wouldn't it might look more suspicious that you tried to destroy it. However, a lot of people do when getting a new computer due to other getting a hold of information still left on your harddrive.

If you delete the stuff out of recycle and do not the quick version of reformatting it should suffice. It rids any trace of unwanted files off of your harddrive, yes not completely, BUT if they were to take your harddrive in the event of seizing your computer they would find slight traces, BUT for them to even seize your computer and physically take your harddrive apart they would need WAY more probable cause then a couple of accidental downloads which were deleted almost immediately.

Unless you were constantly downloading and more importantly UPLOADING illegal pornography, then you might have cause to worry about being on the police's "radar".

It is highly unlikely that at that exact moment that you downloaded something accidentally, the police were like "yep this guy downloaded some stuff lets get him". These cases are very serious, but require investigation before criminal charges are even laid.

I clearly am not the law and I dont know for sure, but after talking and reading extensively about certain cases, more than the majority of the time they would investigate any allegations or suspicions before coming to your house or something.

I might be talking out my ***, but I guess some of it is personal "opinion" i suppose. My father works as a Correctional Officer, so I like to think I have some insight after lots of conversations etc.

This is not to say that this is how it is, but we as users have to be very careful and aware of what we download. Thanks to these forums I hope it informs people of possible dangers when downloading videos etc. Its a risk you take but downloading videos and porn. Unfair yes, but a reality. Be safe and user conscious.

(long post sorry)

[Quote](#)[Post Reply](#)[Page 1 of 5](#) [1](#) [2](#) [3](#) [>](#) [Last](#)

Accidentally Download CP - BEWARE!

[Register](#)

[FAQ](#)

[Members List](#)

[Calendar](#)

[Today's Posts](#)

[Search](#)

Post Reply

Page 2 of 5 < 1 2 3 4 > Last »

March 24th, 2008, 09:40 PM

#11

Only A Hobo
Dogsbody and Tea Maker

Join Date: May 2006
Location: A Boxcar
Posts: 1,471

Good post Ophelia ... one of the few on the subje I have read from start to end recently 😊

Patience Is A Virtue! Hell No.... With Computers It's A Necessity!

Quote

March 24th, 2008, 09:54 PM

#12

skribz
Junior Member

Join Date: Mar 2008
Posts: 3

Quote:

Originally Posted by **ophelia87**

I don't think you should destroy your entire harddrive, I think thats being a little paranoid. AND if for any random reason something did happen, which to the best of my knowledge wouldn't it might look more suspicious that you tried to destroy it. However, a lot of people do when getting a new computer due to other getting a hold of information still left on your harddrive.

If you delete the stuff out of recycle and do not the quick version of reformatting it should suffice. It rids any trace of unwanted files off of your harddrive, yes not completely, BUT if they were to take your harddrive in the event of seizing your computer they would find slight traces, BUT for them to even seize your computer and physically take your harddrive apart they would need WAY more probable cause then a couple of accidental downloads which were deleted almost immediately.

Unless you were constantly downloading and more importantly UPLOADING illegal pornography, then you might have cause to worry about being on the police's "radar".

It is highly unlikely that at that exact moment that you downloaded something accidentally, the police were like "yep this guy downloaded some stuff lets get him". These cases are very serious, but require investigation before criminal charges are even laid.

I clearly am not the law and I dont know for sure, but after talking and reading extensively about certain cases, more than the majority of the time they would investigate any allegations or suspicions before coming to your house or something.

*I might be talking out my ***, but I guess some of it is personal "opinion" i suppose. My father works as a Correctional Officer, so I like to think I have some insight after lots of conversations etc.*

This is not to say that this is how it is, but we as users have to be very careful and aware of what we download. Thanks to these forums I hope it informs people of possible dangers when downloading videos etc. Its a risk you take but downloading videos and porn. Unfair yes, but a reality. Be safe and user conscious.

(long post sorry)

Thank you for your input ophelia. Today I called the national center for missing and exploited children and asked them for advice. All they said was to file a report with them, either anonymously or with my information. I felt a little less than satisfied with their response so I called my local police station and they told me to call back tomorrow when a detective who works specifically in these matters is in. What I told the NCFMAEC and what I'll tell the detective on the phone tomorrow is what I am most afraid of was that if that file was part of some sting operation, I doubt they'd believe me and would just throw me into a general category, like in this article

<http://www.theledger.com/article/20080321/NEWS/803210372>

Quote

March 25th, 2008, 12:17 PM

#13

ophelia87
Junior Member

Join Date: Feb 2008
Location: Canada
Posts: 6

thanks hobo! 😊

and skribz: I think it was very admirable for you to contact the necessary people that deal with these issues. However, I dont know how much of help you will be to them.. for the mere fact you have already deleted the material in question. If it happed last night persay and you immediately contacted local authorities, they could tell you to write down the name of the video.. time etc and how to get rid of the material properly. But since it happed last month as you said..and you deleted it, you cant really provide them with much information, other than that there is illegal pornography on Limewire, which they most likely already know. Maybe you contacted them, to lift a sense of relief off your shoulders, which is completely understandable. But like I said I am not sure how they will go about dealing with your call, if they do at all. Let me know how it goes, interested.

In regards to the article you posted; that's a really good thing though that they caught those people. After reading it though, these people were actively being investigated in their community or wherever, and were actively downloading, uploading, distributing, and KEPT the material on their computer.

They found images/videos on their computers. If they took your computer or whatever, they would find nothing on yours. They would need more than an accidental download to put you in jail, way more. And if they took you in for questioning or something, you could explain yourself. How can they charge you, for something that's not even in your possession? And wasnt for more than a couple of minutes or seconds or whatever it was. Its still a serious accusation. And if it helps you sleep at night to be in contact with the appropriate authorities, then do what you need. Just try to relax, and know you didnt do it on purpose, and you got rid of it before it downloaded fully.

Quote

March 27th, 2008, 02:32 PM

#14

ophelia87
Junior Member

Join Date: Feb 2008
Location: Canada
Posts: 6

Quote:

Originally Posted by skribz

Thank you for your input ophelia. Today I called the national center for missing and exploited children and asked them for advice. All they said was to file a report with them, either anonymously or with my information. I felt a little less than satisfied with their response so I called my local police station and they told me to call back tomorrow when a detective who works specifically in these matters is in. What I told the NCFMAEC and what I'll tell the detective on the phone tomorrow is what I am most afraid of was that if that file was part of some sting operation, I doubt they'd believe me and would just throw me into a general category, like in this article

<http://www.theledger.com/article/20080321/NEWS/803210372>

skribz: wondering if you had any updates with the call you put in to your local authorities. what'd they say?

Quote

March 30th, 2008, 07:04 AM

#15

skribz
Junior Member

Join Date: Mar 2008
Posts: 3

Quote:

Originally Posted by **ophelia87**

skribz: wondering if you had any updates with the call you put in to your local authorities. what'd they say?

Well Ophelia, I spoke to the detective the other day and didn't receive too much valuable information. He said he wasn't too familiar with limewire operations, and that the feds are the ones that usually monitor it 24/7. What made me very uneasy was he said no matter if it was an accidental download, if the file was part of a sting, they will come down on you. And just as another kick in the butt, the detective reminded me that no matter if it wasn't fully downloaded, the data stays on your computer. So I came home and tried to defrag my computer, I'm not the most computer savvy person in the world, and to make a long story short, I couldn't properly do it and couldn't get it to start up again. I need to use my computer everyday for work and school so I had to go shell out 800 bucks for a new one.

Quote

 April 3rd, 2008, 02:42 PM

#16

Kekkonen

Junior Member

Join Date: Apr 2008

Posts: 6

I know how you feel, instead i got one of those "your IP has been logged" things.

I felt extreme guilt at back of my head, i didn't know what to do. I feel the shame even today.

Edit: GOD ****, SOME ***** was playing prank on me. I found the source of it and traced their IP adress, if wasn't even KP.

Found it. It was some sort of scam, <http://busted.sal3m.com/> . Is anyone familiar with this?

Last edited by Kekkonen; April 4th, 2008 at 02:27 AM.

Quote

 April 12th, 2008, 08:42 AM

#17

hamper11

Junior Member

Join Date: Apr 2008

Posts: 1

i was just doing the same thing except with a movie and downloaded several at the same time and when i finished downloading them one of them was kp, i was so disgusted that im never going to risk this again and delete limewire permanently. i still feel sick and extreemly shocked over it because it is nothing i have ever encountered before.

update: just to let you know your probably ok. i have talked to a friend who knows much on the subject and he told me the people targeted are repeat downloaders who have a history of downloading it and more importantly uploaders.

Last edited by hamper11; April 12th, 2008 at 08:54 AM.

Quote

 May 23rd, 2008, 10:08 AM

#18

mhungry

Junior Member

Join Date: May 2008

Posts: 1

Just delete...

Contrary to a lot of belief about possession, and a lot of interest and buzz about the FBI, etc, using computer forensics to resurrect deleted images, etc, all you have to do is delete the offending images. Lawmakers realized that in this day and age, it's way too easy to accidentally view images you weren't purposefully trying to see, and it would be ridiculous to send people to jail who truly tried to get rid of it. A deleted image is not the same as an normal, available image. True, it doesn't remove the data from the hard drive always when you delete things, but to a normal person under normal circumstances, the image is gone and inaccessible.

Here's the exact wording from the US Code, Title 18, Chapter 100, Section 2252:

- (a) Any person who—
- (1) knowingly transports or ships in interstate or foreign commerce by any means including by computer or mails, any visual depiction, if—
 - (A) the producing of such visual depiction involves the use of a minor engaging in sexually explicit conduct; and
 - (B) such visual depiction is of such conduct;
 - (2) knowingly receives, or distributes, any visual depiction that has been mailed, or has been shipped or transported in interstate or foreign commerce, or which contains materials which have been mailed or so shipped or transported, by any means including by computer, or knowingly reproduces any visual depiction for distribution in interstate or foreign commerce or through the mails, if—
 - (A) the producing of such visual depiction involves the use of a minor engaging in sexually explicit conduct; and
 - (B) such visual depiction is of such conduct;
 - (3) either—
 - (A) in the special maritime and territorial jurisdiction of the United States, or on any land or building owned by, leased to, or otherwise used by or under the control of the Government of the United States, or in the Indian country as defined in section 1151 of this title, knowingly sells or possesses with intent to sell any visual depiction; or
 - (B) knowingly sells or possesses with intent to sell any visual depiction that has been mailed, or has been shipped or transported in interstate or foreign commerce, or which was produced using materials which have been mailed or so shipped or transported, by any means, including by computer, if—
 - (i) the producing of such visual depiction involves the use of a minor engaging in sexually explicit conduct; and
 - (ii) such visual depiction is of such conduct; or
 - (4) either—
 - (A) in the special maritime and territorial jurisdiction of the United States, or on any land or building owned by, leased to, or otherwise used by or under the control of the Government of the United States, or in the Indian country as defined in section 1151 of this title, knowingly possesses 1 or more books, magazines, periodicals, films, video tapes, or other matter which contain any visual depiction; or
 - (B) knowingly possesses 1 or more books, magazines, periodicals, films, video tapes, or other matter which contain any visual depiction that has been mailed, or has been shipped or transported in interstate or foreign commerce, or which was produced using materials which have been mailed or so shipped or transported, by any means including by computer, if—
 - (i) the producing of such visual depiction involves the use of a minor engaging in sexually explicit conduct; and
 - (ii) such visual depiction is of such conduct;
- shall be punished as provided in subsection (b) of this section.
- (b)
- (1) Whoever violates, or attempts or conspires to violate, paragraphs [1] (1), (2), or (3) of subsection (a) shall be fined under this title and imprisoned not less than 5 years and not more than 20 years, but if such person has a prior conviction under this chapter, chapter 71, chapter 109A, or chapter 117, or under section 920 of title 10 (article 120 of the Uniform Code of Military Justice), or under the laws of any State relating to aggravated sexual abuse, sexual abuse, or abusive sexual conduct involving a minor or ward, or the production, possession, receipt, mailing, sale, distribution, shipment, or transportation of child pornography, such person shall be fined under this title and imprisoned for not less than 15 years nor more than 40 years.
 - (2) Whoever violates, or attempts or conspires to violate, paragraph (4) of subsection (a) shall be fined under this title or imprisoned not more than 10 years, or both, but if such person has a prior conviction under this chapter, chapter 71, chapter 109A, or chapter 117, or under section 920 of title 10 (article 120 of the Uniform Code of Military Justice), or under the laws of any State relating to aggravated sexual abuse, sexual abuse, or abusive sexual conduct involving a minor or ward, or the production, possession, receipt, mailing, sale, distribution, shipment, or transportation of child pornography, such person shall be fined under this title and imprisoned for not less than 10 years nor more than 20 years.
 - (c) Affirmative Defense.— It shall be an affirmative defense to a charge of violating paragraph (4) of subsection (a) that the defendant—
 - (1) possessed less than three matters containing any visual depiction proscribed by that paragraph; and
 - (2) promptly and in good faith, and without retaining or allowing any person, other than a law enforcement agency, to access any visual depiction or copy thereof—
 - (A) took reasonable steps to destroy each such visual depiction; or
 - (B) reported the matter to a law enforcement agency and afforded that agency access to each such visual depiction.

Note the valid defense under subsection (c). Also note that both standards under subsection (a) require that you *knowingly* receive the materials. So it is a valid defense that the images showed up in a general search using common strings like "porn", and you accidentally downloaded them. That kind of defense would not apply if you knowingly subscribed to a Yahoo! group, or specifically searched for "child porn" or "*****" in Limewire, etc etc.

Section 2252A, which covers kiddy porn more directly, is similarly structured. In short, if you're not specifically looking for it ("knowingly" is the key word here), you shouldn't have anything to worry about if you honestly deleted the images. That's not to say you might not have a tough fight in court if some gung-ho agent decides to come after you, but generally speaking, don't let it bother you too much, it's not your fault.

Quote

July 23rd, 2008, 06:17 PM

#19

rogerisright
Junior Member

Join Date: Jun 2008
Posts: 4

The Notion that No One cares and Don't Worry about it is CRAP! Read on!

Dude reading your post and then reading the exceptionally accurate response that you no doubt discounted immediately made me stop and wonder how many other people out there just like you think they are somehow invisible sitting in their dark bedroom looking at their screen. You have no idea at all how badly the pendulum has over swung the other way on this issue. This is the crimen exceptum of our era and if you think

for one second that they aren't serious as a heart attack then you need to turn off your computer and unplug it from the internet ... and only then with a clean new hard drive are you safe from the current witch hunt that is taking place in our country by the tough on crime ...throw away the key ...save the children people. Before you stop reading this post considers the following:

1. You don't have to even download a possible illegal image ...just clicking on a link that advertises an illegal image is enough for the feds to march into a judge's chambers and walk out with a search warrant for your computer. Oh but it gets better ...you could have simply clicked on a spam email with a link and a promise or statement of what you will find at the end of it ...and that link could have been sent to you in broadcast style hundreds of thousands at a time ...by the FBI!...

Code:

```
http://www.attorneysonyourside.com/FBIEntrapment.html
```

and while the link says entrapment and while the popular thinking says entrapment ...the federal judges who have seen these cases have all said ...no! ... read this link about a Phd Candidate who clicked on the link then had the feds at his door with guns out and flash grenades going off throwing him to the ground ...taking his computer and finding nothing and a jury of his peers finding him guilty of "Attempted possession" and where is he now? Finishing his Phd unmolested?? Nope ...Club Fed for 4 years getting molested..his life is ruined ...he is now a sex offender for the next 15 years will never get a decent job or have a normal place to live...and his teaching days are over because he can't be around anyone under 18! That's right ...

