

Cybercrime und Strafrecht in der Informations- und Kommunikationstechnik: Cybercrime und Strafrecht in der IuK

Bearbeitet von
Von Dieter Kochheim, Oberstaatsanwalt

2. Auflage 2018. Buch. Rund 1035 S. Kartoniert
ISBN 978 3 406 72868 6
Format (B x L): 16,0 x 24,0 cm

[Recht > Strafrecht > Nebenstrafrecht, Wirtschaftsstrafrecht](#)

Zu [Leseprobe](#) und [Inhaltsverzeichnis](#)

schnell und portofrei erhältlich bei

DIE FACHBUCHHANDLUNG

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft. Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr als 8 Millionen Produkte.

Stichwortverzeichnis

Die Zahlen verweisen auf Seiten.

- 0Days *Siehe* Zero-Day-Exploit
0dayz 809
2. WiKG **133**
102er 809
1337 809
[B] 813
.onion 867
[S] 880
AAEH/Beebone 119
Abbild **488**, 489, **510**, **518**, 801
Siehe Urkunde
Abbuchung 355
Abbuchungsauftrag **360**, 415, 430,
435, 452, 911 *Siehe* Identifikation im
Zahlungsverkehr
vorgetäuschter A. 285
Abbuchungsauftragslastschrift 911
Abdeckrechnung 911
Abfangen von Daten **239**, 240, **798**
Abgeordneter 690
Abhörschutz **238**
Abhörverbot 270
Abmahnung **348**, 911
Abofälle **128**, **561**, 809, 911
Göttinger A. 129, 210, 224, **569**, 604,
842, 911
Handlungsmodelle **564**
Abrechnungsbetrug 911
Abrechnungsdaten 809
Absatzhilfe 581
Absatzkriminalität **682**
Absenderaufdruck 489
Abstrahlkegel 61
Abstrahlung 233, 240, 800
Acc, Accs 809
Access 809
Access Provider 809
Accountchecker 809
Account Takeover 809
Acquirer 287, 355, 373, 426, 809
Active Directory 112, 148, 809
ActiveX 809
additiver Grundrechtseingriff **720**, 911
Add-On 810
Ad Fraud 87, **192** *Siehe* Klickbetrug
Admin Control Panel 810
Administrator 100, 255, 259, 281, 299,
330, 560, 578, 608, 810
Administratorenrechte 148, 248, 810
Admin-Server 188, **190**, 810
Adobe Systems 118
Adressierung 61
Ad Stacking 192
Adult Friend Finder 123
Adware 308, 810
Affil *Siehe* Dump
Affiliate 114, 188, 243, 338, 550, 612,
785, 805, 810
AFT13 192
agent provocateur 762 *Siehe* Lock-
spitzel
Aggregator 810 *Siehe* Exfiltration
Agobot 86
AIDS-Trojaner 125
aka 810
Akten **720**, 721
Aktenklarheit 721, 911
Aktenvollständigkeit 721, 911
Aktenwahrheit 721, 911
Akteneinsicht 695, 746, 911
Blindenschrift 911
Nachermittlungen 911
aktive Netzwerkkomponente 65, 232,
810
Akustikkoppler 49
Akzessorietät 318, 531, 539, 605
Siehe Beihilfe
Alexa 95
Alias 196, 644
Allerweltsname 196

- Allgemeine Geschäftsbedingungen 728
 Alltagselektronik 788
 Almanach (GPS) 810
 AlphaBay 596, 597
 Amateurfunk 27, **235**
 Frequenzbänder 235
 Amex 810
 Amtsanmaßung 913
 Amtshilfe 730
 Analogie 745
 Änderung des rechtlichen Gesichtspunkts 694
 Änderung d. rechtl. Gesichtspunkts
 Siehe hypothetischer Ersatzeingriff
 Änderung einzelner Pixel 265
 Android 92, 810
 Anfangsverdacht **662**, 735, 911
 Vertretbarkeit 911
 Angehöriger 690
 Angler 186, 261 *Siehe* RIG-Crew
 Angriffswerkzeuge 207
 Anhalterecht 701
 Anhaltspunkt **659**
 konkrete A. 659
 tatsächlicher A. 662
 Anker *Siehe* Link
 Anklageerhebung 651
 Anklageschrift 911
 prozessuale Tat 912
 Anlagensteuerung 35, 107, **184**, 549,
 551, 810
 Einbindung im LAN 35
 anlassunabhängige Recherche 729
 Anlieferung 11, 173, 321
 Anonymisieren 811
 Anonymisierer 586, 811 *Siehe* Onion
 Router-TOR
 Anonymität 12, 197, **496**, 521
 offene A. 500
 Anonymous 1, 81, 205, 215, **218**, 811
 Ano Sim 811
 Anruf 811
 Anscheinsbeweis *Siehe* Zahlungs-
 authentifizierung
 Anschlussnetz 17, 61, 94, 811
 Anschlussnummer 299
 Anstiftung 301, 912
 Anthem Inc. 122
 Antis 811
 Anunak **113**, 118, 187, 786, 811
 Siehe APT
 Anwaltshonorar *Siehe* Geldwäsche
 Anweisung **358**
 Anwenderoberfläche 53, 811
 Anwenderprogramm 52, 811
 Anzeigegerät *Siehe* technische Auf-
 zeichnung
 Anzeigenbetrug 192
 APDU *Siehe* Application Protocol Data
 Unit
 APEX 811
 APP *Siehe* Applikation
 Application Protocol Data Unit 811
 Applikation 90
 APP 811
 APT 115, 787, 811
 Arbeitsspeicher *Siehe* Hauptspeicher
 arbeitsteilige Tatausführung *Siehe* un-
 eigentliches Organisationsdelikt
 Armada Collective 140
 Arpanet 794
 ARPANET 49, 321, 812
 ARPC *Siehe* ARQC
 Arrow 812
 Artefakt 669
 AS *Siehe* Autonomes System
 Ashleymadison 119, 153
 atm 812
 ATM 812
 Attribut 194
 Attribution 645, 812
 Audiodatei 912
 Audiodateien
 Besichtigungsstücke 722
 Aufbuchkarte, -dongel 280
 Aufenthaltsermittlung 769
 Auffindevermutung 719, 734, 737
 Aufforderung zu Straftaten **582**
 Aufzeichnung, technische 486, 522, 812
 Aurora **111**, 121, 179, 555, 812
 auscashes 201, 224, 405, 421, 427, 508,
 559, 812
 Auskunft
 aus den Akten 695
 behördliche A. 673, **728**
 schriftliche A. 732
 Zwangsmittel **732**
 Auskunftsdienst 812

- Auskunftsersuchen **655**
 polizeiliches A. 674
 staatsanwaltschaftliches A. 674, 732
- Auskunftsverfahren
 automatisiertes A. 734
 manuelles A. 734
- Auskunftsverweigerungsrecht 727
- Ausländerzentralregister 731
- Auslandskopfüberwachung 676, **775**, 812
- Auslegung 131, 912
- Auslobungsplattform 558
- Aussagegenehmigung
 beschränkte A. 730
- aussagepsychologisches Gutachten
 Siehe Sachverständiger
- Ausschlussverfahren *Siehe* Beweiswürdigung
- Außenkamera 234
- Äußerungsdelikt **628**
- Äußerungsverbot **629**
- Ausspähen von Daten 233, **239**, 240, **798**, 912, 914
 Abfangen 233
 im laufenden Betrieb **248**
 Zugangssperre **242**
- Austauschvertrag 410
- Austrittsknoten *Siehe* Onion Router – TOR
- Austrittsserver 587
- Ausweis-Abbild, Fax *Siehe* Urkunde
- Ausweispapier 486
 amtlicher Ausweis 493
 ausländisches A. 486
 Veränderung 493
 Verschaffen, Verwahren, Überlassen 493
- Authentifizierung **354** *Siehe* Identifikation im Zahlungsverkehr
- Authorisation Code *Siehe* Genehmigungscode
- Authorization Request Cryptogram
 Siehe ARQC
- Authorization Response Cryptogram – ARPC *Siehe* ARQC
- Autobahnmaut 690
- automatisierte Verarbeitung 812
- Automatisierung 207
- Autonomes System 18, 57, 64, 66, 189, 210, 321, 583, **585**, 595, 813
- Autoreply 589 *Siehe* Autoresponder
- Autoresponder 765, 813 *Siehe* IP-Tracking
- Autorisierung **355**, 365, **373**
 Siehe Identifikation im Zahlungsverkehr
- AV 813
- Avalanche 86, 87
- Avatar 224, 496, 510, 644, 813
- B2B *Siehe* E-Commerce
- B2C *Siehe* E-Commerce
- Backbone 66, 791, 813
- Backdoor 111, 143, 148, **179**, 229, 304, **329**, 337, 436, 669, 813
- Backoff 148
- Backup 641, 669, 813
- Bad Link 813
- Bad Luck *Siehe* BL
- Ban, banned 560, 813
- Bandbreite 321, 813
- Bande 5, 32, 278, 458, **475**, **612**, 614, 912
 Gehilfe in B. 912
 spontane B. 613
- Bandenabrede *Siehe* Bande
 stillschweigende 476, 614
- Bandencomputerbetrug
 gewerbsmäßiger 237
- Bankauskunft 727, 733, 912
- Bankdrop 85, 100, 158, 200, 201, 224, 368, 405, 421, 423, 432, 433, 438, 494, **508**, 522, 529, 559, 669, 813, 912
- Bankgeheimnis 731
- Bankgeschäft 440
 erlaubnispflichtiges B. 440
 verbotenes B. **440**
- Bankkarte 161, 378
- Bankkonto **364**
- bargeldloser Zahlungsverkehr **353**, 384, 423
 ohne Karte **378**
- Bargeldtransfer 157, 359, **440**
 Siehe Finanztransfersgeschäft
- Bargeld, virtuelles 380
- Bashing 813
- Basis-Malware **170**, 188, 303, **306**, 813
 Siehe Malware

