

EVENT RECORDINGS

VueTorial® Online

View slides, videos and demos synchronized with speaker audio of all recorded sessions online

Note: Broadband Internet Access Required

On-Site \$199 Post-Conference \$299

EVENT COMBO

- **SynchVue® Plus USB Flash Drive**

View slides, videos and demos synchronized with speaker audio of all recorded sessions stored on a USB Flash Drive

Note: MAC/PC USB Port Required

- **VueTorial® Online**

View slides, videos and demos synchronized with speaker audio of all recorded sessions online

Note: Broadband Internet Access Required

- **Enterprise License**

Post the files on your internal server **Restrictions Apply; Request copy for details**

On-Site \$299 (+s/h) Post-Conference \$499 (+s/h)

Please visit our sales desk located near registration.

HOW TO ORDER

ON-SITE Bring this form with payment and shipping information to the Sales Desk
EMAIL sales@sok-media.com
PHONE 1-858-635-5969 7am-4pm (PST) Mon-Fri
FAX 1-858-635-5974 24 hours; 7 days/week

WEB www.tsok.net/BHB-ASIA14/index.html
MAIL Send completed form and payment to Source of Knowledge
7636 Miramar Road, Suite 1400
San Diego, CA 92126 USA
QR CODE Scan with a QR Code Reader

Scan & Order Online

SHIPPING AND HANDLING COSTS

All U.S. orders shipped priority mail
Orders outside the U.S. shipped via trackable carrier
\$10 PER ORDER WITHIN U.S. and U.S. TERRITORIES
\$25 PER ORDER MEXICO or CANADA
\$60 PER ORDER ALL OTHER COUNTRIES

PLEASE PROVIDE BUSINESS CARD OR COMPLETE FORM

NAME: _____
COMPANY: _____
STREET: _____
CITY: _____ ST: _____ Postal Code: _____
COUNTRY: _____
TEL: (_____) _____
EMAIL: _____
 Yes! I would like to receive emails about available industry related recordings

VISA MASTERCARD AMEX DISCOVER

Signature: _____

_____|_____|_____|_____|_____|_____|_____|_____|_____|_____|_____|_____|_____|_____|_____|_____|

EXP. DATE

CREDIT CARD OR P.O. NUMBER

_____|_____|_____|

CV CODE

AMOUNT FOR PURCHASE \$ _____

SALES TAX (8.0%) CALIFORNIA DELIVERED ONLY \$ _____

SHIPPING & HANDLING (SEE COSTS ABOVE) \$ _____

ALL SALES ARE FINAL!

TOTAL AMOUNT \$ _____

The sessions are being recorded at Black Hat Briefings Europe 2013. The recordings are professional, unedited, live recordings that are guaranteed for life.
PLEASE NOTE: Recording options may change. Some sessions may be omitted due to speaker or program revisions.

SESSIONS AVAILABLE . . .

Keynote		Track 2 (cont.)	
K101	KEYNOTE Dr. Steve Crocker	T205	Beyond 'Check The Box': Powering Intrusion Investigations Jim Aldridge
Track 1		Track 3	
T101	Dude, WTF in My CAN! Alberto Garcia Illera & Javier Vazquez Vidal	T206	Diving Into IE 10's Enhanced Protected Mode Sandbox Mark Vincent Yason
T102	AIS Exposed. Understanding Vulnerabilities and Attacks 2.0 Marco Balduzzi	T207	OFFENSIVE: Exploiting DNS Servers Changes Leonardo Nve
T103	Persist It: Using and Abusing Microsoft's Fix It Patches Jon Erickson	T208	Privacy-by-Design for the Security Practitioner Richard Chow
T104	Scan All the Things - Project Sonar Mark Schloesser	T209	Solutum Cumulus Mediocris Eldar Marcussen
T105	USB Attacks Need Physical Access Right? Not Any More... Andy Davis	T210	Abusing the Internet of Things: Blackouts, Freakouts, and Stakeouts Nitesh Dhanjani
T106	Advanced JPEG Steganography and Detection John Ortiz		
T107A	Ultimate Dom Based XSS Detection Scanner on Cloud Nera W. C. Liu & Albert Yu	T301	The Inner Workings of Mobile Cross-Platform Technologies Simon Roses Femerling
T107B	Say It Ain't So - An Implementation of Deniable Encryption Ari Trachtenberg	T302	SAP, Credit Cards, and the Bird That Knows Too Much Ertunga Arsal
T108	The Machines That Betrayed Their Masters Glenn Wilkinson	T303	Building Trojan Hardware at Home JP Dunning
T109	UI Redressing Attacks on Android Devices Revisited Marcus Niemietz	T304	JS Suicide: Using JavaScript Security Features to Kill JS Security Ahamed Nafeez
T110	Z:\Make Troy\, Not War: Case Study of the Wiper APT in Korea, and Beyond Kyle Yang	T305	Disasters in the Making: How I Torture Open Government Data Systems for Fun, Profit, and Time Travel Tom Keenan
Track 2		T306	Discovering Debug Interfaces with the JTAGulator Joe Grand
T201	I Know You Want Me - Unplugging PlugX Takahiro Haruyama & Hiroshi Suzuki	T307	PDF Attack: A Journey From the Exploit Kit to the Shellcode Jose Miguel Esparza
T202	Comprehensive Virtual Appliance Detection Kang Li	T308	Tomorrow's News is Today's Intel: Journalists as Targets and Compromise Vectors Shane Huntley
T203	Owning a Building: Exploiting Access Control and Facility Management Systems Billy Rios		
T204	You Can't See Me: A Mac OS X Rootkit Uses the Tricks You Haven't Known Yet Sung-ting Tsai & Ming-chieh Pan		