2. Consider that 90% of the CP in the world today (on the net) is put there by the Govt.!

: ""In our time, the police create crimes. And that is why the US prison population is twice the size of China's, an authoritarian country with a population four to five times larger than America's. Americans are more at risk from the police than they are from criminals"

3. Consider the recent case of Arizona v. Morton Berger... Award winning High School teacher ..father of two great teens, husband for 30 some years, never had any run in's with the law for anything other than a speeding ticket ...56 yrs old ...he was curious one night like you and he leaves his credit card on the wrong website he was trying to see ...so for that part ..he did do the crime ...and he downloaded some images ...after the forensic people finished dredging his hard drive with a fine toothed comb they came up with 20 images that they could put back together well enough to be able to make out under 18 teens who were not engaged in any sexual acts but were posing naked in sexually provocative poses ...they charge him with those 20 countsa jury of his peers convict him of those same 20 counts ...do you know when the first time he will be eligible for release will be ...including from executive clemency and/or pardon (which he is statutorily barred from ever getting ...along with any type of good time opr early release...??? anybody?? ...200 years from the day he went into prison!!.. He appealed ...AZ Appeals court says ..no thats not cruel and unusual! AZ Supreme Court says ...Nope that doesn't shock the public conscience. (yeah right!) so it goes to the US Supremes and what happens ?? they refuse to even hear the case.. No kidding ...In 3 states he would not have even been prosecuted ...in AZ even he would be out if instead of downloading those 20 pics if he would have instead kidnapped an underage girl ...raped her and killed her...that would have gotten him back to his house and family in 20-30 years! Feel safer? ...

4. There are more people currently serving huge long sentences ...most of them had mandatory minimums of 5 to 10 years ...than the total number of underage victims they have been able to identify who were forced to participate in the making of these images. ..in the next 10 years that number is supposed to rise to 20 times (people in prison vs. victims) ..These people made a mistake ...guys like Morton Berger I am sure (with no criminal history at all) would have been cured of his curiosity doing 200 days (or less) Not 200 years without parole ...oh and there was no evidence that he ever sent them to anyone ...or was an actor in any of them ..or did anything except download them ...then delete them ...and then wash his drive ...which tells me he had already beaten himself up with a guilty conscience already ...

5. This crime is just like the Stalin show trials and just like the witch trials going way back in our history ...guilty simply by being accused ...and guilty of a crime that is so volatile that once you have been accused ...you have no friends in the world and nothing else you have done to make this world a better place matters at all to anyone ...and you can't even really defend yourself against the indefensible ...who in their right mind is going to defend what he did ?? ... everyone agrees that its an outrage ...everyone agrees that it needs to be stopped if possible ... and the people who produce these images should be punished severely ...but there is no one in any country today that is being punished worse than 20 images Morton Berger!

"One of the greatest delusions in the world is the hope that the evils in this world are to be cured by legislation". - Thomas Brackett Reed

6. The fight against this scourge is a Huge Huge bureaucracy ...quoting figures from an FBI report...

"there is now a huge bureaucracy, stuffed full of people, employed in the 'industry' and it would be politically very difficult to get rid of them. In addition to the estimated 50,000 police officers, there are also a similar number employed in the FBI, customs etc. And that is not counting the huge numbers of people in the charities and NGOs (there are 21 NGOs operating in Bangkok alone). Conservative estimates put the total number of people employed in the industry at over 250,000, with dozens more joining every month. Contrast that number with the 2,000 kids that have EVER been abused to make child porn.

It is precisely for his reason - not the mealy mouthed excuses trotted out by the politicians and the rest of the bureaucracy about viewers becoming doers - that the laws have become increasingly more restrictive, creating an ever-widening circle of images, even text, that fall within the prohibition; and is the reason why simple possession has been ramped up to become a crime exceptum. There are just not enough people making the stuff to justify a bureaucracy of this size, so they had to find other targets to justify the massive expense. Just like with drugs - which after all were only criminalized to provide employment for the army of people employed during Prohibition - a juggernaut has been created that the politicians will have problems stopping. Yet even now, with some political will, it's not too late.

There is enough argument on this web site about the reality and extent of child pornography without repeating any of it here, but suppose we look at it from a different viewpoint. We have had moral panics before, each of them resulting in an inquisition of one kind or another. The best remembered are the original witch hunts, the demonizing of the Jews, the 'crime against nature' of homosexuality, the Reds under the beds, and, more recently, the pedophile rings and satanic ritual abuse scares. It may be difficult to recall a time when there was not a moral panic and an accompanying inquisition about some designated perversion.

one result of the a priori bias that accompanies moral panics and the absolutism they engender is "therapeutic jurisprudence". I see a version of this as 'legislating for malice'. Courts routinely act not in the service of justice, but in maintaining and enforcing the ideology of society. What results is a society of fear and maliciousness, where neighbors spy and report on each other, and where police engage in scams and entrapment, and prey on innocent people who may be ensnared by other means also.

Let's look at the new threats to freedom and innocence brought about by the child pornography absolutism. I could have risked accusations of exaggeration had I said two years ago that no one who owned a PC was now safe. After first hand contact with people whose stories are told on this web site, I can now say with some confidence, and much sadness, that I believe that no man who owns a PC is safe, whether the threat be from teenaged sons and their friends, Trojan Horse intrusions, spams, set ups, viruses, accidental access or misjudgment concerning what constitutes pornography. The result is that the Internet is being viewed as a threat rather than the great facilitator of the emancipation of the human imagination it should be.

If you have read this far and think that you are safe in front of your computer please know that if you are doing these types of things then the most unsafe place for you to do it is in front of your computer...even if you download something by accident ...its a strict liability world we live in ...and if it's there ...you are guilty ...and that includes pictures in data format that are stored without your knowledge and even if you did know and can prove that those files have never been opened ...you are still going to do 5 yrs ...no parole at club fed as a mandatory minimum...the precarious nature of any of the civil liberties we have left is way beyond being worse than you can imagine ...do some reading ...stop breaking the law because your life will be destroyed and it will be destroyed very thoroughly and expeditiously ...by well meaning men and women who could care less about your life or if it ends today ! ... after reading through a bunch of what's actually happening and referencing the actual cases to make sure it wasn't just fear mongering ...I connect my computer to the internet twice a day for a few minutes to get my emails ...The system, is broke people ...and we are letting it happen ...think this stuff happens to everyone else but you ...wait until the flash grenades go off at your house at 5am and you are introduced to what we call our criminal justice system ...then don't say you weren't told

Quote

July 31st, 2008, 03:49 AM

#20

Chris.Harrison
Junior Member

Join Date: Jul 2008
Posts: 1

 Same problem

I live in the UK and I've had the same problem.

A few times now I've selected loads of porn files to download all at once, cuz you never know which ones will work and which won't. And even when you have a file downloading it takes ages to download anyway.

Dodgy C.P. sounding file-names kept coming up and i just went through and deleted them all everytime. I presumed they were spam, but didn't click to find out!

Today however I saw a disgusting C.P. image that was under a file name that didn't have anything to do with C.P. It disturbs me to think that stuff is on my computer. I've deleted Limewire and am thinking of wiping the hard drive - it's like it's tainted now.

I think I'm going to go to the police. People on this forum say they don't do anything about it. But that all seems to be in America, maybe the police in UK don't know this stuff's on Limewire yet, maybe they can do something about it.

Why doesn't Limewire get rid of this stuff? Or at least warn users - I'm worried the police are going to knock down the door now!

Quote

Post Reply

Page 2 of 5 < 1 2 3 4 > Last »

Accidentally Download CP - BEWARE!

[Register](#)

[FAQ](#)

[Members List](#)

[Calendar](#)

[Today's Posts](#)

[Search](#)

Post Reply

Page 4 of 5 << First < 2 3 4 5 >

August 16th, 2008, 01:11 PM

#31

accsd

Junior Member

Join Date: Aug 2008
Posts: 1

Brother Accused Of Child Porn Through Limewire

Hello,

My brother is 25 years old and recently 3 detectives took my brothers computer. He accidentally downloaded it and left the computer running without and sharing it. Now hes charged with two accounts of possession and distribution of child pornography. His bond was set at \$100,000 which my father had to put the house on in order to released him from jail until the court date. The worst part is that 2 detectives went down into the basement alone and had him write a written confession. Saying that if he signs, the charges wont be as bad but if he doesn't, then he would be put in hand cuffs.

I don't even know what to do anymore. Is it really that easy to accidentally download child pornography on limewire?

Quote

August 20th, 2008, 04:33 AM

#32

Slider

Junior Member

Join Date: Aug 2008
Posts: 21

CP: Risk and Consequences, incidentally downloads

CP: Risk and Consequences, incidentally downloads

Now, now folks just don't panic.
Of course, CP is as very bad thing, no second mind about that.
But never mind whether you use LimeWire, µTorrent or what ever P2P software to download anything, there is always the chance that you end up downloading - incidentally - some porn, even worse, CPs.
It has - I guess - did happen to almost anybody meanwhile and I'm no exception of that rule. But instead of push myself into panic or even worse a high degree of paranoia I

just either simply kill the file and that is it, or -
depending on the material - I might even pass it on to the
police div. in charge of things like that, providing them
with the IP, date of download or offer of the file and just
ask them to take proper action vs. the one who is
responsible.

If anyone is to scared to do just like that, those could
send it to any child protecting agency or league against
child abuse. Depending on the state or country you are
living, names and/or organization vary.

You are certainly not committing a crime by very
incidentally run into a file of CP. To make it a crime would

have to fulfill at least the two basic requirements:
a) confirmed physical (mental) elements of the offense,
b) confirmed objective elements of the offense,

meaning, you have (had) the intention to search, download
and possess CP material intentionally (even for your
personal use only), furthermore, that have been fully aware
of the fact, that such material is illegal and hence a
crime.

If one of those two (legal) elements is missing, no case.

Just do not keep such intentionally downloaded material an
your PC and if it happen to be unknowingly been downloaded

by you, just kill the file and good.
Good advice would be, don't download things and go on your
annual vacation while your downloads are running - lol. Best
thing, you stay close by and keep an eye on things are
downloading.

As far as you belong to the worrying kind, there are even
certain softwares that would destroy any file to an extend
that even the russian secret service couldn't reconstruct
that file :-). You might for that like to take a look at
speedbit.com. Such tool comes along with the pro version of
their downloader software. For rather small graphic files
the freeware version of it would do as well.

So once again, just don't blow your head off for
incidentally downloading some CP file.

I myself just last night run across a very bad piece of CP
file. It claim to show how a 3 year old girl being raped. Up
to now I just took a screenshot of the download directory
where the file is being offered for downloading at LimeWire
and will decide today which action should being taken (i.e.
downloading the file for the purpose to pass it on as well
to the feds). In that case I might as well notify the
provider the IP belongs to.

@accsd:
well, I don't have to tell you that your brother acted very
stupid when he confessed of committing a crime in that
regard, because the police officers about pushed him to do
so by making fictional promises.
Without such downright dumb confession there would be
nothing they had have - but under the circumstances now ...

I hardly can believe it!
Better make sure that brother of yours gets an able lawyer
to pull him out of that kinda ****. Better for him to revoke
the confession on the same grounds you've stated in your
posting. And I say this only taking it as a fact, that your
brother is not guilty of the charges intended by the police
(of intentionally downloading and storing CP material for
further uses).

Now folks, I just hope that this short excursion into CP and
legal consequences might be able to get you down on solid
ground again.

Remember: don't panic - nothing gets eaten as hot as it got
cooked.

Sharing is the joint use of a resource. In its narrow sense, it refers to joint or alternating use of an inherently finite good... It is also the process of dividing and distributing. Apart from obvious instances, which we can observe in human activity, we can also find many examples of this happening naturally in nature. In a broader sense, it can also include the free granting of use rights...
<http://sneakcentral.com/index...>

Don't be a Freeloader - share within your means.

Quote

August 20th, 2008, 03:54 PM

#33

Swampage
Junior Member

Join Date: Aug 2008
Posts: 1

They only go after the people who share it.
Because they have no access to the servers they cannot see what you searched, what you downloaded and when you did it.
If you read the cases in which people were caught, it clearly says the Officer downloaded the files from the accused.

You can however download files from officers which is terrible too.

Its happened to me many many times and i have usually deleted the files before they are completed. But occasionally i have walked out of my room and they finished.

I do not share and i never did. And its been happening to me for about two years now, nothings happened. Some of the stories posted are made up to make you scared, if your really paranoid destroy the Hard Drive, but other then that live your life.

Quote

September 21st, 2008, 09:28 AM

#34

trickywild1
Junior Member

Join Date: Sep 2008
Posts: 1

How do we actively fight against CP

I don't know about the rest of you but I am the father of a 2 little girls and a boy. As a father I am more concerned with the fact that perverts are using Limewire as a medium for sharing child pornography. I am furious that this much discussion is taking place about this topic and no one is taking any action against these degenerates. Let's take this even one step further, those of you who have taken the time to respond on this forum i commend you, but is just saying something about it really going to make a difference. Those of us who wish to protect our children from the filth that wish to prey on them should draw a line in the sand and actively hunt for these pedophiles. The longer we stand by and just talk about this problem, the longer these sicko's have to sit around and actively hunt for material that exploits the lives of children that are to weak or naive to defend themselves. Some of you might be thinking that I'm some nut that is just running off at the mouth about a problem that is too big for us to do anything about, or concerned that even though the cause is just, taking actions like hunting these freaks down leads to authority figures instituting a Orwellian style government. I obviously disagree with these points of view. I think that if those of us that are the majority should stand up and address the issues that affect us on a daily basis, rather than stepping aside and allowing some minority issue take the forefront for the sake of recognizing the "little guy"(normally some staged event put together for the benefit of some idiot jacknut's political campaign with the disguise that it's helping the fight for the "little guy" e.g. the hispanic rallies during the beginning of the presidential campaign's) With all this being said (and before I go and offend anyone else) the task at hand here is looking out for the welfare of all of our children. I propose that a website be made specifically for reporting users that share child pornography. If anyone knows of a website like this that already exists PLEASE post the URL on this forum. Let this be a warning to all pedophiles that are downloading on Limewire, if no one else will, at least I'll be looking for you sick losers, and when I find you, there will be no way to measure the joy it will bring me to watch you rot in a jail cell. Why don't you just save us all the time and pull a Dateline, go home and shoot yourself in the head.

Quote

September 22nd, 2008, 09:05 AM

#35

darbea
Junior Member

Join Date: Jul 2007
Posts: 6

Quote:

Originally Posted by accsd

Hello,

*My brother is 25 years old and recently 3 detectives took my brothers computer. ...
I don't even know what to do anymore. Is it really that easy to accidentally download child pornography on limewire?*

I've seen a few of these posts throughout these forums, and frankly, I find them incredulous.

It's been about 40 years since the pc has hit the market... I find it hard to believe that common layperson is not computer savvy even to a small degree.

Or even familiar with basic law.

(dare I ask) did the police present a search warrant specifically requesting the computer? Was the computer in plain sight from the door? If the police were allowed in, did they have permission to go to the room the pc was in? When they found the PC, was it turned on, and was the file right there on the desktop?

They just can't snoop around without specific permission, or unless it is detailed in the search warrant.

I'm no lawyer, but I believe these issues are covered by the fourth amendment, and has decades of case law. But I could be wrong. I've been wrong before, like when I was sure EVERYBODY knew not to admit to anything, or talk to anybody without requesting, then talking to, a lawyer.

Now, was this file an image (jpeg, gif, etc) or video (avi, mpeg, wmv, etc)?

If it was an image file, from what I understand, there's probably little to worry about. Even a lawyer still in junior high can argue what has already been decided in high court: As a digital image, it cannot be determined that the image is of a real person or a virtual person - unless the actual person can be produced. How can the subject's age be determined? There is a cottage industry (probably russian) of hundreds and hundreds of legal age "models" who actually can pass easily as preteen. And they are specifically marketed as "young, *****, angel, girlie, emo, twink, etc," to attract the CP crowd. It's probably the most profitable business on the internet.

Video files are probably more challenging than images to defend, but the same rules apply.

Now, with all that in mind, the police are going to raid a house for ONE file? that was downloaded, not uploaded? I don't think so. I just can't imagine it, not in this country. And I have quite an imagination.