- Anlieferung 320
- Einnisten 320
- Infektion 320
- Injektion 320
- Vorbereitung **308**
- Batchdatei 814
- BC 814
- BCC 814
- BD *Siehe* Bankdrop
- BDSG 343
- Beacon 814
- Bearer Services 814
- BEC 814 *Siehe* CEO Fraud
- bedingter Vorsatz *Siehe* Eventualvorsatz
- Bedrohungsregister (BSI) 205, **206**
- Beendigung **249**, 295, **531**, 912
- Beglaubigungsvermerk 489
 - Siehe* Urkunde
- Begünstigung **533**, 581, **606**
- Beharrlichkeit *Siehe* Nachstellung
- Beihilfe 315, 459, 605, 912
 - Offertenbetrug 912
- Beitritt zur Tat 912
- Belastungsbuchung 366, 370, 538, 913
- Beleidigung 628
- Benutzerkonto 245, 259
- Berechtigungsdaten 801
- Berichterstattung, Links 76
- Berufshelfer 690, 727 *Siehe* Verwertungsverbot
- Beschlagnahme 674, 727, 733, 739, 913
 - Siehe* Datensparsamkeit
 - E-Mail-Konto 674, **743**
- Beschleunigungsgebot 653, 913
 - Siehe* Untersuchungshaft
- Beschluss
 - mündliche Anordnung 653, 916
- Beschuldigter 688, 727, 913
 - Angehörige des B. 727
 - Irrtum des B. 751
 - Selbstbelastung 688
 - Täuschung des B. 751
- Beschwerdemanagemet 632
- Besichtigungsstück 740 *Siehe* Akten
- Besitz *Siehe* Kinderpornografie
- Besitzerwerbswillen 639
- Besitzerverschaffung 635 *Siehe* Kinderpornografie
- besondere Arten personenbezogener Daten 814
- Bestandsaufnahme **805**
- Bestandsdaten 647, 673, 685, 713, 727, **734**, 803, 814, 913
 - Bestandsdatenabfrage 815
 - dynamische IP 673
 - Telemedienprovider 673
- Bestechung 913
 - beim Verein 913
- Bestimmtheitsgebot 913
- Best Practices 259, 669, 815
- Betandwin *Siehe* Bwin
- Beteiligung 300, **476**, 913
 - Lieferung von Infrastruktur **606**
 - Zulieferungen **609**
- Betriebsgeheimnis 815, 913
- Betriebssystem 815
- betriebswirtschaftliche Methode
 - Siehe* Zahlungsunfähigkeit
- Betroffener 815
- Betrug 237, **399**, 411, **681**, 913
 - Amtsanmaßung 913
 - Beendigung 913
 - besondere Formen des B. **405**
 - Hinhaltung 913
 - Schrottimmoblie 913
 - Vermögensverfügung 913
 - Zweifel d. Getäuschten 400, 913
- betrügerische Kapitalerhöhung
 - Siehe* Eingegangsschaden ...
- Beugehaft 732
- Beutesicherung **157**, **437**
- Bewegungsprofil **344**
- beweiserhebliche Daten 815
- Beweiserhebungsgeneralklausel 693
- Beweiserhebungsverbot **686**
- Beweisfunktion 488, 518
- Beweismittel **656**, 727, 733, 738
 - Daten 739
 - Herausgabepflicht 727
 - Personenbeweis 656
 - Sachbeweis 656
 - Schriften 739
- Beweissicherung 650
- Beweisverwertungsverbot **686**, **691**, 762
- Beweiswürdigung 913
 - Gesamtschau 913
- Bewertungseinheit 481, 913

- Bezahlungssystem **160**
Beziehungsgegenstand 740
Bildaufnahme 626
 Hilflosigkeit 627, 913
 nach § 201a StGB 913
Bildschirmtext 53, 267
Billingverfahren 383
bin 815
Binder 815
BIOS 304, 328, 816
 EFI 833
 UEFI 897
Bitcoin 104, 116, 148, 160, 182, **386**,
 387, 816
 Bitcoin-Client **391**
 Full-Node-Client 389
 Hacking **396**
 Mempool 388, 860
BitDefender 120
Bitfrost 816
BKA-Gesetz 913
BKD 816
BL 816
Blackboxing 816
black hat 229
Blackhole Exploit Kit 185, 334
Black Hole-Server 816
Black List 816
Black Market 817
Blankettstrafgesetz 913
Blanketttatbestand *Siehe* Auslegung
Blind Carbon Copy *Siehe* BCC
Blockchain 116, 386, 389, 817
Blog 817
Bluebox 48, 817
Bluetooth 90, 91, 166, 235, 462, 468,
 817
BNA 817
Board 583, 817
 Bewerbung, Referenzen 578
 Empfehlungen von Mitgliedern 578
 Gebühren 579
 geschlossenes B. 578
 kinderpornografisches 643
 offenes B. 578
Bootkit 817
Boot-Virus *Siehe* Virus
Border Gateway Protocol 64, 148, 189,
 595, 817
Bot Baseline Report 193
Bote 369
Bot Farm 818
Bot-Herder 305, 335, 818
Botnetz 73, **86**, **102**, 147, 156, 210, 260,
 278, 305, **335**, 535, 548, 551, 587,
 788, 817, 818, 913
 Betrieb eines B. **337**
 Steuerung **338**
Bot Ware 86, 104, 178, **182**, 335, **339**,
 544, 550, 551, 818
Bounces 818
Breakdown 792
Bredolab 86
Breitband (-Versorgung) 818
BrickerBot 103
Briefkastendrop *Siehe* BKD
Bring your own Device 90, 818
Broken Link 818
Browser 72, 640, 818
Brute Force 104, 147, 212, 299, 337,
 463, 818
BSI 819
BtM-Handel 913
Buchgeld 380
 virtuelles B. 380
Buffer 79, 819
Buffer Overflow 248, 819
Bug, Bugfix 819
Bullet Proof-Dienst 5, 88, 558, **583**,
 608, 819
Bundesamt für Finanzdienstleistungen
 731
Bundesamt für Justiz 731
Bundesamt für Sicherheit in der Infor-
 mationstechnik *Siehe* BSI
Bundesnetzagentur 731
Bundespolizei 700
Bundespolizei-Trojaner 125
Bundestag 122
Bundeszentralregister 731
 Siehe Fachanwendung
Burning Crusade *Siehe* BC
Business Wire 121
Bust 819
Bwin 819
BZR *Siehe* Fachanwendung
Cabir 91