If I can imagine that I'm wealthy, ageless, an irresistible hunk, and if I can imagine that all the conspiracy theories over the years could be true, (did you know that the side of the sun you don't see is the dark side?), and all that kind of stuff, then I should be able to believe that the police are chasing the people with one accidental download, in lieu of the sickos (the real criminals) who are distributing (uploading) it?!?!

And that this unlucky person could be so academically challenged that he doesn't know his basic rights (even rites) in this country.

And that YOU know enough to be able to post in these forums, yet ignorant of the fact that LIMEWIRE has no culpability in the CP traffic industry.

You're a fraud and so is your post.

EULA:

The remarks or suggestions I post are my *opinions*, not necessarily fact or accurate. Your reading this automatically indemnifies me, and binds you to agree and ARDENTLY defend the fact that my opinions be regarded as INDISPUTABLE and BEYOND REPROACH. It is only the only logical and acceptable conclusion that can be gleaned from this grandiloquent magniloquence.

COMING...

Jan 20, 2009: BUSH's LAST DAY... The end of an error.

Quote

September 22nd, 2008, 10:23 AM

#36

Join Date: Jul 2007
Posts: 6

darbea

Junior Member

After my last post here, I decided to go thru the forum again, just to verify a suspicion. It seems many, many, people have "accidentally" downloaded CP on their PCs.

I have used computers for 20 years or so, am a download junkie, and never have I accidentally downloaded CP or KP. What I have received, hundreds of times, are images, or websites of models who could easily pass as kids.

These images are almost always hi-def or very good quality, in color, and convincingly lead you to believe that these models are very young. The models appear to lack the conventional physical development of 18+ yr olds.

This stuff may be porn, but it is not KP or CP. These sites probably originate from Russia.

Don't let your misplaced paranoia convince you to hide your head in the sand. Re-boot your brain, and educate yourself about your computer, what's on it, what is real, and what is fantasy.

The fantasy part is the part that allows you believe that this is illegal CP or KP. You are only the victims of marketing strategies that target, very effectively, those who are really looking for, or interested in, this stuff.

What you downloaded was merely a form of junk mail. Nothing else. Although actual CP and KP can be very accessible on the net, I just don't think it's as easy as you think to get it.

The real traffickers are probably a bit more cautious than that... I mean, it is illegal... They are a closed industry, and deal with others they know.

Perhaps you can look at it this way: Let's pretend that you are interested in buying some 'pot' - the smokable stuff.

You don't really know anybody in the industry (pot dealers), and they don't know you. Chances of a successful business transaction (sale of a bag of pot) are limited at best.

This is where the street dealer (the guy on the corner) comes in. It's an excellent business niche for him. He has some good stuff, you smell the stuff... wow! reminds you of the blond hash you used to get all those years ago.... great stuff!!

You go home, roll a doobie, and (of course you don't inhale)... you take a real deep hit of the oregano the corner boy sold you.. oregano is not illegal, but it sure looks like pot.. OK, it doesn't smell like that great hash you remember, but it was treated to help seal the deal. You really thought it was pot but it wasn't.

And don't attack me for the analogy... yes, I think selling oregano as pot is actually a chargeable offense, I was just trying to make a point.

The stuff you got is more than likely legal porn - those models are of legal age - they just want their target audience to believe what their eyes tell them.

EULA:

The remarks or suggestions I post are my *opinions*, not necessarily fact or accurate. Your reading this automatically indemnifies me, and binds you to agree and ARDENTLY defend the fact that my opinions be regarded as INDISPUTABLE and BEYOND REPROACH. It is only the only logical and acceptable conclusion that can be gleaned from this grandiloquent magniloquence.

COMING...

Jan 20, 2009: BUSH's LAST DAY... The end of an error.

Quote

November 28th, 2008, 04:20 AM

#37

JCDenton55
Junior Member

Join Date: Nov 2008
Posts: 1

Same thing, different day

I so much wish I was smart enough to read this before downloading anything. I just gave my computer a format and it had no protection. To avoid getting tons of viruses again I used this program for porn. Big mistake. Seriously I've seen posts and I am very worried. I dont need that sh*t in my life because of a mistake. I'm not ashamed of dl-ing porn and I dont see why anyone would be. When your girlfriend/wife/boyfriend.. is somewhere for weeks its totally normal for people to look for visual stimulation but nevermind that. Problem is that Limewire contains such content and something should be done about it. Filter it out somehow. I deleted the sick stuff, reported it and I won't hesitate to contact police about it. Now I see I'm not the first and I am probably not the last person who had this experience with p2p program. There is a site you can report CP if you encounter it. <http://www.asacp.org/>

Dont be ashamed to do that. It may help root out this problem. I hope that one day it will.

Quote

January 2nd, 2009, 04:32 AM

#38

<http://forum.limewire.org/member.php?u=131035>

Junior Member

Join Date: Nov 2008

Posts: 3

I destroyed my H.D.\$ OH Well.Anybody into child porn,etc. deserves what they get.MILF OK!.....P ARANOIA

Last edited by bgorton8@cox.net; January 2nd, 2009 at 04:41 AM.

Quote

January 12th, 2009, 06:44 PM

#39

Valor_NET
ZXV

Join Date: Aug 2007

Posts: 12

Quote:

(2) promptly and in good faith, and without retaining or allowing any person, other than a law enforcement agency, to access any visual depiction or copy thereof—
(A) took reasonable steps to destroy each such visual depiction; or
(B) reported the matter to a law enforcement agency and afforded that agency access to each such visual depiction.

Note how the "Law Enforcement" has the ability to "double standardize" everything here. And oh look, there too. It doesn't matter what YOU (don't)do - because it's all a masterpiece conspiracy. They get what you can't have. End of story. As for being incriminated - your odds are always 50/50 - life is nothing but Russian Roulette. Enjoy the ride while it lasts - got me? Even when you try to live without having brushes with "The Law" - you might find yourself there for one reason or another regardless of "what I/YOU wanted". The "Rabbit Hole" is in the ground for one reason - to keep people in the "know" hidden so they can manipulate their surroundings - including (but not limited to) all of us.

THEY'RE TRYING TO BUILD A PRISON...

Learn What You Can (While You Can) At These Sites:

- www.infowars.net
- www.prisonplanet.com
- www.jonesreport.com
- www.freepressinternational.com

And By All Means - SHARE THIS INFORMATION!

Beware "Internet 2" - It's a TRAP!

<http://apps.nccd.cdc.gov/MWF/Index.asp> **Flouride FREE?**

NOTICE TO ALL LIMEWIRE USERS:

Due to the repetitive topics:

CP is NOT the responsibility of any P2P Network! YOU're in charge of YOUR downloads/shares. Nor can P2P networks do anything about it. YOU can use "Filters", "Hostiles Lists", and monitor "Incomplete Downloads"/"Sharing" folders though.

Quote

February 25th, 2009, 07:18 PM

#40

SheDidIt
Junior Member

Join Date: Feb 2009
Posts: 2

Sometimes its deliberate to GET SOMEONE

True story: Wife found out about affair while separated from husband. To get her revenge, she waits until he is out of town, goes to his house to use his computer where using LimeWire, she downloads CP brazenly. Next day comes back with blank CD and burns a disk of it! A few days later, casually gives disk to friend to open (says she didn't know how -not!) so friend opens later and YIKES, is surprised to "see skin" (as she later says in deposition) and removes CD from her computer. Few days later, Wifey calls in tears asking for her to go to the house of hubby because she thinks he's having an affair (she knew this months before) and could friend look for "signs of infidelity on his computer"?

Hubby is away and they spend time going through his place. Friend doesn't find CP, but did see LW was running and when opened it, saw file names that suggested "skin" files, so she opted not to open any, just pointed them out to Wifey.

They go home.

Here's where ALL HELL BREAKS LOOSE...

Wife times this to her advantage. She gets all her ducks in a row (financial, attorney, etc.) and then WHAM! - takes CD to police and playing the VICTIM ROLE at the Oscar's level, convinces them that SHE & HER FRIEND FOUND the CD TOGETHER.

2 police interviews later (her story changes drastically) and interview of the friend, somehow are enough to get SEARCH & ARREST WARRANTS the next day. Bail set at \$250K

Months later, FORENSICS prove the hubby was out of town when CP downloaded and CD was burned, so that was dropped as evidence.

Meanwhile, they found NO FILES or organized FOLDERS like an offender should have, but there was random CP downloaded just a few weeks before the arrest which were deleted before most were opened (hubby suspects wifey was learning the system). Well, charges were dropped ONE YEAR and \$150K later!

JUSTICE? Though a neighbor witnessed her 3 hr visits to husband's house (while he was away) on both days CD created AND forensics prove he was away (passport confirmed), wife has not been arrested. WHY?? She's one hell of an actress and police screwed up and want to bury this one...

MORAL of the story...watch your back.

Anyone know a good attorney who is willing to take on a FALSE ARREST lawsuit near Seattle on contingency. (Hubby still in divorce court while funds frozen).

Quote

Post Reply

Page 4 of 5 << First < 2 3 4 5 >

Accidentally Download CP - BEWARE!

[Register](#)

[FAQ](#)

[Members List](#)

[Calendar](#)

[Today's Posts](#)

[Search](#)

[Post Reply](#)

Page 5 of 5 [« First](#) [<](#) [3](#) [4](#) [5](#)

February 25th, 2009, 08:59 PM

#41

Aaron.Walkhouse

Moderator and Axeman

Join Date: May 2006

Location: My igloos melt in June.

Posts: 2,037

Assuming there's any truth to the story the Family Court will be briefed and may decide to grant the divorce without alimony. After that the husband is in a position to sue the woman.

A charge of false arrest is out of the question because the police apparently acted in good faith. Prosecution of the woman is up to the local Prosecutor, who may decide not to proceed if there is little likelihood of success.

If there is any truth to the story where are the links to the court case and the news articles?

[Quote](#)

March 3rd, 2009, 01:44 AM

#42

SheDidIt

Junior Member

Join Date: Feb 2009

Posts: 2

Limewire is good source for mischievous/deceptive acts

Thank you for responding, thus proving there is a vibrant audience involved and attentive out there. The situation I referred to occurred in Nov of 2007 and that puts us at 1.5 yrs later (my how time flies like money!). So, it looks like the Prosecuting Attny has buried this one, but I would certainly love to know how to inspire her to FINISH what she started!

Particularly to explain Limewire's weight as evidence in a CP charge. Here's the gist of the scene I refer to: Limewire runs continuously 24/7 (having done so for over a year) and after a search was done on say: Neil Young...which brings in every file with the word "young" in it (use your creative imagination, there) is it not obvious that a CP collector would fill a folder with junk in minutes if they wanted to?

Well, wifey certainly was able to create chaos in 2 visits and leave a trail for computer forensics to prove it. Why isn't that enough for her conviction?? Witness places her alone at house for 3 hours on the two days CP was downloaded using Limewire, cell phone records show her in that neighborhood those two days, her police reports are obviously conflicting....

Oh, as per suing wives, attorney said defamation from a spouse is not possible UNLESS she is charged and found guilty. Double whammy to husband, thanks to inept prosecutor who first arrests wrong person, then hangs up case when there is a suspect under her nose with MOTIVE!

Limewire is an active public domain, is this really the first time its been used for mischievous behavior by an outsider?

Quote

March 4th, 2009, 12:22 AM

#43

Aaron.Walkhouse
· Moderator and Axeman ·

Join Date: May 2006
Location: My igloos melt in June.
Posts: 2,037

You might as well ask the same thing about cars.
There are millions of those things out there too, and
many are in the hands of drunks and criminals.

Shall we ask Ford, Chrysler and GM to start tracking
where everybody goes? 🤖

Quote

March 30th, 2009, 04:30 AM

#44

xxdreamerrxx
Junior Member

Join Date: Mar 2009
Posts: 1

🤖 Helpppp!!!!!!!!!!

i feel your pain i did something similar. I was searching the legal kind of porn on my ipod touch and i had something else written in the google search bar it was the song "your gonna go far kid" well i went to delete it and search porn but i made a mistake and didn't delete the the word kid at the end. So me being the dummy that i am i put porn in with the word kid. as if that was bad enough, as i clicked search i thought i heard my younger brother coming upstairs(by the way I'm 16) fearing he might ask me what i am doing i scrambled to turn off my ipod and instead i dropped my ipod while clicking on a fake government CP site that trys to trick pedophiles. when i made sure that my brother was downstairs i opened my ipod again and noticed that i was a new kind of porn site, one that i have never been on before so i clicked on the button that said i was 21 and then the button show me the pictures or something like that it, then brought me to a white page with writing and i was wondering were the porn was i then noticed the first sentence said welcome and thank you for coming to this site our sophisticated security system is tracking your location right now be prepared to be arrested for child pornography. i freaked out and immediately ran down stairs and unplugged the computer and modem i also unplugged all the phones i then checked my ipods history and released what i did. I was pissed off and scared at the same time. i downloaded an ip address hider to hide my ip address but i don't know if its to late. when i checked my internet history the fake website was American, i am canadian so i don't know if they can arrest me anyways so far its been 5 hours since the i accidentally came across the site. do you the cops will understand if i tell them

Quote

April 13th, 2009, 11:24 PM

#45

amandadooly
Junior Member

Join Date: Apr 2009
Posts: 1

📄 **accidentally download**

My 16 year son was using limewire to download music when we got a trojun in our computer, he has been using something else now. However recently I was looking on his computer when I came accross a disturbing file name- yes a 9 year old girl video - it wouldnt play - thank God but the fact that it was there made me feel sick. We asked him about it and he denied putting it there and now I have read other people having the same experience and the fact that it was in his shared folder puts my mind at ease, knowing now it was probably put there while he was downloading music. We have 3 computers, one in my sons room which is not connected to the internet, he can plug it in when he wants to download music,

and we have a family computer (with Netnanny on it) and another computer which we do our banking on - this one is used for only that and nothing else.
 Anyway I told him about reading this here and that I know he didnt put it there, I feel a little guilty now for accusing him.
 Anyway it goes to show we have to be so careful what we do on the net.
 Thanks for listening.

Quote

Post Reply

Page 5 of 5 [« First](#) [<](#) [3](#) [4](#) [5](#)

LimeWire

File View Navigation Resources Tools Filters Help

Search Monitor Library New @ Lime

Filter Results: **tax (239)**

Media

All (1)

Documents

Type

All (6)

doc
htm
html
pdf
txt
xml

Speed

All (4)

Dial Up
Broadband
T1
T3 or Higher

Only search results with a are official LimeWire communications. [More Info...](#)

Quality	#	License	Name	Type	Size	Speed	Bitrate
★★★★★			2007 beury C Tax Return	pdf	135.2 KB	Broadband	
★★★★★			TaxReturn	pdf	67.6 KB	Broadband	
★★★★★			Wiley,,Loopholes.of.the.Rich.How.the.Rich.Legally.Ma...	pdf	2,577 KB	Broadband	
★★★★★	2		2008 ARBUCKLE C Form 1040 Individual Tax Return 2	pdf	177.6 KB	T1	
★★★★★	2		taxes	pdf	94.5 KB	T1	
★★★★★			accounting538 tax form	pdf	171.2 KB	T1	
★★★★★			TaxLien	pdf	824.5 KB	T3 or Higher	
★★★★★			TaxDeed	pdf	380.9 KB	T3 or Higher	
★★★★★	3		2007 Tax Return	pdf	45.8 KB	T3 or Higher	
★★★★★			Nolo Press - Inventors Guide to Law Business and Ta...	pdf	2,517 KB	Broadband	
★★★★★			Taxes 2009	pdf	99.2 KB	Broadband	
★★★★★			Tax Receipt	pdf	379.6 KB	Broadband	
★★★★★			2008 Ratti T Form 1040 Individual Tax Return	pdf	149.4 KB	Broadband	
★★★★★			Nolo Press - Tax Deductions For Small Business	pdf	310.2 KB	Broadband	
★★★★★			Bloom's Taxonomy	pdf	102.7 KB	T3 or Higher	
★★★★★			2004 Tax InfoReturn	pdf	406.9 KB	Broadband	
★★★★★			IRS 1040 FORM INDIVIDUAL TAX RETURN	pdf	180.2 KB	T3 or Higher	
★★★★★			Christine amend tax doc	pdf	69.8 KB	Broadband	
★★★★★			McWhorter - 2008 Tax Return	pdf	219.8 KB	T3 or Higher	
★★★★★			KIM TaxReturn	pdf	82.1 KB	T3 or Higher	
★★★★★			VERNON 2007 TaxReturn	pdf	49.5 KB	T3 or Higher	
★★★★★			KIM TaxReturn Accepted	pdf	49.8 KB	T3 or Higher	
★★★★★			Tax Presentation (21-08-08)	pdf	142.0 KB	Broadband	
★★★★★			2008 WOOLLEY J Form 1040 Individual Tax Return	pdf	164.0 KB	Broadband	
★★★★★			RA 9504 - New Tax Law	pdf	109.5 KB	T3 or Higher	
★★★★★			09056 Talliver Tax Invoice	pdf	31.8 KB	T1	
★★★★★			Table29A History of Tax Bracket Changes	pdf	50.2 KB	T3 or Higher	
★★★★★			2008 Vang L Form 1040 Individual Tax Return	pdf	209.0 KB	T3 or Higher	
★★★★★			changed 2008 tax forms	pdf	69.8 KB	Broadband	
★★★★★			Table29D Future Tax Brackets	pdf	27.7 KB	T3 or Higher	

Even though our research has shown that identity thieves are now using propriety automated software to scan P2P networks for personal information, an identity thief does not even necessarily require any special software in order to access personal information. The difference between conducting a search for tax records through LimeWire or through proprietary software is that the custom software is designed to connect to larger parts of file-sharing networks, so proprietary software conducts a more comprehensive scan for shared files in a shorter period of time.