- CA, Certification Authority *Siehe* Zertifizierungsstelle
 Cache 261, 322, 639, 819
 im engeren Sinne 640
 im weiteren Sinne 640
 Cache, Caching 79
 Callcenter 153
 Call-ID-Spoofing 512, 819
 Captcha 819
 Carbanak **114**, 786, 819 *Siehe* Anunak;
 Siehe APT
 Carden 819
 CarderPlanet 99, 576, 820
 Cardholder Verification 820
 Carding 7, 195, 198, **200**, 227, 423, 426,
 430, 452, 507, 576, 613, 669, 820, 913
 Auftrags-C. 577, 581
 Cardingboard **99**, 432, 560, **576**, **579**,
 607, 820
 Card Security Code *Siehe* CVV
 Card-Sharing **284**
 Card Validation Code 380 *Siehe* CVV
 Card Verification Code 382
 Card Verification Value *Siehe* CVV
 Carnivor 820
 Car Radio Identification Number
 Siehe CRIN
 Carrier 62, 513, 583, 820
 Cashing 6, 12, 85, 162, 200, 202, **287**,
 296, 366, 379, 431, 433, 434, 437,
 445, **447**, 467, 471, 482, 603, 820
 Cash Trapping 161, 436, 473, 820
 CC, Carbon Copy 820
 CC, Credit Card 820
 cc + dob / ssn *Siehe* CC, Credit Card
 cc dump dob *Siehe* CC, Credit Card
 cc dumps *Siehe* CC, Credit Card
 cc fullz *Siehe* CC, Credit Card
 CCleaner 139, 152
 C & C-Server 111, 116, 143, 147, 156,
 182, 229, 325, 338, 820
 CCV2 820
 CDN 71
 CD-ROM 52, 821
 Cell ID – CID 61, 821
 CEO Fraud 198, 821
 Certification Authority *Siehe* Zertifizierungsstelle
 CET 821
 CF 821
 CGI-Modul 189
 Chaffing 821
 Chaos Computer Club 54
 Chaos-Datenbank 821
 Chargeback 821
 Chatbot 104, 119, **152**, 821
 Fembot 837
 Chatfuel 153
 Chatten 822
 Checkpoint *Siehe* Dupecheck
 Chunking 822 *Siehe* Exfiltration
 Citadel 106
 Clean 822
 Clearing 61, 165, **373**, 375, 385, 822
 Clearinghouse 61, 822
 Clearnet **594**, 822
 Clear Web *Siehe* Clearnet
 Clickbaiting 822
 click&buy 384
 Client 822
 Cloud **776**
 Cloud Computing 207, 736, 773, 822
 Infrastructure as a Service – IaaS 822
 Platform as a Service – PaaS 822
 Software as a Service – SaaS 822
 CMS 583 *Siehe* Content Management
 System
 CnB, 822
 Cob 822
 Cobalt 115
 Code Signing *Siehe* Flooding
 Colocation 822
 Colossus 46
 Command & Control-Server 303,
 335, 528, 544, 548, 551 *Siehe* C &
 C-Server
 Admin-Server 188
 Exploit-Kit-Server 188
 Virtual Dedicated Server 188
 commercial off-the-shelf – COTS 823
 Compiler 822
 CompuServe 49, 75
 Urteil 913
 Computer 20, 822
 Computerbetrug 236, **279**, 433, 536,
 801, 913
 automatisiertes Mahnverfahren 914
 Betrug, Konkurrenz 913

- betrugsäquivalente Auslegung 914
 Geldspielautomat 914
 Parallellauf 914
 Struktur- und Wertgleichheit 287
 Tankkarte 914
 Vorbereitung 293
 Computerkriminalität 20
 Computernetzwerkoperation 785
 Computerprogramm 293, **297**, 461, 463,
 800, 823, 914
 malziöses C. 291
 Computersabotage 8, 99, 234, 262, **267**,
277, 462, 469, **800**
 Bagatellgrenze 234
 besonders schwerer Fall 236
 Mittäterschaft 914
 Privathaushalte 234
 schwere C. 181, 236, **277**, 680
 unbrauchbar machen 235
 wesentliche Bedeutung 234
 Conficker 86, 105
 Content 823
 Content Distribution Network **71**
 Content Management System 558, 823
 Content Provider 823
 Cookie 256, 322, 823
 Corkow 120
 Country Codes 823
 Courier *Siehe* Release-Group
 CPU 823 *Siehe* Prozessor
 Crack, Crackz 823
 Cracker 208, 577 *Siehe* Release-Group
 Cracking 208, 463, 578
 Crawler 72, 594, **780**, 781, 823
 Crawling 823
 Credits 578, 824
 Crimeware 824
 Crimeware-as-a-Service 114, **185**, 212,
 306, **334**, 603, **609**, 785
 Lieferanten 612
 CRIN 824
 Crossposting 824
 Cross-Site Scripting 824
 Stored XSS 824
 Crypter 824
 Cryptware 304, 824 *Siehe* Ransomware
 CSC *Siehe* CVV
 CSS
 Cascading Style Sheets 824
 Content Scramble System 824
 Cult of the Dead Cow 54, 216
 cURL 824
 CVE-Liste 824
 CVV 356, 825
 Cyber-Aktivisten **214**
 Cybercrime **15** *Siehe* E-Crime
 andere Begriffssysteme **19**
 arbeitsteiliges C. 23, **146**, **603**
 arbeitsteiliges C., Grafik 145
 Bedeutung, Schäden **28**
 Besonderheiten des C. **21**
 betrugsnahes C. **12**
 C.-as-a-Service 212
 Cyber-dependent C. 24
 Definition 825
 Ermittlungen gegen das C. **14**, **645**
 Formen und Methoden **143**
 Formenwechsel 22
 Geschichte des C. **41**
 im engeren Sinne 16
 im weiteren Sinne 16
 Infrastructure-as-a-Service 212
 Interlokalität 24
 mobiles C. **91**
 modulares C. 24, **603**
 Neuzeit (seit 2000) **98**
 organisiertes C. 16, **79**
 Rechtsprechung **73**
 schweres C. **13**
 Strukturmodell 144
 Strukturmodell, Grafik 144
 technikorientiertes C. 24
 Variantenreichtum 22
 verdeckte personale Ermittlungen **757**
 wesentliche Formen des C. **138**
 Zukunft des C. **783**
 Cybercrime-as-a-Service 185
 Cybercrime Convention 726, 742, 825
 Cyberfahnder *Siehe* CF
 Cybergrooming *Siehe* Grooming
 Cybermobbing 825 *Siehe* Mobbing
 Cybersquatting *Siehe* Grabbing
 Cyberwar 79, 85
 Cyberware-as-a-Service 825
Siehe Crimeware-as-a-Service
 Dark Market 84, 593, 825
 Darknet 13, 220, **594**, 825
 Dark Wallet 825

- Dark Web *Siehe* Darknet
- Darlehen 402, 413
- DARPA 69
- Darstellung *Siehe* Aufzeichnung, technische
- Daschner 688, 761, 924
- Dash-Button 791
- Dashcam **345**
- Data Breach 825
- Datei 263
 - verwaiste 669
- dateilose Malware *Siehe* speicherresidente Malware
- Daten 263
 - Abfangen 482
 - Alleininhaber 264
 - Ausspähen 9, 457, 482
 - Beschlagnahme 773
 - beweiserhebliche D. 25, **485**, 486, **502**
 - Dateninhaber 264
 - Definition 25, 826
 - Eingabe **266**, 483, 799
 - Fälschung von D. **801**
 - fremde D. 240, 264
 - Mitinhaber 264
 - Skripturakt 264
 - systemische D. 765
 - Übermittlung **266**
 - ungeschützte D. **243**
- Datenbank *Siehe* Office-Anwendungen
- Datenbankserver *Siehe* Webserver
- Datendefinition 9, 232, 240, 262, 798
 - Abstrahlung 233
 - akustische Wellen 233
 - Bildschirm, keine D. 233
 - Druckwerk, keine D. 233
 - Eingabe 232
 - Speicherung 232
 - Übermittlung 232, 233
- Datendienst *Siehe* Konvergenz
- Datendurchsatz 826
- Datenexfiltration *Siehe* Exfiltration
- Datenhändler 459
- Datenhehlerei 21, **350**, 434, 645, 800
- Dateninhaber 914
- Datenkommunikation **64**
- Datenlüge 197, 498, **499**, 518, 583, 826, 914
- Datenmanipulation **280**, 826
 - strafbare D. **487**
- Datenmüll (Filesharing) 914
- Datenschutzrecht 21
- Datensicherung
 - D. aus Handy 673
 - logische D. 740
 - physikalische D. 740
- Datensparsamkeit 497
 - bei der Beschlagnahme 914
- Datenspeicherung
 - öffentliche D. 257
- Datenspionage **110**, 304
 - aktivistische D. **117**
 - kommerzielle D. **117**
- Datenspuren 760
- Datenträger
 - Herausgabe von Daten 734, 913
- Datenübermittlung **258**
 - öffentliche D. 257
- Datenveränderung 10, 233, **262**, **800**, 914
 - Bagatellgrenze 265
 - neutrales Hinzufügen 265
 - temporäre D. 265
 - zufällige D. 266
- Datenverarbeitung 263, 271
 - Definitionen im BDSG 826
 - Schutz der D. **270**
- Datenverkehr 826
- Datenvermeidung 497
- Datenverwertung **341**
- Datex-J 53
- Dauerdelikt **250**, 914
 - Beitritt **251**
 - Verklammerung 619, 914
 - Verklammerung, keine V. d. minder schweren Dauerdelikt 914
 - Verklammerung, keine V. d. strafbaren Werbung 914
 - Verklammerung, keine V. von Verbrechen durch Vergehen 914
 - Zustandsdelikt **250**
- DD4BC 140
- DDoS 11, 34, 36, 88, 99, 140, **270**, **274**, 318, 321, 337, 670, 682, 829
 - Siehe* Computersabotage
 - DNS Amplification Attack 275
- Debit 826

- Debitkarte 380, 451 *Siehe* Prepaid-Karte
- DE-CIX 58, 826
- Decompiler 463, 826
- Dedicated Server *Siehe* Server
- Deepdotweb 597
- Deep Learning 154
- Deep Link 826
- Deepnet 593, **594**, 750, 827
- Deep Packet Inspection 35, 82, 214, 244, 324, 826
- Deep Web *Siehe* Deepnet
- Defacement 54, 123, 216, 234, 670, 827
- deliktische Einheit **481**
- demilitarisierte Zone 112, 252, 827
- DeNIC 54, 58, 827
- DEP 827 *Siehe* Flooding
- Desinformation 624
- Desktop Publishing *Siehe* Office-Anwendungen
- Deutsche Kreditwirtschaft *Siehe* Zentraler Kreditausschuss
- Devolution 652
- DHCP 827
- Dialer 57, **73**, 569, 570, 828, 914
Bezahlverfahren 383
- Diebold 471
- Diebstahl 430, 435
gelockerter Gewahrsam 914
- Diensteanbieter 828
- Dienstgeheimnis **342**, 914
berechtigtes Interesse 914
Bundesgrenzschutz 914
Negativauskunft 914
niedrige Schwelle 914
- Dienstleister, kriminelle 144
- Dienst mit Zusatznutzen 828
- Dieselpartikelfilter 487
- Differential Privacy 828
- Difficulty 392
- digitale Kollage *Siehe* Urkunde
- digitaler Stempel 525
Dokumentationswert 525
Informationswert 525
- Digitalkamera 463
- Digital Subscriber Line 828
- Diplomat 690
- Directory Harvest-Angriff 148, 828
- directory server 587
- Disassembler 828
- Disclaimer 76, 829, 914
- Disc Operating System 49, 53, 828
- Diskette 49
- Dispositionsfreiheit 369, 914
- dissen 829
- Distanzdelikt 11, **310**, 549, 566, **573**, 914
Massendelikt, Tateinheit 914
- Distributed Ledger 386
- Distributed Reflected DoS *Siehe* DDoS
- Distro *Siehe* Dump
- DLL 829
- DNA-Muster 660, 914
- DNA-Reihenuntersuchung *Siehe* Verwertungsverbot
- DNS *Siehe* Domain Name System
- DNS Amplification Attack 275, 829
- DNS Changer 107, 175, 189, 192, 210, 253, 318, 604, 829
- DNS-Poisoning *Siehe* Poisoning
- DNS-Protection 583 *Siehe* Who Is-Protection
- DNS-Server 321, 583, 829
- DNS-Spoofing 829
- DoB 829
- Dokumentation 708, **720**
- Domain-Grabbing *Siehe* Grabbing
- Domain Name Server 107, 189
- Domain Name System 53, **68**, 74, 570, 593, 595, 829
- Dongle 453, 829
- Doping 914
- doppelfunktionaler Eingriff 701
- doppelter Gehilfenvorsatz **531**, 608
Siehe Beihilfe
- Doppeltürmodell **696**
- DoS **273** *Siehe* DDoS
- Dotcom-Blase 80
- Dotdot 830
- DoubleFantasy *Siehe* Equation Group
- Download 830
- Downloader 147, 175, 309, 315, 325, 549, 830
- Doxing 329, 555, 624, 830
- Dreiecksbetrug 367
Dreieckscomputerbetrug **285**, 367
- Drei-Partner-System 451 *Siehe* Zahlungskarte

- Dridex 127, 304
 Dritter 830
 unbeteiligter D. 727
 Dritthörer *Siehe* Verwertungsverbot
 Drive-by-Infection 34, 305, 315, 544, 830
 Drohung 914
 Dronejacking 830
 Drop 100, 148, 158, 306, 326, 332, 338, 583, 830
 Staging-Infrastruktur 332
 Drop Matching 116, 306, 529, 549, 831
 Dropper 309, 831
 DSGVO 343
 DSL 831 *Siehe* Digital Subscriber Line
 ADSL 89, 810
 DSL-Ausleitung 763
 DSL-Modem *Siehe* Modem
 DSL-Router 90, 103, 107, 232, 235, 251, 253, **255**, 321, 546, 790
 DTAG 103
 DTAG 831
 duale Welt **1**, **5**, 205, 234, 790, 831
 Hackteure **205**
 Dual Use 10, 229, 292, 298, 463, 609, 831, 915
 Eignung 298
 Dubber *Siehe* Release-Group
 Duker 124
 Dump 99, 124, 166, 831
 Dumpster Diving 150, 432, 831
 Dunkelfeld 29
 dupe 831
 Dupecheck 831
 Duqu 109
 Durchleitung *Siehe* Verbindungsnetz
 Durchschrift (Urkunde) 489
 Durchsicht **738**, 745, 773, 779, 915
 Ferndurchsicht 741
 heimliche D. 780
 Durchsuchung 700, 727, **737**, 741, 803
 Wohnung 651, 719
 Durchsuchungsbeschluss 737, 915
 Art und Weise der Eingriffsmaßnahme 915
 Auffindevermutung 915
 mündliche Anordnung 915
 vorformulierter Entwurf 915
 Durchsuchungshelfer 915
 Durchverkauf 831
 Durchhandel 406
 DVD 832
 EBA 832
 eBay-Konto 122, 504
 Begünstigung 915
 Hacking 915
 ... unter falschem Namen 915
 E-Book, E-Bookz 832
 E-Cash 915, 917
 Echelon 832
 Echo 1 49
 EC-Karte 49
 E-Commerce 402, 535, 832
 E-Crime 20, 832
 E-Currencies 160, 385, 832
 EDGE 89, 833
 Edge-Network 62
 Editor 833
 EDV-Strafrecht 19
 EFI 833
 E-Geld 376, 380, 833
 E-Gold 160, 384, 833
 E-Government 833
 Eigentumsdelikt
 individualisiertes E. 416
 Eigentumsvorbehalt 402
 Eignung von Beweismitteln **668**
 Eikonol 833
 Eingabe 11, 271, 291, 318
 Eingabefeld 536
 Eingehungsbetrug 405, 426, 507, 833
 Leistungsbereitschaft 405
 Leistungsfähigkeit 405
 Eingehungsschaden 412
 betrügerische Kapitalerhöhung 915
 Erfüllungsschaden 915
 Mindestschaden 915
 Risikogeschäft 915
 Sachleistung 915
 Sicherheiten 915
 Wesen des abgeschlossenen Vertrages 915
 eingescannte Unterschrift 519
 Eingießer 833
 Eingriffsmaßnahme **660**
 Eingriffstiefe **664**, 666, **719**
 Eingriffsverwaltung 650
 Einlassung des Angeklagten 915

- Einnisten 174
 Einstiegsserver 587
 Eintrittsknoten *Siehe* Onion Router – TOR
 Einwohnermeldeamt 731
 Einziehung 915
 Einziehungsauftrag 355
 Einzugsermächtigung 355, **361**, 363
 Siehe Identifikation im Zahlungsverkehr
 Einzugsverfahren 430
 electronic cash 381
 elektromagnetisches Spektrum 233
 elektronische Geldbörse 380
 elektronische Lohnsteuerkarte
 Siehe Fälschung beweiserheblicher Daten
 elektronischer Geschäftsverkehr 207
 Elektronisches Lastschriftverfahren
 Siehe ELV
 ELV 833
 E-Mail 176, 508, 510
 Adresse **513**
 Anlage **516**
 Beschlagnahme **743**
 technische Stempel **513**
 E-Mail-basierte Bezahlvverfahren 383
 E-Mail-Bestätigungsdienst 765
 E-Mail-Konto
 Beschlagnahme 647, 725, 915
 Embedded Device 833
 Empfänger 833
 EMV-Chip 81, 162, **165**, 374, 375, 434, 447, 450, 462, 483, 834
 Ende-zu-Ende (Verschlüsselung) 834
 Endgerät 59, 834
 Endnutzer 18, 834
 ENIAC 46
 Enigma 46, 834
 Enkeltrick 200, **574**, 603, 834
 Abholer 574
 Anrufer 574
 Logistiker 574
 Repräsentant 574
 Entfaltung der Persönlichkeit **623**
 Entgeltabrechnung 834
 entgeltfreier Telefondienst 834
 Entgrenzung 132, 298 *Siehe* Auslegung; *Siehe* Bestimmtheitsgebot
 Entry Node 587
 Entwürdigung **625**
 Entwurf 490
 EquationDrug *Siehe* Equation Group
 Equation Group 109
 EquationLaser *Siehe* Equation Group
 Equestre *Siehe* Equation Group
 Erfolg 531, 915
 Zwischenerfolg 915
 Erfolgserwartung **668**
 Erfüllungsbetrug 405
 Erfüllungsschaden 412 *Siehe* Eingungsschaden
 Erheben 835
 Ermittlungen **649**
 Ermittlungsauftrag 753
 Ermittlungsgeneralklausel 650, 655, 664, 693, 702, 707, 724, 732, 753, 803
 Grundrechte 915
 Ermittlungshandlung **654**
 Ermittlungskonzept **668**, 730, 756
 Ermittlungsmaßnahme **672**
 ohne Katalogbindung **674**
 personale E. **675**
 polizeiliche E. **672**
 technische E. **676**
 Ermittlungsperson 652, 739
 Ermittlungsrichter 653, 915
 Ermittlungsverfahren 650
 Erpressung 99, 181, 278, 341, 416, **682**, 915
 Sozialadäquanz 916
 Ersatzeingriff
 hypothetischer E. **695**
 Ersteingriff 698
 erste Inkassostelle 360, 361, 363
 erster Zugriff 652
 Erziehungsregister 731
 Escrow *Siehe* Treuhand
 ESZB *Siehe* Eurosystem
 EURO Kartensicherheit 669
 Europäische Zentralbank 353
 European Payments Council 354
 Eurocheck 49, 373, 448
 Eurosystem 353, 835
 Eventualvorsatz 266, 835
 bedingter Vorsatz 406
 Evokationsrecht *Siehe* Staatsanwaltschaft, Gesamtverantwortung