Due to the way in which regular P2P file-sharing software function, the software is designed to stop a particular search after either a few hundred results are returned, or after a very short specific period of time. An identity thief using even regular P2P software can find a few hundred tax returns within 20 seconds, restart the P2P software, conduct the same search, and find another set of a few hundred different tax returns than had been found in the prior search. Within a few minutes an identity thief can gain access to thousands of tax returns and other private information, all without any custom software.

LimeWire

File View Navigation Resources Tools Filters Help

Search Monitor Library New @ Lime

Filter Results: **child (417)**

Type

All (6)

- avi
- mov
- mp4
- mpe
- mpeg
- mpg

Type

All (6)

- Adult
- Adult Film
- Adult Film Clip
- Music Video
- Video Clip

Rating

All (4)

- Adult
- NC-17
- R

Only search results with a are official LimeWire communications. [More Info...](#)

Quality	#	Name	Ty...	Size	Bi...
★★★★★	22	3yo 3yr child teen play slave for MOM & DAD Dee & Desi loli lolita Kindergarden Kindergarten porn young step daughter sister Tochter ...	mpg	4,938 KB	
★★★★★	18	Virgin teen gets raped in her own house 2 (illegal preteen underage lolitas kiddy child incest xxx por...	mpg	166.4 MB	
★★★★★	15	Beyonce - Destiny's Child feat. T.I. & Lil' Wayne - Soldier	mpg	53.9 MB	
★★★★★	13	fucking 13-real child porn!!! (illegal preteen underage lolita kiddy incest little girl rape anal cum sex lesbian blow(1)(1)	mpg	61.4 MB	
★★★★★	12	mom and dad fuck 18 yo babysitter - Xxx porn sex - Fisting incest child teen preteen lolita young gay porn beast p	mpg	38.6 MB	
★★★★★	12	HELL YES!!!!!!! 17Yr Boyfriend Getting 16 Yr Girlfriend Pregnant (Lolita Child Preteen Doggyfuck, Lolita, Sex, Porn, Hentai, Manga, Rape...	mpg	39.1 MB	
★★★★★	12	13-real child porn!!! (illegal preteen underage lolita kiddy incest little girl rape anal cum sex lesbian blow(1)(1)	mpg	14.4 MB	
★★★★★	10	Two hot teens have anal sex for first time and love it (illegal_preteen_underage_lolita_kiddy_child_incest_xxx_porno_gay_fuck_young_n...	mpg	13.8 MB	
★★★★★	10	young really sexy 12 year old girl gets fucked xxx child porn sex illegal lolita sailor moon incest	mpg	81.8 MB	
★★★★★	10	Cute 12 Year Old Being Taught By Daddy -- Fisting Incest Child Teen Preteen Lolita Young Gay Porn ----- Exotic Animal Sex Xx...	mpe	4,866 KB	
★★★★★	10	Fucking my little chick in the ass (illegal_preteen_underage_lolita_kiddy_child_incest_xxx_porno_gay_fuck_young_naked_nude_little_g	mpg	8,534 KB	
★★★★★	9	16 Yr Old Roberta Hayes Child Porn!!! (Illegal Preteen Underage Lolita Kiddy Incest Little Girl Rape Anal Cum Sex Lesbian Blo	mpg	103.2 MB	
★★★★★	9	13 year old girlfriend shows fuck if u want to know me email jb270752@yahoo.com and I show you free sexy photos. incest preteen ch...	mpg	12.2 MB	
★★★★★	9	Budapest Teen 1 -Young Really Sexy 12 Year Old Girl Gets Fucked Xxx Child Porn Sex Illegal Lolita Sailor Moon Incest Britney Spears(1)...	mpg	19.4 MB	
★★★★★	9	12yo Girls Raped By Daddy - Preteen - Child Pornography - Illegal - PTHC - Pedro - R@ygold - Babyshvid - KDQuality - Zadoom - Lolita -...	mpg	24.0 MB	
★★★★★	7	13 - 17 years old and real - Teal child porn illegal preteen underage lolita kiddy incest li	mpg	114.1 MB	
★★★★★	7	10yr boy doggyfuck 8yr sister brother lolita child preteen 1(1)(lolitas, sex, porn, hentai, manga, rape, anime, tenchi, britney spears)(3)	mpg	10.4 MB	
★★★★★	6	Guns N' Roses - Sweet Child O' Mine (video)	mpg	42.7 MB	
★★★★★	6	TMPSICK 2 tiny girls get fucked in ass 3 year old 4 5 6 7 8 9 10 11 12 13 14 yo kiddie paido pedo child children boy anal fuc...	mpeg	51.9 MB	
★★★★★	6	NELLY, Monica, Destiny's Child, Usher, Ja Rule, JLo, Alicia Keys, Nas - What's Going On (R&B Remix) VIDEO	mpg	46.8 MB	
★★★★★	6	16 year old having hard sex reelkiddymov ddoggprn child kid porn fuck kiddie	mpeg	5,764 KB	
★★★★★	5	Destiny's Child - Bootylicious	mpeg	48.7 MB	
★★★★★	5	Girl 15 Yr. Old Sucks And Fucks Two Guys In Woods... Child Kiddy Kinder Kids Lolita Preteenz Pedo Porno Sex Fuck Movie Video Film A...	mpg	258.7 MB	
★★★★★	5	round and brown Girl gang banged in garage sex girl hardcore fuck incest preteen child porn young ass pussy vagina	mpg	66.9 MB	
★★★★★	5	13 Year Old in shower shool -- Fisting Incest Child Teen Preteen Lolita Young Gay Porn Beast Peep Mpeg Mpg Jpeg Jpg Mp3	mpg	12.2 MB	
★★★★★	5	brazilian having sex at PENISDANCE.COM - films pornos gay lesbian lezbain lesbain fucking asshole rape preteen porn child fisting fetis...	mpg	52.3 MB	
★★★★★	4	pthc - little boy fucks 4yo girl licks moms pussy - R@ygold - PTHC - Pedro - Hussyfan - Babyshvid - Zadoom - ChildFugga - Lolita - Kiddy ...	mpg	45.2 MB	
★★★★★	4	Missy 9yr gives dad blowjob and swallows cum child lolita pedo facial porn kiddy swallow(1)	mpg	12.7 MB	
★★★★★	4	8th_street latinas - Malissa sex girl hardcore fuck incest preteen child porn young ass ...	mpg	66.9 MB	
★★★★★	4	Preteen Sex Education_12yo Developing Japanese boy child masturbation_Gets vibrator work on dink from dad_Cums for younger girls ...	mpg	46.8 MB	

Download Browse Host Stop Search Junk

Back To Search

Child pornography, personal information such as tax returns, classified information that can place national security at risk, and copyrighted materials still account for nearly all of the traffic that passes through the LimeWire software and the Gnutella network.

LimeWire Media Player

Ares 2.1.1.3035 [Search] - <Online 1:46>

Internet Library Screen **Search** Transfer Chat Control Panel

Search for Documents

tax (395)

tax

Search Now Stop Search

<< Back

>> Advanced search

Title	Author	Category	Language	Date	Size	S...	User	Filename
2006 GEBORYS W Tax Return Sschedule A					75 KB	★	dhtacf3@????	2006 GEBORYS W Tax
2008 tax return					118 KB	★	dhtbad5@????	2008 tax return(2).pd
2008 tax return info	sharon sharp			02/20/2009	23 KB	★	dht7ea5@????	2008 tax return info.d
2007 Rivera L Tax Return					104 KB	★	dht2807@????	2007 rivera l tax retur
2007 REYES-LEIVA Josue Tax Return					98 KB	★	dht2d91@????	2007 reyes-leiva josue
2007 portillo JANETTE Tax Return					182 KB	★	dht0308@????	2007 portillo janette t
2007 MANZANARES JOSUE Tax Return					152 KB	★	dht5245@????	2007 manzanares josue
2007 Maldonado Cindy Tax Return					151 KB	★	dht88f7@????	2007 maldonado cindy
2007 GARCIA-HERNANDEZ E Tax Return					96 KB	★	dht75e4@????	2007 garcia-hermande
2007 Durham F Tax Return					88 KB	★	dhtfbda@????	2007 durham f tax ret
2007 CISNEROS REYNA Tax Return					161 KB	★	dhtd0ed@????	2007 cisneros reyna t
2006 Gibson T Tax Return State					73 KB	★	dhtc27c@????	2006 gibson t tax retu
Tax Edilma Araque	user			05/10/2007	6,928 KB	★	dhte47b@????	Tax Edilma Araque.doc
B_XIII_Income Tax (current_deferred)					757 KB	★	dht9abe@????	B_XIII_Income Tax (c
tax extention					135 KB	★	dht3739@????	tax extention.pdf
2008 Tax Schedule A					391 KB	★	dht13bd@????	2008 Tax Schedule A.
2008 Kooker P Form 1040 Individual Tax Return					247 KB	★	dht19fa@????	2008 Kooker P Form 1
2008 Barsley D Form 1040 Individual Tax Return					145 KB	★	dht0baa@????	2008 Barsley D Form 1
tax_benefits_form_kim					91 KB	★	dht6f6d@????	tax_benefits_form_kin
Grover's Tax Return					78 KB	★	dht09cf@????	Grover's Tax Return.p
Vocabulary of tax gatherer	Osvaldo			05/06/2008	24 KB	★	dhte921@????	Vocabulary for the tes
Vocabulary Tax Gatherer				05/08/2008	35 KB	★	dht06ba@????	Vocabulary_Tax_Gath
2008 Pace A Form 1040 Individual Tax Return					142 KB	★	dht7980@????	2008 Pace A Form 104
Tax Receipt					73 KB	★	dht6594@????	Tax Receipt.pdf
Tax Receipt					75 KB	★	dhtd863@????	Tax Receipt.pdf
Tax Receipt					76 KB	★	dht5628@????	Tax Receipt.pdf
Tax Receipt					76 KB	★	dht7351@????	Tax Receipt.pdf
2008 NEAL R Tax Return					133 KB	★	dhtc922@????	2008 neal r tax return
2008 Barnes A Form 1040 Individual Tax Return					347 KB	★	dht0db0@????	2008 Barnes A Form 1
Richard Tax Inv					6 KB	★	dhtad7e@????	Richard Tax Inv.pdf
TaxReturn-Omar Arzu NY STATE TAX					105 KB	★	dhtf269@????	TaxReturn-Omar Arzu
(Ebook) Tax-Free Real Estate Investing					6 KB	★	dht363f@????	(ebook) tax-free real e
tax return 2007 tmc					60 KB	★	dht8fba@????	tax return 2007 tmc.p
2008 herren s Form 1040 Individual Tax Return					143 KB	★	dht48d8@????	2008 herren s Form 10
2003 Tax Return					65 KB	★	dhtb050@????	2003 Tax Return.pdf

0:52 395 (401) results for tax

Filter

The LimeWire software is by no means the most popular P2P file-sharing software. LimeWire connects to the Gnutella Internet P2P file-sharing network, only one of over a dozen different file-sharing networks that presently exist. Additionally, there are currently well over a hundred software programs similar to LimeWire that connect to either one particular file-sharing network, such as the same network that LimeWire connects to which is the Gnutella network, or have the ability to connect to multiple file-sharing networks at once.

Ares 2.1.1.3035 [Search] - <Online 6:22>

Internet

Library

Screen

Search

Transfer

Chat

Control Panel

Search for Video files

child

Search Now

Stop Search

New search

child (40)

<< Back

>> Advanced search

Title	Author	Category	Language	Length	Resolution	Size	S...	User	Filename
+ Fisting incest child teen preteen lolita young gay porn beast p	Illegal cute ...	erotica	english	4:46	320x240	39,477 KB	☆☆	2 Users	2 mur
+ 9 year old preteen child porn	CONTROL TEEN	erotica	tamil	1:39	352x288	7,147 KB	☆☆	2 Users	dc16
+ Child kiddy kinder kids lolita preteenz pedo porno sex fuck mov	Pedo	erotica		0:07	352x240	725 KB	☆☆	2 Users	pete.
+ Real Child Porn!!! Illegal Preteen Underage Lolita Kiddy Incest	Bambina	erotica	english	4:39	160x120	10,220 KB	☆☆	2 Users	good
+ Real Child Porn!!! Illegal Preteen Underage Lolita Kiddy Incest	Bambina	erotica	swedish	23:27	352x288	211,160 KB	☆☆	2 Users	home
+ Rebuilt 2 pedo pedofilia kids child porn 133						202 KB	☆☆	2 Users	sansl
+ MafiaSex.Ru Lolita Hard child porn 10 yr film 14 03 preteen blo	Pthc 12	erotica	abkhazian	0:41	320x240	8,330 KB	☆☆	2 Users	a(2)(
+ Wild Child 2008	Emma Rober...	comedy	spanish	1:34:23	592x320	712,654 KB	☆☆	2 Users	(2008
+ Soldier	destinys child	music ...	english	4:01	352x240	40,949 KB	☆☆	2 Users	soldie
+ Lose My Breath	Destinys Child	music ...	english	3:59	352x240	40,663 KB	☆☆	2 Users	lose r
+ Survivor	Destiny s Child	music ...	english	4:10	352x240	62,819 KB	☆☆	2 Users	beyon
+ Lolita But Not Sex Child And Teen Illegal Porn With Asses Butts	PORNO	erotica		0:34	320x240	2,541 KB	☆☆	2 Users	a ver
+ Sweet Child o Mine	Guns and roses	music ...	english	5:20	352x240	69,192 KB	☆☆	2 Users	guns.
+ Say my name	Destinys Child	music ...	english	4:02	352x240	41,344 KB	☆☆	2 Users	say m
+ 10yr boy doggyfuck 8yr sister brother lolita child preteen 1 lo				0:49	512x288	3,764 KB	☆☆	2 Users	su ma
+ 16 Yr Old Roberta Hayes Child Porn!!! Illegal Preteen Underage						10,604 KB	☆☆	2 Users	16 yr
+ Nasty Girl	Destiny s child					8,818 KB	☆☆	2 Users	beyon
+ Independent Women Part 1	Destiny s Child	music ...		3:54	320x240	36,646 KB	☆☆	2 Users	indep
+ 13 and 15 yo girls play with young boy	child	erotica		25:21	160x120	74,608 KB	☆☆	2 Users	dee &
+ Sex with a virgin	NOT CHILD	erotica		1:59	352x240	10,125 KB	☆☆	2 Users	1 (1)(
+ child porn	anal whores	erotica	english	20:55	320x240	110,439 KB	☆☆	2 Users	anal v
+ Porno Child Teen Preteen Lolita Young Gay Porn Beast Peep Mpeg	Secret High ...	erotica	english	0:33	160x120	1,074 KB	☆	dht5f35@????	cum s
+ Fisting Incest Child Teen Preteen	erotica	erotica	english	1:26	256x192	12,518 KB	☆	dht56b2@????	56.mj
+ child porn...arrest the guy!!!	Melissa midwest	erotica		1:00	320x240	10,271 KB	☆	dht3bdc@????	melys
+ 13-real child porn!!! (illegal preteen underage lolita kiddy inc	Xxx porn	erotica	english	1:26	352x240	14,719 KB	☆	dht0baf@????	garde
+ sex Virgin	NOT CHILD	erotica	interlin...	5:13	352x240	14,714 KB	☆	dhta702@????	6823
+ main Child Porn Kindergarden Preteens Sucking Fucking And Swal	14 year fucks...	erotica		0:33	320x240	3,335 KB	☆	dhtf905@????	engol
+ (Hussyfan) (pthc) (r@ygold) (babyshivid) Alicia, 11yo philipin child prostitut		kids & f...	polish	16:41	320x240	136,848 KB	☆	dht2dc1@????	(huss
+ Lose My Breath	Destiny s Child	music ...	english	3:39	352x240	49,421 KB	☆	dhte579@????	lose r
+ 2 Child Kiddy Kinder Kids Lolita Preteenz Pedo Porno Sex Fuck M	Jenna haze	erotica	english	12:38	352x240	130,588 KB	☆	dht004c@????	girl lo
+ Bootylicious video	Destiny s Child	music ...	english	3:40	352x240	49,882 KB	☆	dhtd0a9@????	beyon
+ Cater To You	Destinys Child	music ...	english	4:11	352x240	42,821 KB	☆	dht55d6@????	cater
+ Bug a Boo	Destinys Child	music ...		3:10	352x240	43,110 KB	☆	dhtf933@????	bug a
+ Missy gives blowjob and swallows cum child lolita pedo	Divx Ita Xxx	erotica		1:47	352x240	13,002 KB	☆	dht38ec@????	42.mj
+ 16 yr old Roberta Hayes Child Porn!!! illegal preteen underage	Young maste...	erotica	english	1:10	160x120	5,282 KB	☆	dhtd18b@????	dc33:

0:45 40 (61) results for child

Filter

<

>

⏮

⏪

⏩

⏭

🔊

📺

Name:

Type: Method:

	Min. Size [MB]	Max. Size [MB]	Availability	Complete Sources	Extension	Codec

Search Results

tax (236)

File Name	Size	Availability	Complete Sources	Type
2008 Chou W Form 1040 Individual Tax Return (Dependent) (Federal) - Final.pdf	149.28...	1	Yes	Document
4.6fi_29A2 Value Added Tax.doc	145.00...	1	Yes	Document
The Law And Economics Of Digital Taxation -- Challenges To Traditional Tax Laws And Principles.pdf	144.14...	1	Yes	Document
+ Banister - Investigating the Federal Income Tax (former IRS agent exposes the criminal income tax) (1999).pdf	142.38...	1	Yes	Document
4.6fi_29A1 Sales & Use Tax.doc	141.50...	1	Yes	Document
federal tax returns 07.pdf	141.25...	1	Yes	Document
4.6fi_29A3 Withholding Tax.doc	138.50...	1	Yes	Document
e-tax 2007 workpapers.pdf	133.97...	1	Yes	Document
Irish_Tax_forms.pdf	129.76...	0	Yes	Document
Rachel Corrie, Murdered! Your tax dollars at work in Israel (America zionism zionist israeli palestine UN resolutions) solargeneral.com.pdf	129.36...	1	Yes	Document
2008 Wong D Form 1040 Individual Tax Return.pdf	122.74...	1	Yes	Document
Rothbard, Murry N - The Case Against the Flat Tax.pdf	118.24...	1	Yes	Document
2007 Campbell Z Tax Return.pdf	118.00...	1	Yes	Document
Tax - Jadual_PCB2009.pdf	112.22...	1	Yes	Document
il tax return.pdf	108.85...	1	Yes	Document
HHO - Vehide tax write-offs.pdf	97.98 KB	1	Yes	Document
DIREITO P. TRABALHO-Conceito, aut., tax. e fonte.ppt	92.00 KB	1	Yes	Document
Tax Receipt.pdf	87.45 KB	1	Yes	Document
Income Tax Return.pdf	87.19 KB	1	Yes	Document
Tax Receipt.pdf	86.49 KB	1	Yes	Document
Tax Receipt.pdf	85.68 KB	1	Yes	Document
tax_2007.pdf	84.95 KB	1	Yes	Document
Tax Receipt.pdf	84.04 KB	1	Yes	Document
Tax - Taxcut 2005 Registering Your Copy Of Taxcut.doc	82.00 KB	1	Yes	Document
M&A -Tax Implications Of Mergers And Acquisitions.pdf	80.89 KB	1	Yes	Document
2008 Anthony Chen Form 1040 Individual Tax Return (Independent) (State) - Final.pdf	80.60 KB	1	Yes	Document
Tax Aid - IRS Tax Debt Reduction Guide.pdf	80.18 KB	1	Yes	Document

Download

Name:

Type: Method:

	Min. Size [MB]	Max. Size [MB]	Availability	Complete Sources	Extension	Codec

Search Results

File Name	Size	Availability	Complete Sources	Type
!! (Illegal) Cute 12 Year Old Being Taught By Daddy -- Fisting Incest Child Teen Preteen Lolita Young Gay Porn Beast Peep Mpeg.mpg	1.72 GB	223	?	Video
The.Child.Die.Stadt.wird.zum.Alptraum.Chi.l'ha.vista.morire.DVDRIPXVIDEUENG.for.blut-esel.avi	1.47 GB	1	?	Video
Destiny's Child Destiny Fulfilled Tour Live In Atlanta.avi	1.37 GB	1	?	Video
Wild.Child.2008.DVDRip.XviD.AC3-DEVISE.[tugashare.net].avi	1.37 GB	18	?	Video
child jap teen models Jap Loli p19-01.avi	1.12 GB	41	?	Video
Ember My 13Yo Sister Eat Cum (Illegal Preteen Underage Lolita Kiddy Child Incest Little Girl Rape Anal Extreme.mpeg	1.00 GB	56	?	Video
Collection4- Rape1 (Illegal Preteen Underage Lolita Kiddy Child Incest Xxx Porno Gay Fuck Young Naked Nude Little Girl C 2.avi	983.64...	264	?	Video
Xxx16 Yr Old Roberta Hayes Child Porn!!! (Illegal Preteen Underage Lolita Kiddy Incest Little Girl Rape Anal Cum Sex Lesbian Blow.mpg	959.00...	1	?	Video
Bambina-Collection 01-Real Child Porn!!! (Illegal Preteen Underage Lolita Kiddy Incest Little Girl Rape Anal Cum Sex Lesb.mpg	914.28...	1	?	Video
LOLITAS X-Bambina-LOLITAS Collection 01-Real Child Porn!!! (Illegal Preteen Underage Lolita Kiddy Incest Little Girl Rape Anal Cum Sex Lesb.mpg	846.67...	223	?	Video
Cute 12 Year Old Being Taught By Daddy -- Fisting Incest Child Teen Preteen Lolita Young Gay Porn Beast Peep Mpeg.mpg	831.38...	171	?	Video
1German School Girls In Pretty Orgy Devon C Xxx Porno Sexy Girl Lolita Russian Dog Fuck Suck Child Pedo Lesbian Animal Sister Brother Masturbating A.wmv	823.25...	1	?	Video
Aaliyah--Destiny's Child--Missy Elliott--Oops--Eve--Snoop--2Pac.avi	821.09...	286	?	Video
Prime Suspect_4.2 The Lost Child VO.dvdrp.(2006).Ikabot.avi	804.45...	1	?	Video
Collection 10 - Anal Orgy (Illegal Preteen Underage Lolita Kiddy Child Incest Xxx Porno Gay Fuck Young Naked Nude Little G.mpg	799.07...	137	?	Video
CINE PORNO Vanessa Collection1- Rape2 (Illegal Preteen Underage Lolita Kiddy Child Incest Xxx Porno Gay Fuck Young Naked Nude Little Girl Cum Face).mpg	784.74...	263	?	Video
New 2008 9Yo Preteen Gay Boy Child First Private Sex Pthc Pedo Kiddie Cum.avi	779.81...	39	?	Video
Seventeen - Teen Test 2 (Teen Preteen Child Girls Sex Amateur Webcam Thai Asian Nudist Voyeur)).avi	778.45...	324	?	Video
Xxx - R@Ygold-Chinese girl Loli Child Porn Hentai Kiddie Kiddy Preteen Molestation Rape Incest1.mpg	737.60...	57	?	Video
Initiations 1 (Anastacia Blue, Jeannie Rivers, Leanni Lei, Bunny Luv, Daton Rains, Precious Jewel, Naughtia Child, Monique).avi	734.23...	319	?	Video
film L'Enfant Sacré Du Tibet - Golden Child - action comedie aventure - Fr_HomeCinema.avi	727.64...	15	?	Video
Her Only Child (V.O.Sub.Español) 2008 DVDRIP Xvid-Mp3 (www.puroemule.com).avi	701.65...	7	?	Video
Spazio 1999 (1.10) - Fiocco Azzurro Su Alfa - Alpha Child.avi	700.84...	9	?	Video
The.Golden.Child.(Золотой.ребенок).ru.avi	700.31...	18	?	Video
The Golden Child.avi	700.25...	1	?	Video
Problem Child 3.avi	699.83...	8	?	Video
The Best Of Hiphop 2005(Beyonce, Snoop Dogg,Alicia Keys,,Destinys Child,Missy Elliot,Dodo Power, 50 Cent,Kelis,Eminem,Black Eyes Peas,Xzibit).avi	699.66...	281	?	Video

Failed to connect to all servers listed. Making another pass.

Users: 1.6 M | Files: 174.1 M

Up: 0.2 | Down: 0.0

eD2K:Connecting | Kad:Connected

Search : tax pdf [75/75]

CLOSE

Shareaza is actively searching the network...

File	Extension	Size	Rating	Status	Host/Count	Speed	Client	Time	Country
Benoît Brisefer 01 - Les taxis rouges	pdf	9.08 MB		✓✓	somebodysomewhere...	16 KB/s	Shareaza	June 15, 22:24:53	BE
Wiley - Business Valuation And Taxes Procedure, Law & Perspe...	pdf	2.00 MB		✓✓✓	SF	1005 KB/s	ShareazaBeta	June 15, 22:24:52	DE
TaxReturnSign	pdf	54 KB		✓✓	phistic	48.31 MB/s	Shareaza	June 15, 22:24:39	US
07TaxReturn	pdf	45 KB		✓✓	phistic	48.31 MB/s	Shareaza	June 15, 22:24:39	US
2006 Kinney C Tax Return Joint	pdf	61 KB		✓✓	phistic	48.31 MB/s	Shareaza	June 15, 22:24:39	US
2006taxchart	pdf	145 KB		✓✓	JOHN	35 KB/s	ShareazaBeta	June 15, 22:24:37	US
2007 tax return	pdf	210 KB		✓✓✓	russ	118 KB/s	Shareaza	June 15, 22:24:31	US
2006TaxReturn[1]	pdf	157 KB		✓✓✓	russ	118 KB/s	Shareaza	June 15, 22:24:31	US
2008TaxReturn[1]	pdf	209 KB		✓✓✓	russ	118 KB/s	Shareaza	June 15, 22:24:31	US
2008 tax state	pdf	310 KB		✓✓✓	russ	118 KB/s	Shareaza	June 15, 22:24:31	US
tax 2004	pdf	69 KB		✓✓	Cyril	2.55 MB/s	ShareazaBeta	June 15, 22:24:31	DE
tax	pdf	283 KB		✓✓✓	cumpuppy, ban you if ...	33 KB/s	Shareaza	June 15, 22:24:30	GB
Judges Guild - Taxes & Death	pdf	40 KB		✓✓✓	The Only User	64 KB/s	Shareaza	June 15, 22:24:27	US
shannons 2007 tax return	pdf	229 KB		✓✓✓	Bohemeth	721 KB/s	Shareaza	June 15, 22:23:54	US
2007TaxReturn	PDF	276 KB		✓✓✓	Bohemeth	721 KB/s	Shareaza	June 15, 22:23:54	US
Keisha federal tax 2007	pdf	72 KB		✓✓✓	Bohemeth	721 KB/s	Shareaza	June 15, 22:23:54	US
2007 D'Avy M Tax Return	pdf	135 KB		✓✓✓	Owner+1	50 KB/s	ShareazaBeta	June 15, 22:23:54	US
IRS Pub 54 (Tax Exclusion)	pdf	1.39 MB		✓✓✓	KorThai	86 KB/s	Shareaza	June 15, 22:23:46	KR
IRS Tax Audit Assistant	pdf	225 KB		✓✓	Geoume	537 KB/s	Shareaza	June 15, 22:23:44	US
Small Business Tax Reduction Toolkit	pdf	68 KB		✓✓	Geoume	537 KB/s	Shareaza	June 15, 22:23:44	US
Economics - Chodorov, Frank - Income Tax - Root Of All Evil	pdf	224 KB		✓✓✓	71.163.203.191	54 KB/s	Shareaza	June 15, 22:23:42	US
Vehide_Tax_Write-offs	pdf	97 KB		✓✓✓	Bill	52 KB/s	Shareaza	June 15, 22:23:40	US
2004 Paoloni M Tax Return ny	pdf	118 KB		✓✓	173.63.15.152	808 KB/s	iMesh	June 15, 22:23:30	
2004 Paoloni M Tax Return fed	pdf	114 KB		✓✓	173.63.15.152	808 KB/s	iMesh	June 15, 22:23:30	

This area shows more information about files you select.