- E-Whoring 152, 835
- Exaring 835
- Exfiltration 124, 332, 835
- Exit Node 587
- exit scam 835
- Exploit 85, 148, 171, 188, 248, 305, 306, 318, 323, 325, 548, 669, 835
 - Zero-Day-Exploit 188
- Exploit-Handel 212
- Exploit-Kit 102, 185, 334
- Exploit-Kit-Server 188, **190**
- Fachanwendung 551, 835
- Fachbegriff **3**
- FAER *Siehe* Fachanwendung
- Fahreignungsregister 731
 - Siehe* Fachanwendung
- Fahrkarte 439
- Fahrkartenrohling 532
- Fahrlässigkeit 916
 - bewusste F. 916
- Fahrtenschreiber 522
- faïres Verfahren 705, 710, 721, 753
 - Siehe* Verwertungsverbot
- Fake 496, 500, 510, 836
- Fake Account 196, 259, 496, **506**, 673, 708, 728, 758, 836
- faked PS 577, 836
- Fake-Identität 506
- Fakename 836
- Fakeperso 494
- Fake-President-Betrug, *Siehe* CEO Fraud
- faktischer Geschäftsführer *Siehe* uneigentliches Organisationsdelikt
- Falschgeld 403
- Fälschung 376, 485
- Fälschung beweisbarer Daten 237, 536, 541, 916
- Fälschungsdelikt **448**
- Fälschungsvorlage 519
- Fälschung technischer Aufzeichnungen 132, 237, 916
- Fälschung von Zahlungskarten 916
 - Ausgestaltung, Kodierung 916
- Falsifikat 485
- Fanny *Siehe* Equation Group
- Fantasiename 506, 512
- FAQ 836
- farmen 837
- Farmen **150**
- Fashioncleft 837 *Siehe* NSA-Spionage-technik
- Fassade 160
- Fax *Siehe* Urkunde
- Federal Reserve Bank 123
- feds 837
- Fembot 119, 153, 818, 855
- Fernabsatz 402
- Ferndurchsicht 674, 741, 803
- Fernkommunikationsnetz 18
- Fernmeldegeheimnis 343, 709, 710, **713**, 743, 766, 837, 916
- Fernsehen 49
- Fernwartung 35, 140, 147, 335, 548, 551, 837
- Fernwirkung 697
- Festnetz 837
- Festplatte 48
- Fiatgeld 386
- Filehosting 916
- fileless malware *Siehe* Malware, speicherresidente
- Fileserver 837 *Siehe* Webserver
- Filesharing 72, 81, 83, 102, 190, 335, 549, 551, 578, 589, 598, 642, 837
- File Transfer Protocol 324 *Siehe* FTP
- fillen 201, 405, 421, 427, 508, 838
- Filme
 - urheberrechtlich geschützte F. 606
- Finanzagent
 - Werber, Gehilfe 916
- Finanzagent 85, 155, **157**, 158, 182, 306, 423, 438, 508, 527, **529**, 535, 549, 669, 838, 916
 - Begünstigung 916
 - leichtfertige Geldwäsche 916
 - Teilnahme am Grunddelikt 916
 - unechter F. **158**
 - unfreiwilliger F. **158**
 - Werbung, Rekrutierung **539**
- Finanzdienstleistung 440
- Finanzdienstleistungsinstitut 450
- Finanztransfergeschäft 441, 442
- Finanzwechsel 419
- FinFisher 139, 152
- Fire and Forget-Waffe 838
- Fire-Sheep 838

- Firewall 35, 113, 244, 251, 321, 324, 583, 838
 - hardwarebasierte F. 838
 - Honigtopf 838
 - softwarebasierte F. 838
- Firmenmantel 615
- Firmware 328, 590, 839
- Firstgate 385 *Siehe* click&buy
- First Level Domain *Siehe* Top Level Domain
- Flame 109, 325, 839
- Flashback 86
- flashen 839
- Flashing
 - Cyber-Flashing 839
- Flashspeicher 839
- Flatrate 268, 486, 839
- Flooding 8, 11, 248, 260, 271, 272, 273, 318, 323, 324, 337, 839
- fluides Netzwerk 604
- Flux Server 86, 143, 188, 305, 335, 338, 589, 839
- Flyff 839
- Folgeschaden 415 *Siehe* Vermögensnachteile, weitergehende
- Followup 839
- Folter *Siehe* Beschuldigter
 - Drohung mit F. 924
- Footprinting 146, 839
- Forenspam 839
- Format 839
- fortgesetzte Handlung 481, 613, 916
- Forwarding 189 *Siehe* Redirect
- Fotokopie 489, 510, 518
- FPGA 392, 839
- Fragmentierungsattacke 273
- Frame 840
- Framing 840
- Fraud Detection 193
- Freibeweis 694, 697, 775
- Fremdnetz 840
- Frequently Asked Questions *Siehe* FAQ
- Frequenznutzung 840
- fresh cc dumps *Siehe* CC, Credit Card
- From 840
- Front Covering 161, 165, 473, 840
- FTP 840
- FTP-Server 578
- FTP Welt 83
- FUD 840
 - Crypter 840
- fullz cc *Siehe* CC, Credit Card
- fullz, fulls 840
 - fullz cc 840
 - fullz cvv 840
 - fullz info 840
 - fullz login 840
 - fullz transfer 840
 - selling fullz 841
- Funkanlage 841
- Funknetz 841
- Funkschutz 27, 235, 270, 800
- funktechnische Störung 841
- Funkwellen 841
- Funkzelle 60, 714, 769, 776, 841
- Funkzellendaten 769, **772**
 - Funkzellenabfrage 772
- FXP 841
 - Community 841
- GAA 841
 - Sprengung 473
- Gäfen 688, 761, 924
- Gamez 841
- Gaming Worker 841
- Garantenstellung 408 *Siehe* Unterlassungsdelikt
- Garantiefunktion 355, 488, 501, 518
- Gateway 17, 61, 90, 232, **276**, 321, 514, 545, 790, 841
- Gauss 109
- GB, Gigabyte 841
- GC *Siehe* Goldcart
- Gebustet 841
- Geddosed 841
- Gefährdung
 - persönliche G. 754
 - von Angehörigen 754
 - wirtschaftliche G. 754
- Gefährdungsdelikt 291, 295, 461
- Gefährdungsschaden *Siehe* schadensgleiche Vermögensgefährdung;
Siehe Abbuchungsauftragslastschrift
- Gefahrenabwehr 651
- Gefahr im Verzug **671**, 916
- Gefaked 841
- gefälschter Kundenscheck 916
- Geheimhaltung 747, 752, 754
- Gehilfe 458

- Geldausgabeautomat 46, 287, **472**
 Geldbombe 160
 Geldfälschung
 Werkzeug, Werkstoff 463
 Geldfluss 669
 Geldkarte 376
 Geldspielautomat **282**
 technische Manipulation 283
 Geldverkehrskonto 504
 Geldwäsche **534, 599, 683**
 Anwaltshonorar 916
 leichtfertige G. 534, 916
 Geldwäschegesetz 508
 Geltung **666, 669**
 Gemengelage **700** *Siehe* legendierte
 Kontrolle
 Genehmigungscode 374, 424, 841
 Genehmigungsnummer 374
 Geodaten 714, 769 *Siehe* Standortdaten
 Geotracing 842 *Siehe* Tracerouting
 Gerät 842
 Geräteklasse 842
 Gerätespeicher 524
 geringwertige Sache 916
 Gesamtschau 667
 Gesamtstrafe 916
 Geschädigte, große Anzahl 917
 Geschäfte, gleichförmige, massenhafte,
 routinemäßige 917
 Geschäftsbesorgung
 entgeltliche G. 364, 423
 Geschäftsgeheimnis 21, 130 *Siehe* Be-
 triebsgeheimnis
 Geschäftsprozesse
 automatisierte G. 503
 Geschäftsraum 718 *Siehe* Wohnung
 Geschäfts- und Betriebsgeheimnisse
 346, 917
 Geschichte des Cybercrime 43
 geschlossener Benutzerkreis 557
 geschlossenes Board *Siehe* Board
 Geschwindigkeitsbegrenzer 297, 609
 Gesetz 842
 Gesetzeslücke 745
 gesetzlicher Richter *Siehe* Verwertungs-
 verbot
 Gewährleistung der Vertraulichkeit und
 Integrität 917 *Siehe* Vertraulichkeit
 und Integrität
 Gewaltenteilung 652
 Gewaltkriminalität 750
 Gewaltpornografie 638
 Gewerbezentralregister 731
 gewerbliche Schutzrechte 3
 gewerbsmäßiges Handeln 130, **474, 917**
 Gewinnerzielungsabsicht 917
 Gewinnspieleintragungsdienst 575, 917
 Siehe Enkeltrick
 Gewinnstreben 16
 GFX 842
 Ghost Site 192
 Giftmord 310
 Giftkelch 313
 Gigabyte *Siehe* GB
 Glasfaser 59
 GlobalPlatform Smartcard Spezifikation
 842
 Global Positioning System 720, 763,
 917 *Siehe* GPS
 Detektiv, Peilsender 917
 Glossar **807**
 Glotaic 842 *Siehe* NSA-Spionagetechnik
 Goldcard 439, 842
 Goldeneye 127
 Goldfarmer, Goldfarming 842
 Gotscha 55
 Göttinger Abofalle 842 *Siehe* Abofalle
 Gozi 86
 GPS 842
 GPShell *Siehe* GlobalPlatform Smart-
 card Spezifikation
 GPS-Peilsender **344**
 GPU 842
 GPU-Malware 842
 Grabbing **74, 843, 917**
 Reverse-Domain-Hijacking 878
 Soundsquatting 843
 Grafik, dig. Manipulation *Siehe* Urkun-
 de
 Grafikformate 843
 pixelorientierte G. 843
 vektororientierte G. 843
 Grafikprogramm *Siehe* Office-Anwen-
 dungen
 Grafikprozessor *Siehe* GPU
 Grams 596, 597

- Graphics Interchange Format
 Siehe Grafikformate
 GrayFish *Siehe* Equation Group
 Grenzschutz 700
 Greyballing 844
 grey hat 229
 Grooming 625, 627, 844
 große Anzahl ... *Siehe* Geschädigte,
 große Anzahl
 Großer Lauschangriff 646, 917
 Große Wand, China 81
 Grundbuch 731
 Grundrecht 691, **709**
 Grundschutz-Katalog 33, 207, 246
 Grundschutz-Kompendium 207
 Grundstoff 680
 GSM 89, 844
 GSM-Ortung 676
 GTC 844
 Guthabenkonto **415**
 Gebühren 415
 Gutschein, virtueller *Siehe* Voucher
 Gutschrift 422
 Hacker 8, 54, 155, 208, 216, 577, 917
 Hacker-Board 432, 577
 Hackerfabrik 73
 Hackerparagraf 291, 581, 798, 917
 Hackerschule 73, 217
 Hackerstrafrecht 229
 Hacker Tools 844
 Hackerwerkzeug 305
 Hacking 34, 47, 49, 50, **84**, 143, **146**,
 152, **215**, 227, **229**, **230**, **273**, 431,
 433, 447, 669, 799, 844
 Handelskonto 504
 Handelskonto, eBay 917
 H.-Sprache 223
 H.-Strafrecht **9**
 klassisches H.-StR 237
 strategisches 10
 Tatphasen **293**
 Hacking-as-a-Service 212
 Hackingboard **607**
 Hacking-Strafrecht **237**
 Hacking Team 123
 Hacktivismus **88**, 205, **214**, 215, **216**,
 844
 Zukunft des H. **221**
 Haftung des Providers **78**
 Haftung für Links **74**, 628, 917
 CompuServe 75
 RADIKAL – Marquardt 75
 HAL 844
 Hal Faber 844
 Handelsbörse 507
 Handelskonto 498, 504, 507
 Handelsregister 731
 Handheld 844
 Handlungseinheit 917
 natürliche H. 566
 Handover 61, 763, 766, 844
 Handshake 9, 190, 242, 256, 273, 305,
 325, 590, 844
 Handyvertrag 509
 HangUp-Team 73, 84, 86
 Happy Ninjas 670
 Hardware **298**, 462, 844
 harmonisierte Norm 845
 Hash-Wert 265, 845
 Hauptleistungspflicht 408
 Hauptspeicher 49, 231, 304, 640, 845
 Hauptverfahren 652
 Hausdrop 158, 201, 432, 438, 522, 577,
 669, 845, 917
 Hausfriedensbruch, digitaler **260**
 Haushaltselektronik 16
 Havij 845
 Hawala 358, **440**, 580, 845, 917
 Strafbarkeit nach dem ZAG 442
 HBGary Federal 123
 Header 64, 486, 513, 586, 671, 768, 845
 Heartland Payment Systems 117
 Hehlerei 438, **534**, 581, **683**
 Heise-DoS 275
 Heise online 844
 Heizungsanlage 269
 heraufgestufte Beihilfe *Siehe* Beihilfe
 Herausgabeersuchen 673, 733, 912
 gerichtliches H. 746
 Zwang 674
 Heuristik 283, 324, 845 *Siehe* Viren-
 scanner
 Hidden Service 125, 587, **593**, 597
 Siehe Onion Router – TOR
 Hidden Wiki 597, 845
 High Roller **113**, 117, 156, 554, 786,
 845
 Hijacker 846

- Hintergrundgespräch 917
 Hintermann 477, 615
 Hintertäter 605
 Hoax 846
 Hoheitsakte, ausländische *Siehe* Rechts-
 hilfe
 HOIC 846
 Holkriminalität *Siehe* Kontrollkrimina-
 lität
 Hologramm 457, 463
 Home Depot 118
 Homepage 846
 Honey Pot *Siehe* Honigtopf
 Honigtopf 846 *Siehe* demilitarisierte
 Zone
 Hörensagen *Siehe* Zeuge
 Hörfälle 759, 765
 Hostprovider 78, 558, 632, 743, 846
 Hostserver *Siehe* Webserver
 Hostspeicher 72, 542, 741, 846
 Hosts-Tabelle 68, 175, 189, 255, 321,
 546, 846
 Hotelkette 167
 hot potato 62
 Hotspot 90, 254, 846
 HQ 846 *Siehe* Dump
 Hrefer 846
 HSDPA 89, 847
 HSDPA+ 89
 HTML 54, 536, 558, 847
 HTTP 570, 847
 Hub 65, 792, 847
 Hyperlink *Siehe* Link
 hypothetischer Ersatzeingriff **695**, 702,
 775, 917
 Änd. d. rechtl. Gesichtspunkts 917
 Doppeltürmodell 917
 I2P 847 *Siehe* Peer-to-Peer-Kaskade
 IANA 58, 69, 847
 iBeacon *Siehe* Beacon
 ICANN 58, 69, 595, 847
 ICC *Siehe* Smartcard
 Icon 847
 ICQ 847
 ICS 847
 Identifikation im Zahlungsverkehr 847
 Abbuchungsauftrag 848
 Authentifizierung 847
 Autorisierung 847
 Einzugsermächtigung 848
 Identifizierung 847
 Identitätstäuschung 847
 Kundenkennung 848
 Onlinebanking 848
 Postidentverfahren 872
 Zahlungsauthentifizierungsinstr. 847
 Identifizierung **354**, 508 *Siehe* Identifi-
 kation im Zahlungsverkehr
 Identität 488, **496**, 918
 fremde 501
 legendierte 501
 Identitätsbezeichner 194
 Identitätsdiebstahl 34, **194**, 201, 206,
 329, 485, 848
 einzelne Identitätsmerkmale 485
 identity fraud 194
 identity theft 194, 485
 Missbrauch fremder Identitätsmerk-
 male 848
 unechter I. 196, 485, 848
 vollständige Identitätsübernahme 848
 Identitätsfeststellung 918
 Identitätsmerkmal 195, **199**
Siehe Identitätsdiebstahl
 Identitätstäuschung 12, **194**, **196**, 260,
495, **498**, 501, **514**, 518, **521**, 540
Siehe Identifikation im Zahlungsver-
 kehr; *Siehe* Urkundenfälschung
 äußerliche I. 195
 Identitätsübernahme 195, **199**, 485
Siehe Identitätsdiebstahl
 iFrame 188, 309, 848
 illegale Handelsgegenstände **559**
 IMAP 848
 IMEI 299, 735, 769, 848
 Immunität 690
 Impersonifizierung *Siehe* Identitäts-
 diebstahl
 Implantat 788
 IMSI 848
 IMSI-Catcher 676, 763, **776**, 848, 918
 Independent Business Man *Siehe* Koor-
 dinator
 Indiskretion **252**
 indiskrete Quelle 9
 individueller Tatbeitrag *Siehe* Bande
 in dubio pro reo 918
 Industriespion 152