Search : child (Video) [197/197]

CLOSE

File	Extension	Size	Rating	Status	Host/Count
Wild.Child.FRENCH.DVDRIP.XVID-THEWARRIOR777.[emule-island.com]	avi	698.91 MB		✓✓✓✓	(9 sources)
mom and dad fuck 18 yo babysitter - Xxx porn sex - Fisting incest child teen preteen lolita young gay porn beast p	mpg	38.55 MB	⊘	✓✓✓✓	(7 sources)
13-real child porn!!! (illegal preteen underage lolita kiddy incest little girl NOT UNDERAGED, 18 years or older L	mpg	14.37 MB	⊘	✓✓✓✓	(6 sources)
2 ninas de 13 y 14 anos y un nino de 16,juegos y sexo	mpg	206.21 MB		✓✓✓✓	(6 sources)
Vanessa_Collection1- rape2 (illegal preteen underage lolita kiddy child incest xxx porno gay fuck young nak	mpg	116.00 MB	⊘	✓✓✓✓	(5 sources)
Collection4 - Brother rapes sleeping virgin young teen sister twice - Amateur hidden Jenny Bloomfiel	mpg	48.50 MB		✓✓✓✓	(5 sources)
13 yr old enjoying herself 4 5 6 7 8 9 10 11 12 13 14 yo kiddie paido pedo child children boy anal fuck porn po	mpeg	5.63 MB	⊘	✓✓✓✓	(4 sources)
HELL YES!!!!!!! 17Yr Boyfriend Getting 16 Yr Girlfriend Pregnant (Lolita Child Preteen Doggyfuck, Lolita, Sex, Porn, Hentai, Manga, Rape, Anime)	mpg	39.08 MB	⊘	⌚✓✓✓	(4 sources)
Guns and Roses - Sweet Child O' Mine (2)	mpg	67.57 MB		✓✓✓✓	(4 sources)
Virgin teen gets raped in her own house 2 (illegal preteen underage lolitas kiddy child incest xxx porno gay fuck young naked n	mpg	166.41 MB		✓✓✓✓	(4 sources)
young really sexy 16 year old spanish girl gets fucked xxx child porn sex illegal lolita sailor moon incest	mpg	81.83 MB	⊘	✓✓✓✓	(4 sources)
pthc (r@ygold) Preteen Asian ALICA, 11yo Philippine (Filipina) child prostitute XXX HC Pedo ptsc	mpg	133.64 MB		✓✓✓✓	(4 sources)
(Pthc) Pt 7Yo - 9Yo -- Fullsex-Spank (Child - Sado Slave Rebuilding Of Part 96% Kleuterkutje Childlover Pedo	mpg	412.38 MB	⊘	⌚✓✓✓	(3 sources)
Deep Purple_Child In Time (Live 1972)	avi	121.82 MB		⌚✓✓✓	(3 sources)
Fucking my little sis in the ass(illegal_preteen_underage_lolita_kiddy_child_incest_xxx_porno_gay_fuck_young_naked_nud	mpg	8.33 MB	⊘	✓✓✓✓	(3 sources)
Girl 15 Yr. Old Sucks And Fucks Two Guys In Woods... Child Kiddy Kinder Kids Lolita Preteenz Pedo Porno Sex	mpg	258.67 MB	⊘	✓✓✓✓	(3 sources)
(Hussyfan) (pthc) (r@ygold) (babyshivid) Carol 6yo child-cum 2	mpg	33.18 MB		⌚✓✓✓	(3 sources)
brazilian having sex at PENISDANCE.COM - films pornos gay lesbian lesbian fucking asshole rape preteen porn child fisting fetish pictures pics pix	mpg	52.33 MB	⊘	✓✓✓✓	(3 sources)
Destinys Child - Survivor	mpg	41.43 MB		✓✓✓✓	(3 sources)
xxx video cleopatra_11 carla Adolescentes Sexo Comendo A Priminha Fodas Pedofilia Child Amateur Young Teens	mpeg	48.20 MB		✓✓✓✓	(3 sources)
(Hussyfan) (pthc) (r@ygold) (babyshivid) Cambodian Child Brothel, Svay Pak 5yo, 6yo. Real Pedo	avi	56.38 MB		✓✓✓✓	(3 sources)
What's Going On - Usher, Alicia Keys, P.Diddy, Wydef Jean, Whitney Houston, Nelly, Destiny's Child,	mpg	46.76 MB		✓✓✓✓	(3 sources)
13-real child porn!!! (illegal preteen underage lolita kiddy incest little girl NOT UNDERAGED, 18 years or older LEGAL rape anal cum sex lesbian blow(1)(1)	mpg	4.07 MB		✓✓✓✓	(2 sources)
11 yo dutch preteen ingvild nude sauna rape anal lolita pthc pedo child porn incest (155)	mpg	13.67 MB	⊘	⌚✓✓✓	(2 sources)

This area shows more information about files you select.

[Log in](#) [Create account](#) [Community](#) [About](#) [Help](#)Browsing **File Sharing** Software[Browse Help](#)**Most Popular** (overall) [Past 7 days](#) [All time](#)

1. [Azureus](#) - BitTorrent, Internet
2. [FileZilla](#) - File Sharing, File Transfer Protocol (FTP), Networking up 5 ↑
3. [eMule](#) - File Sharing down 1 ↓
4. [Emule Pawcio mod](#) down 1 ↓
5. [PortableApps.com: Portable Software/USB](#) - Chat, Email, File Transfer Protocol (FTP), Browsers, Office Suites, Calendar down 1 ↓
6. [7-Zip](#) - Backup, Compression, Packaging down 1 ↓

Most Active (overall) [Past 7 days](#) [All time](#)

1. [PostBooks ERP, accounting, CRM by xTuple](#) - CRM, ERP, Accounting
2. [Openbravo ERP](#) up 2 ↑
3. [Notepad++](#) down 1 ↓
4. [Zenoss Core - Enterprise IT Monitoring](#) up 3 ↑
5. [ADempiere ERP Business Suite](#) - ERP, Accounting, Object Oriented
6. [phpMyAdmin](#) down 3 ↓
7. [7-Zip](#) up 1 ↑

[Ads by Google](#)

The LimeWire software is by no means the most popular P2P file-sharing software. LimeWire connects to the Gnutella Internet P2P file-sharing network, only one of over a dozen different file-sharing networks that presently exist. Additionally, there are currently well over a hundred software programs similar to LimeWire that connect to either one particular file-sharing network, such as the same network that LimeWire connects to which is the Gnutella network, or have the ability to connect to multiple file-sharing networks at once.

10. [GTK+ and The GIMP installers for Windows](#) - Raster-Based

[More »](#)[More »](#)Results **1 - 10** of 3012Display: [Detail](#) [Images](#) [Sub-Topics](#) [Filters](#) View: 10**Topics**[Topic \(370877\)](#)[Communications \(30837\)](#)[RPS \(4725\)](#)

Project Name	Rank	Activity	Registered	Latest File	Downloads
eMule	1,878	99.26%	2002-05-13	2009-02-22	495,720,519

[Chat \(7839\)](#)[Conferencing \(1368\)](#)[Email \(5857\)](#)[Fax \(206\)](#)[FIDO \(95\)](#)[File Sharing \(3728\)](#)[BitTorrent \(549\)](#)[Direct Connect \(45\)](#)[Gnutella \(190\)](#)[Napster \(85\)](#)[Ham Radio \(400\)](#)[Internet Phone \(764\)](#)[RSS Feed Readers \(301\)](#)[Streaming \(1243\)](#)[Synchronization \(117\)](#)[Telephony \(1843\)](#)[Usenet News \(499\)](#)[Database \(13016\)](#)[Desktop Environment \(6701\)](#)[Education \(12416\)](#)[Formats and Protocols \(9044\)](#)[Games/Entertainment \(37018\)](#)[Internet \(48203\)](#)[Mobile \(1484\)](#)[Multimedia \(30850\)](#)[Office/Business \(23604\)](#)[Other/Nonlisted Topic \(8864\)](#)

eMule is a filesharing client which is based on the **eDonkey2000 network** but offers more features than the standard client

[Members \(5\)](#)Topic: [File Sharing](#)

Download

Azureus**101****99.96%****2003-06-24****2009-04-10****404,356,056**

Azureus: Vuze is a powerful, full-featured, cross-platform **bittorrent client** and open content platform.

[Members \(33\)](#)Topic: [BitTorrent](#), [Internet](#)

Download

Ares Galaxy**2,294****99.10%****2004-06-18****2009-02-03****195,079,025**

Filesharing-Bittorrent p2p client connected to TCP supernode/leaf **network and UDP DHT network**. Ares features a built-in directshow media player, a powerful library manager, shoutcast radio support and can be used to host p2p Chatrooms.

[Members \(4\)](#)Topic: [File Sharing](#), [Chat](#)

Download

FileZilla**54****99.98%****2001-02-27****2009-06-22****62,796,731**

FileZilla is a cross-platform graphical FTP, FTPS and SFTP client a lot of features, supporting Windows, Linux, Mac OS X and more. FileZilla Server is a reliable FTP server for Windows.

[Services \(2\)](#)[Members \(3\)](#)Topic: [File Sharing](#), [File Transfer Protocol \(FTP\)](#), [Networking](#)

Download

DC++**2,928****98.85%****2001-11-17****2009-03-07****55,638,805**

[Printing \(1038\)](#)
[Religion and Philosophy \(773\)](#)
[Scientific/Engineering \(33598\)](#)
[Security \(6567\)](#)
[Social sciences \(859\)](#)
[Software Development \(59558\)](#)
[System \(39330\)](#)
[Terminals \(1203\)](#)
[Text Editors \(5912\)](#)

This is a project aimed at producing a file sharing client using the ADC protocol. It also supports connecting to the **Direct Connect network**.

[Members \(6\)](#)

Topic: [File Sharing](#), [Chat](#)

Download

BitTorrent

21,534

91.53%

2001-08-07

2005-11-22

52,017,954

BitTorrent is a tool for distributed download. Go to <http://www.bittorrent.com/> for the latest version, or <http://www.bittorrent.com/dl/?C=M;O=D> for source and older versions.

[Members \(8\)](#)

Topic: [File Sharing](#), [File Transfer Protocol \(FTP\)](#), [WWW/HTTP](#)

Download

Shareaza

661

99.74%

2004-05-28

2008-10-01

48,033,606

Shareaza is a multi-network peer-to-peer (P2P) file-sharing client supporting **Gnutella2, Gnutella, eDonkey2000 (eMule), HTTP, FTP and BitTorrent protocols**. Using C++, MFC and ATL, for Windows.

[Members \(7\)](#)

Topic: [BitTorrent](#), [Gnutella](#), [File Transfer Protocol \(FTP\)](#)

Download

eMule Plus

952

99.63%

2003-01-19

2009-04-18

28,618,882

eMule Plus is an evolution of the original eMule project, created to improve its abilities and features, in both work efficiency and user interface.

[Members \(7\)](#)

Topic: [File Sharing](#)

Download

emule Xtreme Mod

3,832

98.49%

2005-01-23

2009-04-19

14,099,220

emule client, based on official emule version (see www.emule-project.net) many enhancements and bugfixes, for details see provided changelog supported languages: for xtreme features: english, for all official emule client features: english, german, spa

[Members \(2\)](#)

Topic: [File Sharing](#)

Download

eMule Morph

949

99.63%

2003-01-22

2009-04-20

12,789,115

eMule Morph Mod - eMule Modding Project

[Members \(18\)](#)

Topic: [File Sharing](#)

Download

Page: 1 [2](#) [3](#) ... [302](#) [Next »](#)

1 - 10 of 3012 Results - Display

[Search Results](#)

[Advanced](#)

[Search Syntax](#)

The BlackBerry® Developer Program

BlackBerry

[Log in](#) [Create account](#) [Community](#) [About](#) [Help](#)

Browsing **File Sharing** Software

[Browse Help](#)

Most Popular (overall)

Past 7 days

All time

1. [Azureus](#) - BitTorrent, Internet
2. [FileZilla](#) - File Sharing, File Transfer Protocol (FTP), Networking up 5 ↑
3. [eMule](#) - File Sharing down 1 ↓
4. [Emule Pawcio mod](#) down 1 ↓
5. [PortableApps.com: Portable Software/USB](#) - Chat, Email, File Transfer Protocol (FTP), Browsers, Office Suites, Calendar down 1 ↓
6. [7-Zip](#) - Backup, Compression, Packaging down 1 ↓
7. [AutoAP](#) - Wireless down 1 ↓
8. [Ares Galaxy](#) - Chat, File Sharing
9. [Audacity](#) - Analysis, Capture/Recording, Editors, Mixers
10. [GTK+ and The GIMP installers for Windows](#) - Raster-Based

[More »](#)

Most Active (overall)

Past 7 days

All time

1. [PostBooks ERP, accounting, CRM by xTuple](#) - CRM, ERP, Accounting
2. [Openbravo ERP](#) up 2 ↑
3. [Notepad++](#) down 1 ↓
4. [Zenoss Core - Enterprise IT Monitoring](#) up 3 ↑
5. [ADempiere ERP Business Suite](#) - ERP, Accounting, Object Oriented
6. [phpMyAdmin](#) down 3 ↓
7. [7-Zip](#) up 1 ↑
8. [MedialInfo](#) up 11 ↑
9. [OrangeHRM - Human Resource Management](#) up 20 ↑
10. [Webmin](#) up 3 ↑

[More »](#)

Ads by Google

FIND OUT
why there's no better time.

GET APPROXIMATELY
20% OFF WINDOWS VISTA

Results **11 - 20** of 3012

Display: [Detail](#) [Images](#) [Sub-Topics](#) [Filters](#) View: 10

Topics	Project Name	Rank	Activity	Registered	Latest File	Downloads
Topic (370877)						
Communications (30837)	ABC [Yet Another	8,212	96.77%	2003-08-19	2005-10-02	11,611,350
RPS (4725)						

[Chat \(7839\)](#)[Conferencing \(1368\)](#)[Email \(5857\)](#)[Fax \(206\)](#)[FIDO \(95\)](#)[File Sharing \(3728\)](#)[BitTorrent \(549\)](#)[Direct Connect \(45\)](#)[Gnutella \(190\)](#)[Napster \(85\)](#)[Ham Radio \(400\)](#)[Internet Phone \(764\)](#)[RSS Feed Readers \(301\)](#)[Streaming \(1243\)](#)[Synchronization \(117\)](#)[Telephony \(1843\)](#)[Usenet News \(499\)](#)[Database \(13016\)](#)[Desktop Environment \(6701\)](#)[Education \(12416\)](#)[Formats and Protocols \(9044\)](#)[Games/Entertainment \(37018\)](#)[Internet \(48203\)](#)[Mobile \(1484\)](#)[Multimedia \(30850\)](#)[Office/Business \(23604\)](#)[Other/Nonlisted Topic \(8864\)](#)

[Bittorrent Client](#)

ABC is a **Bittorrent client** which supports a queueing system with priority, global and local preferences for downloading torrents, multiple upload options for completed files, an adjustable display, and remote access via a web service.

[Members \(4\)](#)Topic: [File Sharing](#)

Download

[PeerGuardian](#)

3,493

98.63%

2005-02-17

2009-03-08

11,557,020

PeerGuardian helps protect your privacy by blocking many ranges of aggressive IPs while you use P2P.

[Members \(16\)](#)Topic: [File Sharing](#), [Firewalls](#)

Download

[StrongDC++](#)

1,325

99.48%

2007-03-24

2009-02-12

8,643,452

This project allows connecting, file sharing and chatting in **Direct Connect and ADC networks.**

[Members \(1\)](#)Topic: [File Sharing](#), [Chat](#)

Download

[DreaMule](#)

14,813

94.17%

2004-01-28

2008-07-21

7,385,446

It's a **ed2k file sharing client**, done for easy of use and speed.

[Members \(1\)](#)Topic: [File Sharing](#)

Download

[burst!](#)

2,116

99.17%

2003-07-26

2004-09-02

4,653,211

[Printing \(1038\)](#)
[Religion and Philosophy \(773\)](#)
[Scientific/Engineering \(33598\)](#)
[Security \(6567\)](#)
[Social sciences \(859\)](#)
[Software Development \(59558\)](#)
[System \(39330\)](#)
[Terminals \(1203\)](#)
[Text Editors \(5912\)](#)

burst! is port of **BitTorrent's** console btdownloadheadless.py to Win32, with a GUI front-end. MakeTorrent is a Win32 solution for easily creating .torrent files with features such as multi-tracker .torrents and a custom tracker list.

[Members \(3\)](#)

Topic: [File Sharing](#)

Download

ApexDC++

2,955

98.84%

2006-01-19

2009-04-11

3,929,992

ApexDC++ is an innovative **Direct Connect client based on StrongDC++ 2**. It features a built in IP blocklist, intelligent file chunk spreading, themes, and a nice Vista-type general user interface. All customisable on the website.

[Members \(4\)](#)

Topic: [File Sharing](#), [Chat](#)

Download

aMule - all-platform eMule P2P Client

315

99.88%

2003-08-18

2009-05-31

3,887,985

aMule stands for all-platform eMule file-sharing program. It is affiliated with the eMule project and was forked from xMule on 08/2003. It connects to the **eDonkey2000 network**, supports Linux, Mac, Solaris, *BSD platforms, and nearly every processor arch.

[Members \(22\)](#)

Topic: [File Sharing](#)

Download

Bowlfish

866

99.66%

2005-04-07

2009-06-05

3,760,965

Bowlfish was the pioneer portuguese eMule MOD client that allowed the major portuguese ISP's clients to circumvent the download quotas imposed by such ISP.