- Infected 848
 Infection on Demand 848 *Siehe* Crime-ware-as-a-Service
 Infektion 174, 324
 Infektor 303, 512, 545, 848
 Infiltration **170**
 Influencer Marketing 848
 Informant 747, **748**
 informationelle Selbstbestimmung 17, 707, 709, **716**, 848, 918
 Informationsfunktion *Siehe* Anklageschrift
 Informationsmanagement 596
 Informationstechnik 849
 informationstechnisches System 3, 16, 918
 Infrastructure-as-a-Service 777
 Inhaltsdaten 586, 768, 849
 Inhaltsprovider 78, 849
 Initiativvermittlungen *Siehe* Vorfelder-mittlungen
 Injektion 174, 323
 Inkassoanwalt 349
 Inkassobüro als argloses Werkzeug 918
 Inkassostelle **367**, 849
 Inkassoverfahren 383
 inkrementelles Backup *Siehe* Backup
 Innovatoren 208
 Inputmanipulation 236, 281, 524, 536, 547 *Siehe* Datenmanipulation
 Insider 209
 Insiderwissen 118, 121
 Instant Messenger, Instant Messaging 849
 instinktorientierte Internet-Angebote 849
 integrierter Schaltkreis 48
 Integrität der Datenverarbeitung 800
 Integritätsschutz 268, 710, 849
 Siehe Vertraulichkeit und Integrität ...
 intelligentes Netz 569, 849
 Interaktion (Kommunikation) 623
 Interface 849
 Internet 18, **55**, 64, 849
 Adressierung **57**
 allgemeine Informationen 673
 als Informationsquelle **707**
 Diskussionen 673
 kommerzielles I. **79**
 Newsletter, Foren 673
 Internetaarmee
 selbsternannte I. 214
 Internet der Dinge **95**, 790 *Siehe* IoT;
 Siehe Pervasive Computing;
 Siehe Ubiquitous Computing
 Internetknoten 65
 Internetkriminalität 19
 Internet-Manifest 206
 Internet of Things 234 *Siehe* Internet der Dinge
 Internetprotokoll 50, 57, 64, 849
 IP-V6 514
 Internetradio 258, **606**, 618, 918
 Internet Relay Chat 102
 Internet Service Provider 849
 Internetstrafrecht 19
 Internetverwaltung **57**, **69**, 849
 Grafik 70
 Internetwetten 283
 Interpretier 849
 Introduction Point 587
 Intrusion *Siehe* Data Breach
 Invalid 850
 Inverkehrbringen 249
 IoC 850
 iOS 92 *Siehe* iPhone
 IoT 788, 850 *Siehe* Internet der Dinge
 Gefahren im IoT **154**
 IP-6, IPv6 850
 IP-Adresse 324, 765, 850
 dynamische IP 348, 713, 734, 832
 statische IP 889
 iPhone 56, 90, 850
 iPod 90, 850
 IP-Tracking 726, 765, 804, 850, 918
 IRC 578, 850
 Irreführung 624
 Irrtum **399**, **401**, 918
 ISDN 89, 569, 850
 ISO 850
 ISP 850 *Siehe* Internet Service Provider
 Issuer 168, 287, 355, 374, 424, 850
 Italian Job 212
 iTAN 850
 iteratives Delikt 250
 itS 850
 IuK 851
 IuKDG 74, **134**, 851

- IuK-Strafrecht **7, 15, 851**
 Besonderheiten des IuK-StR **21**
 Gegenstand des IuK-StR **16**
 gesellschaftliche Hintergründe **131**
 im engeren Sinne **24**
 kriminelle Vereinigung **621**
 materielles I. **8, 227, 797**
 Schutzgegenstände **27**
 technische Hintergründe **131**
 Verabredung **300**
 Verbrechen **300**
 Versuch **314**
 Vorbereitung **314**
- IuK-Technik **71**
- Jackpot **168, 453, 471, 851**
 Jackpotting **851**
 Jailbreak **92, 851**
 Jammer **235, 851**
 Jargon **3, 223**
 J. File **51**
- Java **851**
 Java Script **851**
- JCOP *Siehe* Smartcard
- Job Application Scam *Siehe* Recruitment Fraud
- Join **851**
- Joiner *Siehe* Binder
- Journal **669**
- JPG, JPEG *Siehe* Grafikformate
- J.P. Morgan Chase **118**
- jugendgefährdende Schriften **639**
- Jugendpornografie **635**
- Junk-Code **852**
- Kadyrovtsy **140**
- Kaffeefahrt **562, 918**
- Kamera **161, 165, 482**
 Kameraleiste **463, 468**
- Kartendrucker **433**
- Karteninhaber unter falscher Identität **918**
- Kartenmissbrauch **918**
- Kartenprüfnummer *Siehe* CVV
- Kartenrohling **457**
- Kartenzahlung **373**
- Kaufvertrag **401, 426**
- KBA *Siehe* Fachanwendung
- KdoCIR **852**
- keine Pflicht zur Fertigung von Kopien
 Siehe Akten
- keine Strafe ohne Gesetz **918**
- Kennwort **243**
- Kennwortschutz **245**
- Kennzeichen verfassungswidriger Organisationen **918**
- Kerckhoffs'sches Prinzip **852**
- Kernbereich
 Gespräche über Straftaten **691**
 privater Lebensgestaltung **646, 690, 710, 852, 918**
- Kernel **305, 328, 332, 852**
- Keuschheitsprobe **242, 578, 643, 675, 758, 760, 852**
- Keygen **852**
- Keylogger **86, 143, 148, 156, 180, 257, 304, 316, 331, 431, 462, 545, 709, 780, 852**
- KGB-Hack **55, 57, 110, 146**
- Kick **852**
- Kilometerzähler **522**
- Kinderpornografie **635, 639, 918**
 Ausziehen der Kleidung **919**
 Besitz **918**
 Besitzverschaffung **642, 918**
 Drittbesitzverschaffung **643, 830**
 Eigenproduktionen **761**
 Erheblichkeit **918**
 Kipo-Board **578, 761, 919**
 Konkurrenzen **918**
 Posing **918**
 realer Missbrauch **918**
 sexuelle Handlungen **919**
 Verbrechensabrede **918**
 Verbreiten **919**
 Zugänglichmachen **258, 642, 919**
- kino.to **83, 578, 607**
- Ki-Schlüssel **852**
- Klammerwirkung **621** *Siehe* Tateinheit
- Klammlose **852**
- Klappkollage *Siehe* Urkunde
- Klartextprotokoll **36**
- Klickbetrug **169, 192, 852**
- Klon **202, 853**
- KMU **790, 853**
- Knopfdruckkriminalität **605, 613**
- Kollage **492**
 Klappkollage **492**
- kollusives Zusammenwirken **420, 509, 919**

- Kommando 263, 297
 Kommandostring 86, 309, 315, 325, 853
 Kommandozeile 53
 Kommunikation
 virtuelle K. **510**
 Kommunikationskonto 504, 507
 Kommunikationsnetz 853
 Kommunikationstechnik 504
 des Bundes 853
 Kommunikette 623
 Kompensation 366
 Kompression 853
 Konfigurationsdatei 266
 Konnektor 853 *Siehe* Bot
 Konsole 853
 Konsolmanipulation 236, 281, 283
 Siehe Datenmanipulation
 konstitutiver Schadenseintritt **413**
 Konstruktionsunterlagen 853
 Kontenabruf 731
 Kontext *Siehe* Täuschung
 Kontoauskunft 919
 Kontobetrag **200**, 423
 Kontoeröffnungsbetrug **417**, 919
 Kontohacking 537, 547, 919
 Siehe Phishing
 Kontoinformationsdienst 381
 Kontoinhaber **368**, 919
 Kontokorrent 364, 383, **384**
 geschlossenes K. 384
 offenes K. 384
 Kontoverdichtung 728
 Kontrollkriminalität 13
 Konvergenz 59, **89**, **94**, 853
 Koobface-Botnetz 210
 Koordinator 88, 211, 307, 549, 603, 853
 Kopie, Gebrauch als Original
 Siehe Urkunde
 Kopierschutz **300**
 Korgo 84
 körperliche Untersuchung 727
 KPN *Siehe* CVV
 Kraftfahrtbundesamt *Siehe* Fachanwendung
 Kreditbetrug **413**, 919
 Kreditinstitut 450, 451
 Kreditkarte 45, 451
 auf Guthabenbasis 160, 382, 384, 560
 Verifizierung 536
 virtuelle K. 381
 Kreditkarte auf Guthabenbasis
 Siehe Prepaid-Karte
 Kreditkartengenerator 382
 Kredit, notleidend 417
 Kreditvermittlung 420, 509
 Kriminalistik 670
 kriminalistische Erfahrung 659, 663,
 919
 kriminalistische List 688, 705, 751, 761,
 919
 Kriminalität
 erhebliche K. 690
 mittlere K. 749
 Kriminaltechnik 660
 kriminelle Geschäfte **579**
 kriminelle Vereinigung 13, 278, **617**,
 683, 919 *Siehe* Internetradio
 Beteiligung 619, 919
 Gründung 619, 919
 Hintermann 621
 Mitgliedschaft 618
 Rädelsführer 620, 919
 Unterstützung 619, 680
 Unterstützung, Werbung 919
 Verklammerung 619, 919
 Werbung 620
 Kritische Infrastruktur 154, 184, 206,
 278, 322, **339**, 681, **683**, 789, 854
 Kryptogeld 116
 Kryptographie 854
 Krypto-Trojaner 181
 Kryptowährung 160, **386**
 KT 854
 Kundenkarten 854
 Kundenkennung **356**, 365 *Siehe* Identifikation im Zahlungsverkehr
 Kundennummer 356
 Kundenscheck *Siehe* gefälschter K.
 Künstliche Intelligenz **95**, 153, 551, 854
 aufgabenbeschränkte KI 854
 Fuzzy Logic 854
 implementierte I. 854
 Künstlich Intelligenz 152
 Kurznachricht 768
 Kurzwahldienst 855
 Kurzwahl-Datendienst 855
 Kurzwahl-Sprachdienst 855
 Lamer 855