[Members \(9\)](#)

Topic: [File Sharing](#)

Download

RevConnect - Enhanced**7,405****97.09%****2003-11-07****2007-08-25****3,726,261****DC++**

RevConnect is a file sharing program based on **DC++**. It is fully compatible with the Direct Connect network and made some major features.

[Members \(2\)](#)Topic: [File Sharing](#), [Chat](#), [Internet](#)

Download

BitTorrent++**6,302****97.52%****2003-01-24****2003-05-07****3,678,908**

Improved(download multiple files at once, config, GUI) client for the **BitTorrent peer-to-peer sharing solution**. This project is also the home of WebTorrent++ a BitTorrent client with a webbased user interface.

[Members \(2\)](#)Topic: [File Sharing](#)

Download

Page: [« Previous](#) [1](#) [2](#) [3](#) [4](#) ... [302](#) [Next »](#)11 - 20 of 3012 Results - Display [10](#)[Search Results](#)[Advanced](#)[Search Syntax](#)

Join the BlackBerry® Developer Program today.

Download free BlackBerry® developer tools

[Log in](#) [Create account](#) [Community](#) [About](#) [Help](#)Browsing **File Sharing** Software[Browse Help](#)**Most Popular** (overall) [Past 7 days](#) [All time](#)

1. [Azureus](#) - BitTorrent, Internet
2. [FileZilla](#) - File Sharing, File Transfer Protocol (FTP), Networking up 5 ↑
3. [eMule](#) - File Sharing down 1 ↓
4. [Emule Pawcio mod](#) down 1 ↓
5. [PortableApps.com: Portable Software/USB](#) - Chat, Email, File Transfer Protocol (FTP), Browsers, Office Suites, Calendar down 1 ↓
6. [7-Zip](#) - Backup, Compression, Packaging down 1 ↓
7. [AutoAP](#) - Wireless down 1 ↓
8. [Ares Galaxy](#) - Chat, File Sharing
9. [Audacity](#) - Analysis, Capture/Recording, Editors, Mixers
10. [GTK+ and The GIMP installers for Windows](#) - Raster-Based

[More »](#)**Most Active** (overall) [Past 7 days](#) [All time](#)

1. [PostBooks ERP, accounting, CRM by xTuple](#) - CRM, ERP, Accounting
2. [Openbravo ERP](#) up 2 ↑
3. [Notepad++](#) down 1 ↓
4. [Zenoss Core - Enterprise IT Monitoring](#) up 3 ↑
5. [ADempiere ERP Business Suite](#) - ERP, Accounting, Object Oriented
6. [phpMyAdmin](#) down 3 ↓
7. [7-Zip](#) up 1 ↑
8. [MedialInfo](#) up 11 ↑
9. [OrangeHRM - Human Resource Management](#) up 20 ↑
10. [Webmin](#) up 3 ↑

[More »](#)[Ads by Google](#)

Microsoft® Windows 7
is coming!

UPGRADE NOW to get an approximately
20% discount on Windows Vista.

And receive upgrade rights to Windows 7
when it's released!

SAVE APPROXIMATELY 20% OFF WINDOWS VISTA

Results **21 - 30** of 3012Display: [Detail](#) [Images](#) [Sub-Topics](#) [Filters](#) View: 10

Topics	Project Name	Rank	Activity	Registered	Latest File	Downloads
Topic (370877)	FrostWire	639	99.75%	2005-06-27	2009-05-14	3,387,831
Communications (30837)						
RPS (4725)						

[Chat \(7839\)](#)[Conferencing \(1368\)](#)[Email \(5857\)](#)[Fax \(206\)](#)[FIDO \(95\)](#)[File Sharing \(3728\)](#)[BitTorrent \(549\)](#)[Direct Connect \(45\)](#)[Gnutella \(190\)](#)[Napster \(85\)](#)[Ham Radio \(400\)](#)[Internet Phone \(764\)](#)[RSS Feed Readers \(301\)](#)[Streaming \(1243\)](#)[Synchronization \(117\)](#)[Telephony \(1843\)](#)[Usenet News \(499\)](#)[Database \(13016\)](#)[Desktop Environment \(6701\)](#)[Education \(12416\)](#)[Formats and Protocols \(9044\)](#)[Games/Entertainment \(37018\)](#)[Internet \(48203\)](#)[Mobile \(1484\)](#)[Multimedia \(30850\)](#)[Office/Business \(23604\)](#)[Other/Nonlisted Topic \(8864\)](#)

FrostWire <http://www.frostwire.com/> is a Peer to Peer (P2P) information sharing client for the **Gnutella network**. This project is not affiliated with LimeWire LLC. FrostWires' source code is Licensed under the GNU GPL Open Source license.

[Members \(5\)](#)Topic: [Gnutella](#), [Internet](#)

Download

Gnucleus**16,657****93.45%****2000-04-15****2004-06-22****2,979,423**

A windows native **Gnutella/G2 front-end**, Gnucleus. A backend Gnutella/G2 library, GnuDNA. An optional COM interop wrapper, GnucCOM.

[Members \(6\)](#)Topic: [Gnutella](#)

Download

MyNapster**50,214****80.25%****2000-06-30****2002-07-31****2,311,978**

MyNapster is a Win32 client using Gnutella and IRC for chat. It is based on Gnucleus and utilizes MFC (works with WINE).

[Members \(2\)](#)Topic: [Gnutella](#), [Internet Relay Chat](#), [Napster](#)

Download

eGroupWare: Enterprise Collaboration**11,494****95.48%****2003-04-13****2008-11-24****2,057,036**

eGroupWare is a multi-user, web-based groupware suite. Currently available modules include: email, addressbook, calendar, infolog (notes, to-do's, phone calls), content management, wiki, project management, tracker, timesheet, knowledge base

[Services \(13\)](#)[Members \(4\)](#)Topic: [File Sharing](#), [Email Clients \(MUA\)](#), [Site Management](#), [Scheduling](#), [Office Suites](#), [Project Management](#)

Download

[Printing \(1038\)](#)
[Religion and Philosophy \(773\)](#)
[Scientific/Engineering \(33598\)](#)
[Security \(6567\)](#)
[Social sciences \(859\)](#)
[Software Development \(59558\)](#)
[System \(39330\)](#)
[Terminals \(1203\)](#)
[Text Editors \(5912\)](#)

KCeasy
10,787
95.76%
2002-05-24
2008-02-03
2,013,358

KCeasy is a windows filesharing application which uses giFT as back end. Currently supported networks are Gnutella, Ares and OpenFT.

[Members \(1\)](#)

Topic: [File Sharing](#)

Download

**TorrentSpy - BitTorrent
MetalInfo Handler**
10,458
95.89%
2003-04-13
2004-01-29
1,526,895

The intent behind TorrentSpy is to give the BitTorrent power-user all the information they can get in one place. The primary motivating feature is the ability to see in real time the current number of complete/incomplete users on a torrent.

[Members \(1\)](#)

Topic: [File Sharing](#), [WWW/HTTP](#)

Download

ScarAngel Mod
554
99.78%
2006-01-16
2009-06-17
1,466,943

This is an eMule mod based on the Xtreme mod. It's created by MaxUpload and Stulle to extend the Xtreme mod with numerous other features.

[Members \(5\)](#)

Topic: [File Sharing](#)

Download

G3 - Bittorrent Client
13,076
94.86%
2004-01-26
2005-02-11
1,307,255

Objective: To create the most visually appealing as well as feature rich bittorrent based application. It aims to provide a gross amount of statistical and network data in a visually empowered format.

[Members \(1\)](#)

Topic: [File Sharing](#)

Download

**XNap - A P2P framework
and client****16,499**

93.51%

2000-08-04

2005-10-18

1,232,937

XNap is a Java plugin-based peer-to-peer (P2P) framework and client including an OpenNap plugin with multiple server support, as well as **Gnutella**, giFT (OpenFT), IRC, ICQ and an OverNet plugin. XNap provides resuming, chat, hotlist and a media library.

[Download](#)[Members \(3\)](#)Topic: [File Sharing](#), [Chat](#), [Sound/Audio](#)**MUTE****1,258**

99.51%

2003-06-08

2009-05-27

1,071,172

MUTE is a secure, anonymous, distributed communications framework. Node-to-node connections are encrypted, and messages are routed using an ant-inspired algorithm. The first MUTE-based app supports anonymous file sharing.

[Download](#)[Members \(5\)](#)Topic: [File Sharing](#), [Security](#)Page: [« Previous](#) [1](#) [2](#) [3](#) [4](#) [5](#) ... [302](#) [Next »](#)21 - 30 of 3012 Results - Display [10](#)[Search Results](#)[Advanced](#)[Search Syntax](#)

The BlackBerry® Developer
Program

 BlackBerry

P2P & File-Sharing Software

File Sharing Software consists of software programs designed to let users download or upload files to or from other users or other groups of users. Many of the applications in this directory involve P2P or peer-to-peer technology, a computer network that uses the combined bandwidth of its users. Notable titles include Limewire, BitTorrent, and uTorrent.

- [1](#)
- [2](#)
- [3](#)
- [4](#)
- ...
- [43](#)
- [next](#)

Show results per page Sort by:

Lime © Wire 2009-Free Now

Newest Version of Lime © Wire - Ultra Fast & Full Support!

free-music.com

Secure File Sharing

Store, Share Business Files Online. Secure, No Data Limits. Free Trial!

egnyte.com

LimeWire 5.1.4

Share files online.

[Read editor's review...](#)

Added on June 23, 2009

Editors' rating:

[4.5 stars](#)

User rating:

[3.5 stars](#)

181,018,585

total downloads

495,900

this week

[Download Now](#)

Morpheus 5.4.0.1080

Search multiple P2P networks including BitTorrent to download MP3s, videos, and games.

Added on June 01, 2009

User rating:

[3.0 stars](#)

173,833,631

total downloads

13,129

this week

[Download Now](#)

iMesh 9.0

Find, download, and share MP3, video, and image files.

Added on May 11, 2009

User rating:

[3.5 stars](#)

115,154,564

total downloads

4,398

this week

[Download
Now](#)

BitComet 1.13

Share and download files from **BitTorrent** and chat with your friends.

[Read editor's review...](#)

Added on June 21, 2009

Editors'
rating:

[3.5 stars](#)

User rating:

[3.5 stars](#)

72,512,993

total downloads

106,438

this week

[Download
Now](#)

BearShare 8.0

Search for and share all kinds of files over the **Gnutella network**.

Added on May 25, 2009

User rating:

[3.0 stars](#)

28,647,239

total downloads

5,295

this week

[Download
Now](#)

Download software

Students try Microsoft Office Ultimate 2007 today. Download now.

microsoft.com

Easily Share Files Online

Or transfer files from PC to PC. No Installation Required. Try Now!

www.gotomypc.com

FrostWire 4.18

Download and share files on **Gnutella** and **Bittorrent** network.

[Read editor's review...](#)

Added on May 11, 2009

Editors'
rating:

[4.0 stars](#)

User rating:

[3.5 stars](#)

20,288,812
total downloads

35,319
this week

[Download
Now](#)

BitTorrent 6.1.2

Search the Internet for **torrent** files, and download and upload files.

[Read editor's review...](#)

Added on January 30, 2009

Editors'
rating:

[5.0 stars](#)

User rating:

[3.5 stars](#)

15,276,801
total downloads

19,592
this week

[Download
Now](#)

eMule 0.49b Beta 2

Search and share files over the eDonkey2000 and Kad P2P networks.

Added on July 29, 2008

User rating:

[3.5 stars](#)

7,764,273
total downloads

2,883
this week

[Download
Now](#)

NetPumper 1.5

Download manager.

Added on January 18, 2007

User rating:

[2.0 stars](#)

5,868,305
total downloads

47
this week

[Download
Now](#)

Blubster 3.0.7

Share music files using a peer-to-peer protocol that works without a central server.

Added on November 11, 2008

User rating:

[2.5 stars](#)

5,602,713
total downloads

207
this week

[Download
Now](#)

P2P & File-Sharing Software

- [prev](#)
- [1](#)
- [2](#)
- [3](#)
- [4](#)
- [5](#)
- ...
- [43](#)
- [next](#)

Show results per page Sort by:

[Lime © Wire 2009-Free Now](#)

Newest Version of Lime © Wire - Ultra Fast & Full Support!

[free-muzic.com](#)

[Secure File Sharing](#)

Store, Share Business Files Online. Secure, No Data Limits. Free Trial!

[egnyte.com](#)

[uTorrent 1.8.3 build 15658](#)

Download torrent files to your PC.

[Read editor's review...](#)

Added on June 17, 2009

Editors'
rating:

[5.0 stars](#)

User rating:

[4.0 stars](#)

5,372,148
total downloads

40,998
this week

[Download
Now](#)

MP3 Rocket 5.2

Download movies, music,
TV on the **Gnutella and
Bittorrent** networks.

[Read editor's review...](#)

Added on February 20,
2009

Editors'
rating:

[4.0 stars](#)

User rating:

[4.0 stars](#)

4,279,436
total downloads

36,811
this week

[Download
Now](#)

Torrent Swapper

Host file sharing and
distribute large files.

[Read editor's review...](#)

Added on March 14, 2007

Editors'
rating:

[4.0 stars](#)

User rating:

[3.0 stars](#)

4,138,630
total downloads

842
this week

[Download
Now](#)

Shareaza 2.4.0.0

Find, download and share media files.

[Read editor's review...](#)

Added on September 30, 2008

Editors' rating:

[4.0 stars](#)

User rating:

[3.5 stars](#)

3,880,328
total downloads

1,725
this week

[Download Now](#)

DC++ 0.750

Share files over the Web, and connect to and search through multiple **direct-connect** hubs simultaneously.

[Read editor's review...](#)

Added on March 06, 2009

Editors' rating:

[4.0 stars](#)

User rating:

[3.5 stars](#)

3,847,167
total downloads

1,257
this week

[Download Now](#)

[Download software](#)

Students try Microsoft Office Ultimate 2007 today. Download now.

microsoft.com

[Easily Share Files Online](#)

Or transfer files from PC to PC. No Installation Required. Try Now!

www.gotomypc.com

XoloX 2.0.0.2

File sharing utility.

Added on September 13,
2006

User rating:

[2.5 stars](#)

3,235,530
total downloads

40
this week

[Download
Now](#)

Vuze 4.2

Discover, watch, publish,
and distribute your original
media content.

[Read editor's review...](#)

Added on March 23, 2009

Editors'
rating:

[5.0 stars](#)

User rating:

[3.5 stars](#)

2,920,677
total downloads

13,237
this week

[Download
Now](#)

**Direct Connect
2.20**

Give other users access to
shared directories without
the need for passwords.

Added on January 02, 2003

User rating:

[3.5 stars](#)

2,857,806
total downloads

66
this week

[Download
Now](#)

**Soulseek 157 NS
13d**

Search for and share MP3s
and other files.

[Read editor's review...](#)

Added on May 11, 2009

Editors'
rating:

[3.0 stars](#)

User rating:

[3.0 stars](#)

2,573,481
total downloads

2,086
this week

[Download
Now](#)

BitLord 1.1

Distribute and download
large files via **Torrent** P2P
protocol.

[Read editor's review...](#)

Added on February 16,
2006

Editors'
rating:

[3.0 stars](#)

User rating:

[3.0 stars](#)

1,856,489
total downloads

4,655
this week

[Download
Now](#)

New Research Shows Severe National Security Threat Posed By Computer File-Sharing Networks

FOR IMMEDIATE RELEASE

New research finds computers located in Iran, North Korea, China, and Russia scouring computer peer-to-peer file-sharing networks for information that could place national security at risk.

TORONTO, Ontario, Canada - June 1, 2009 – ZapShares Inc. announced today the findings of new research that indicates computer systems located in Iran, North Korea, China, and Russia are scouring computer Peer-To-Peer (also known as “P2P”) file-sharing networks for classified information that could place national security at risk.

The research found offshore computers searching for, among other things, information pertaining to many principal United States national defense contractors, weapons system information, classified government documents, information that could be used to steal the identity of United States citizens, and other data that could place national security at risk. “What we found most alarming was the fact that a majority of these searches originated from Iran, North Korea, China, and Russia,” said Bernard Trest, President of ZapShares Inc.

In a recent study ZapShares Inc. found that large numbers of people are inadvertently sharing personal tax returns, banking and other financial information, credit card information, and other data that identity thieves could use to steal a person’s identity. “We are very concerned regarding the threat that is posed to national security since individuals within countries such as Iran and North Korea are easily capable of stealing the identity of United States citizens,” said Trest.

To view a partial list of search terms ZapShares Inc. was able to discover that computers located within Iran, North Korea, China, and Russia are searching for on P2P file-sharing networks, visit: www.zapshares.com/nationalsecurity.pdf

ZapShares Inc.(TM) was founded in 2008 to develop innovative security solutions for P2P file-sharing networks. ZapShares offers the first and only solution to help protect 200 million P2P file-sharers from rampant identity theft and lawsuits. The companies ZapShares software is a free tool that scans and identifies potential security threats caused by P2P software installed on a user's computer. To learn more ZapShares, visit www.zapshares.com

###

If you'd like more information about ZapShares Inc., our research, or our software, or to schedule an interview with Bernard Trest, you can contact him at:

Phone: (416) 897-5194

Email: btrest@zapshares.com

Partial list of search terms ZapShares Inc. was able to identify that computers located in Iran, North Korea, China, and Russia are searching for on P2P file-sharing networks. National security is at risk as these search terms include partial names or terms for many principal United States national defense contractors, weapons system information, classified government documents, information that could be used to steal the identity of United States citizens, and other data that could place national security at risk.

accenture	cia	foster wheeler
account	classified	fosterwheeler
aerojet	cna	fra
aeromet	colsa	fta
aerospace	colsa	general atomic
africom	confidential	general dynamics
air force	confidentiality	general electric
aircraft	convergys	generalatomic
airforce	darpa	generaldynamics
alliant	davidson technologies	generalelectric
am general	davidsontechnologies	gmd
amgeneral	defense	gov
anteon	deployment	government
army	dewberry	grumman
astronautics	dhs	halliburton
atf	dla	honeywell
atomic	dod	humboldt
aviation	dyncorp	ibm
bae	eads	iet
ballistic	eads	ingallas
bank	edo	intelligence
banking	eg&g	intelsat
base	electro design	investigation
bdm	electrodesign	irs
bechtel	eoir	itt
bell helicopter	eucom	jfcom
bellhelicopter	faa	jps
boeing	fbi	kearfott
bomb	fda	kollsman
booz allen	federal	kongsberg
boozallen	fhwa	laboratories
cantech	finmeccanica	lawrence livermore
centcom	force	lawrencelivermore

Partial list of search terms ZapShares Inc. was able to identify that computers located in Iran, North Korea, China, and Russia are searching for on P2P file-sharing networks. National security is at risk as these search terms include partial names or terms for many principal United States national defense contractors, weapons system information, classified government documents, information that could be used to steal the identity of United States citizens, and other data that could place national security at risk.

lockheed	pantex	stealth
longbow	password	stevedoring
los almos	peregrine	stratcom
losalmos	pharmaceutical	strategic
maersk	photon research	surveillance
mantech	photonresearch	sverdrup
marad	policy	technologies
marconi	president	technology
marine	r&d	teledyne
mcdonnell douglas	radar	telos
mcdonnelldouglas	raytheon	textron
metavec	report	top secret
mevatec	rockwell collins	tracor
military	rockwellcollins	transcom
missile	sam	treasury
mit	sandia	trw
mitre	satellite	unisys
nasa	science applications	united defense
nassco	scienceapplications	united technologies
nhtsa	sdi	uniteddefense
nlx	secret	unitedtechnologies
norad	secretservice	urs
northcom	security	usaf
northrop	sei	usdot
nsa	siemens	username
nuclear	sikorsky	usmc
nuke	sin	vanguard
obama	socialinsurance	verdian
omi	socialsecurity	versar
operation	socom	war
orbital	southcom	weapon
orbital sciences	sparta	wvc3
pacom	ssn	wyven

First-Of-Its-Kind Solution Protects 200 Million Computer Users From Rampant Identity Theft, Lawsuits

FOR IMMEDIATE RELEASE

New software offers first-ever solution to help protect 200 million P2P file-sharers from rampant identity theft and lawsuits; United States Federal Trade Commission warns about dangers of file-sharing.

TORONTO, Ontario, Canada - May 25, 2009 - ZapShares Inc. announced today the public release of their ZapShares software, which is the first software specifically designed to help protect the 200 million users of P2P file-sharing software such as LimeWire, FrostWire, Shareaza, and Ares Galaxy who are at high risk of identity theft and lawsuits.

“Many people who use file-sharing software are at high risk of having their identity and private information stolen, or are at risk of being sued by copyright holders, and up until now there has been no solution,” said Bernard Trest, President of ZapShares Inc.

A new study conducted by ZapShares shows that 95% of file-sharers are inadvertently making files available that could expose them to identity theft and lawsuits. “Many file-sharers are unintentionally sharing private information that can be used by identity thieves to empty out a victim’s bank account or otherwise financially destroy a person,” said Trest. The study found people are sharing, among other things, personal tax returns, banking and other financial information, credit card information, and other data that identity thieves could use to steal a person’s identity. The US Federal Trade Commission has issued a consumer warning regarding the dangers of using file-sharing networks, stating that using such networks can lead to identity theft and lawsuits. Identity theft consistently ranks at the top of US Federal Trade Commission consumer complaints and costs consumers \$1.2 billion annually.

“The abundant availability of private information on P2P file-sharing networks has now led to identity thieves and hackers using tools that automatically scan file-sharing networks for private data that can be used for the purposes of identity theft and other

malicious reasons,” said Trest. According to the ZapShares study, identity thieves and hackers are using these automated scanning tools to troll file-sharing networks for thousands of promising search terms such as “credit”, “tax”, “password”, and “bank”.

Businesses are also at risk. The ZapShares study also found confidential medical information, business plans, and sensitive financial data being inadvertently shared by employees of numerous businesses. Even more disturbing, the ZapShares study discovered the inclusion of many corporation names, some of which are involved in national security, and also the names of many government agencies.

People who share files using P2P file-sharing software are also at high risk of being sued by copyright holders. The entertainment industry has already filed lawsuits against well over 30,000 people that have shared copyrighted music and movies online. In one case, a Minnesota woman who was caught sharing music online was ordered by a jury to pay \$222,000 in damages.

“Most people that use file-sharing software don’t realize this,” said Trest, “but many file-sharing programs by default automatically share every file you download. The sharing of copyrighted materials leaves the vast majority of users of these programs vulnerable to lawsuits by copyright holders.”

To combat the rampant problem of identity theft and lawsuits on file-sharing networks, ZapShares Inc. has released a free software tool called ZapShares which scans a user’s computer, identifies any potential security threats, and prevents potentially sensitive files from being shared.

ZapShares Inc. has launched two versions of their ZapShares software;

- ZapShares Basic, which is limited to scanning for security threats caused by file-sharing software that is installed on a person’s computer. This basic version of ZapShares is offered as a free download and allows file-sharers to see if their computer has any security vulnerabilities caused by file-sharing software on their computer that could lead to identity theft and lawsuits.

- ZapShares PRO, which is a complete solution to help prevent file-sharers from being hit by identity thieves and lawsuits. ZapShares PRO automatically monitors a computer, identifies potential security threats caused by file-sharing software, and ensures that a user does not accidentally share files that could expose them and their private information to identity theft, or expose them to expensive lawsuits by copyright holders. ZapShares PRO also creates a “secure vault” by using temporary download folders that are automatically used by file-sharing software while downloading is in progress, and then moving the completed downloads to a final secure folder that is not shared over file-sharing networks.

To learn more about ZapShares and to get a free copy of ZapShares Basic, visit our website at: www.zapshares.com

To view a partial list of search terms ZapShares Inc. was able to discover that identity thieves and hackers are searching for on P2P file-sharing networks, visit:

www.zapshares.com/searchterms.pdf

ZapShares Inc.(TM) was founded in 2008 to develop innovative security solutions for P2P file-sharing networks.

###

If you'd like more information about ZapShares Inc. and our software, or to schedule an interview with Bernard Trest, you can contact him at:

Phone: (416) 897-5194

Email: btrest@zapshares.com

Partial list of search terms ZapShares Inc. was able to identify that identity thieves are searching for on P2P file-sharing networks. The searches include partial names or terms for financial related information such as “credit”, tax return related searches such as “tax”, the names of numerous financial institutions such as “A.G. Edwards”, and also other search terms that could lead to identity theft.

account	blue cross	conference
advisor	blue shield	conferencing
aexp	blue world wide	confidential
ag edwards	bluecash	confidentiality
agedwards	bluecross	consultants
agreement	blueshield	consulting
alliance leicester	blueworldwide	corporate
allianceleicester	board minutes	corporation
amendment	boardminutes	credit
american express	bok financial	debit
americanexpress	business	deposit
amex	capital	directors
ammendment	capitalone	discover
application	card	drug
asset	ccv	ein
associates	chase capital	employees
atlas securities	chasecapital	employer
atlassecurities	checking	employment
atm	cibc	equifax
audit	cisco	ernest & young
authorization	citi group	ernest young
bancorp	citigroup	experian
bancorpsouth	citizens financial	fbop
bancwest	citizensfinancial	fda
bank	city national	fifth third
banking	citynational	fifththird
barclays	clearing corporation	finance
bb&t	clearingcorporation	financial
bbva	clinic	financialcap1
bdo	clinical	first citizens
bendigo adelaide	colonial	first horizon
bendigoadelaide	comerica	first union
bloomberg	commerce	firstcitizens
blue cash	company	firsthorizon

Partial list of search terms ZapShares Inc. was able to identify that identity thieves are searching for on P2P file-sharing networks. The searches include partial names or terms for financial related information such as “credit”, tax return related searches such as “tax”, the names of numerous financial institutions such as “A.G. Edwards”, and also other search terms that could lead to identity theft.

firstunion	jewel investments	northern trust
freedom blue	jewelinvestments	northerntrust
freedomblue	jp morgan	nova network
fulton	jpmorgan	novanetwork
fund	keybank	oppenheimer
gateway health	keystone	oracle
gatewayhealth	laboratories	partners
general dynamics	lawyer	password
generaldynamics	lease	patent
glaxo	license	patient
goldman	limited	pay pal
gov	loomis	paypal
group id	m&a	peoplefirst
group plan	m&t	pg&e
groupid	managed	pharmaceutical
groupplan	management	phase forward
h&r block	manhattan fund	phaseforward
h&rblock	manhattanfund	pin
harris	mastercard	pnc
headquarters	masterlease	policy
health	medical	portfolio
highmark	members equity	prescription
hospital	membersequity	price waterhouse
hsbc	money partners	pricewaterhouse
huntington	moneypartners	primary care
icici	mortgage	primarycare
income	national australia	proposal
industries	nationalAustralia	r&d
ing direct	new york community	rbc
insurance	new york private	receipt
international	newyorkcommunity	record
investigaton	newyorkprivate	remark capital
investment	non disclosure	remarkcapital
irs	nondisclosure	report

Partial list of search terms ZapShares Inc. was able to identify that identity thieves are searching for on P2P file-sharing networks. The searches include partial names or terms for financial related information such as “credit”, tax return related searches such as “tax”, the names of numerous financial institutions such as “A.G. Edwards”, and also other search terms that could lead to identity theft.

residential	systems
resume	taunus
revenue	tax
rothman	taxes
rsa	tcf
savings	td canada trust
scotiabank	tdcanadatrust
securities	teamware solutions
security	teamwaresolutions
sin	technologies
smartconnect	telecom
smith kline	telephone
smithkline	title
social	tmac
socialinsurance	transunion
socialsecurity	travlers
south financial	trust
south trust	ubank
southfinancial	underwriting
southtrust	underwrtier
ssn	union
standard chartered	unionbancal
standardchartered	universal health
statement	universalhealth
strategic	username
sun microsystems	visa
sun trust	vitalchek
suncorp	wachovia
suncorpmetway	waterhouse
sungard	webster
sunmicrosystems	wells fargo
suntrust	wellsfargo
susquehanna	westpac
synovus	zions

New Study Shows Most People Unaware Of Security Risks Posed By P2P File-Sharing Software

FOR IMMEDIATE RELEASE

New study finds that most computer users are unaware that P2P file-sharing software is installed on their computer and do not realize that merely having the software installed can cause issues such as identity theft and lawsuits.

TORONTO, Ontario, Canada - June 18, 2009 - ZapShares Inc. announced today the findings of a new study indicating that most computer users are unaware that P2P file-sharing software has been installed on their computer. The study has also found that very few computer users are aware that merely having P2P file-sharing software installed on their computer can lead to issues such as identity theft and lawsuits by copyright holders.

The study found that 37% of respondents were aware that P2P file-sharing software was installed on their computer. In a follow-up question, respondents were asked to check their computer for a list of P2P file-sharing software which included LimeWire, FrostWire, Shareaza, Ares, eMule, Vuze, BitTorrent, uTorrent, and DC++. When asked this follow-up question, an incredible 59% of respondents replied “yes,” indicating that many people have P2P file-sharing software installed on their computer of which they are unaware. Many respondents volunteered that the software was installed by a spouse, child, or someone else in the household, and that they had been previously unaware of the software’s existence on their computer.

The respondents questioned during the study were also unaware of the dangers posed by having P2P file-sharing software installed. Only 7% of respondents were aware that P2P file-sharing software can cause the inadvertent sharing of private information and lead to issues such as identity theft, and only 21% of those questioned knew that copyright holders could file a lawsuit against them for sharing copyrighted materials. “What we found most alarming was that 91% of people who have P2P file-sharing software installed are unaware as to how to check which files are being shared by their P2P file-

sharing software, or how to modify these settings,” said Bernard Trest, President of ZapShares Inc.

In other recent studies, ZapShares Inc. found that large numbers of people are inadvertently sharing personal tax returns, banking and other financial information, credit card information, and other data that identity thieves could use to steal a person’s identity. Other research conducted by ZapShares Inc. found that computer systems located in Iran, North Korea, China, and Russia actively scanning P2P networks for, among other things, information pertaining to many principal United States defense contractors, weapons system information, classified government documents, and other data that could place national security at risk.

To view the complete results of the P2P file-sharing software awareness study, visit www.zapshares.com/awareness.pdf

ZapShares Inc.(TM) was founded in 2008 to develop innovative security solutions for P2P file-sharing networks. ZapShares offers the first and only solution to help protect 200 million P2P file-sharers from rampant identity theft and lawsuits. The company’s ZapShares software is a free tool that scans and identifies potential security threats caused by P2P software installed on a user’s computer. To learn more about ZapShares, visit www.zapshares.com

###

If you’d like more information about ZapShares Inc., our research, or our software, or to schedule an interview with Bernard Trest, you can contact him at:

Phone: (416) 897-5194

Email: btrest@zapshares.com

Our study found that many computer users are unaware that someone living in their household, such as a spouse or child, had installed P2P file-sharing software on the household computer. We also found that most computer users do not realize that having P2P file-sharing software installed on their computer can lead to identity theft and lawsuits. Additionally, many computer users are unaware as to how to check which files are being shared by their P2P file-sharing software, or how to modify these settings.

Do you have any peer-to-peer file-sharing software installed on your computer?

Yes 37%

No 49%

Unsure 14%

Do you have any of the following programs installed on your computer: LimeWire, FrostWire, Shareaza, Ares, eMule, Vuze, BitTorrent, uTorrent, or DC++?

Yes 59%

No 41%

Are you aware that having P2P file-sharing software installed can cause the inadvertent sharing of your private information and lead to identity theft?

Yes 7%

No 93%

Did you know that copyright holders can file a lawsuit against you for sharing copyrighted materials through P2P file-sharing software?

Yes 21%

No 79%

Do you know how to check and modify what specific files are being shared through your P2P file-sharing software?

Yes 9%

No 91%