- LAN 17 *Siehe* Local Area Network
 Schutz von Daten **256**
 Länderkürzel 855
 Landfriedensbruch 631
 Sozialadäquanzklausel 632
 Landing Page 188, **190**, 191, 305, 308,
 432, 855 *Siehe* Webseite, präparierte
 Landkabel **67**
 Lastausgleich 855
 Lastschrift 381
 elektronische L., ELV 381
 virtuelle L. 355, 381
 Lastschriftbetrug 919
 Lastschriftcontainer 368
 Lastschriftenreiterei 913
 Lastschriftreiterei 419, 919
 Lastschriftverfahren 12, **360**
 automatisiertes L. **363**
 Vertragsverhältnisse **361**
 Läufer 855
 Laufzeitumgebung 855
 LAWS 855
 Layer Adds 856
 Layout 511
 Leader *Siehe* Release-Group
 Leak 856 *Siehe* Data Breach
 Lebanese Loop 161, 435, 472, 856
 Lebensgestaltung
 private und berufliche L. 17
 Leecher 856
 Leerverkauf 406, 559, 856
 Leetspeak 506, 856
 Legalitätsprinzip 650
 Legende 196, 485, 506, 510, 708, 729,
 730, 753, 758, 856
 legendierte Kontrolle **700**, 915, 919
 Legit 856
 Lehnname 5, 197, 201, **500**, 501, **506**,
 510, 522, 856 *Siehe* Pseudonym,
 verdecktes
 Leichenfund 651
 Leistungserschleichung 282
 Leistungsfähigkeit, eingeschränkte 919
 letzte Meile 61, 94, 856
 LFI 856
 Liberty Reserve 384
 Liebhaberpreis 403
 Liebot 153 *Siehe* Chatbot
 Lieferantenkredit 402, 406
 LightEater 856
 Linden Dollar 856
 Link 856
 Linked In 246
 LIR 856
 List, Lüge 919
 Livingsocial 122
 Loads 856
 Local Area Network 64, 232, **251**, 707,
 856 *Siehe* LAN
 MAN 857, 858
 WAN 857
 WLAN 857
 Lochstreifen 44
 Lockspitzel 762, 919 *Siehe* tatgeneigter
 Täter
 Lockvogelangebot 406
 Locky 126, 181, 304
 Logdatei 266, 486, 524, 669, 857
 Logger 857
 logische Bombe 8, 36, 143, 182, 304,
 316, 322, 546, 857
 Lohnsteuerbescheinigung 487
 Lohntüte 200, 419, 857
 LOIC 857
 LoRaWAN 857
 Löschen 263, 857
 Losung 299
 LOT 120
 Lovoo 818, 837
 LR 857
 LTE 89, 857
 LTE-Advanced 89
 Lüge **521** *Siehe* Irrtum
 Lügendetektor 919
 LulzSec 218
 Lurk 186
 MABEZ *Siehe* Massenverkehrs-Dienste
 MAC-Adresse 857
 MacGyver 203
 Machine Learning 153
 Machtstreben 16
 Magnetic Stripe Reader 857
 Magnetstreifen 51, 243, 462
 MagSpooF 453
 Mailbox 82
 Maliziöser Angriff 857
 Anlieferung 857
 Ausführen 858

- Deinstallation 858
- Einnisten 858
- Infektion 858
- Injektion 857
- Tarnen 858
- Malvertising 858
- Malware 34, 55, **84**, 143, 147, **169**, 227, 229, **303**, 528, 544, 669, 858
 - Anlieferung **319**
 - Antimalware 780
 - automatisierte M. 8, 303
 - autonome M. 303
 - Basis-Malware 303, 858
 - Crimeware-as-an-Service 85
 - dateilose M. 174, 260, 858, 887
 - Einnisten **327**
 - Entwickler 307
 - gesteuerte M. 303, 305
 - Grundfunktionen **179**
 - Installation **319**
 - intellektuell gesteuerte M. 303
 - M.-Baukasten 85, 185, 303, 858
 - produktive M. **178**, 303, 544, 858
 - speicherresidente M. 858, 887
 - Tarnung **327**, **332**
 - Versuch **318**
 - verzögerte Wirkung **332**
- Mamba 127
- Management Engine 858
- Management Fraud 150
- Man-in-the-Middle **115**, 156, 233, 305, 544, 545, 593, 859
 - Man-in-the-Browser 115, 859
 - Man-in-the-System 5, 115, 859
- Manipulation 432
- Manual 859
- manuelle Eingabe *Siehe* PoS-Terminal
- Mariposa 86
- Marketwired 121
- Markow-Kette 154
- Maschinenintelligenz *Siehe* Künstliche Intelligenz
- Maschinenlesbares Merkmal 81, 164, 377, 434, 447, 450, 859
- Maschinenlesbarkeit 376
- Maschinensprache 859
- Masquerading 859
- Massendaten 503
- Massenkriminalität 605
- Massenspeicher 304, 640, 859
- Massenverkehrs-Dienste 859
- Master Key 860
- Matrjoschka-Prinzip 325
- Mauerschütze 615
- Mautdaten *Siehe* Verwertungsverbot
- MBR 860 *Siehe* BIOS
- MD5 860
- Mediendienst 75, 860
 - Kontaktadresse 632
 - Zustellungsbevollmächtigter 632
- Medienwandler 860
- Megaupload 83
- mehraktige Tatausführung 920
- Mehrwertdienst 56, **73**, 134, 569, 570, 860
 - Regulierung **571**
- Meinungsfreiheit **623**, 920
 - Auschwitzlüge 920
 - Äußerungsfreiheit 628
 - falsches, herabsetzendes Zitat 920
 - negative M. 633
 - Soldaten sind Mörder 920
- Meldebescheinigung *Siehe* Urkunde
- Melderegister 731
- memory-only malware *Siehe* Malware, speicherresidente
- Mempool 860
- Menschenwürde **623**
- menschliches Fehlverhalten 36
- Merchand-ID 860
- Merkmalstoff **164**, 377
- Message-ID 860
- Messenger 779, 860
- Metadaten 860 *Siehe* Fachanwendung
- Metasuchmaschine 72 *Siehe* Suchmaschine
- Methbot 87, 192
- Metin2 860
- Metropolitan Area Network 18
- MG 860
- Michelangelo 56
- Micropayment 160, 380
- Middle Node 587
- milderes Mittel 920
- Minderkaufmann 440
- minder schwerer Fall 482
- Mindestschaden 413 *Siehe* Eingungsschaden ...

- Mining 124, 148, 326, 387, **392**, 708,
 860, 864, 907
 unbemerktes M. 337
 Mirai 67, 86, 97, 103, 119, 121, 140,
 154, 234, 787, 860
 Mirror 861
 Misshandlung *Siehe* Verwertungsverbot
 mitbestrafte Tat 920
 Mittäter 605, **612**, 920
 Exzess 920
 Firmenmantel 920
 Mitteilungspflichten 920
 mittelbare Täterschaft **615**
 Siehe Inkassobüro
 Mitwirkung
 Pflicht zur M. 727
 Zwangsmittel 727
 Mixing Service 861 *Siehe* Bitcoin
 Mix-Kaskade 586, **592** *Siehe* Onion
 Router – TOR
 MM 861
 MMORPG 861
 MMS 91, 861
 Mobbing 626
 Mobilfunk 463, 861
 Mobilfunknetz 60, **89**, 269, 861
 Mobiltelefon 736
 -basierte Bezahlverfahren 383
 Verkehrsdaten 724
 Modem 49, 89, 233, 861
 Moderator 100, 579, 608, 861
 Supermod 579
 Modulare Kriminalität 861
 modulare Zulieferungen 612
 modus operandi 659, 668
 Handschrift des Täters 659, 668
 Money Gram *Siehe* MG
 Money Transfer Control Number –
 MTCA 862
 Morsetelegraph 43
 Mosaiktheorie *Siehe* Zeugnisverweige-
 rung
 Moviez 862
 MPLS 95, 591, 862
 MQTT-Broker 862
 Mule Account 85, 100, 433, 508, 527,
 862
 Multiplan 53
 Multiprotocol Label Switching 596
 Multi-State Lottery Association 120
 Multitasking 71
 Multi User Dungeon 268, 862
 Münsterländer Schneechaos 140
 Mvids 862
 Nachahmer 208
 Nachforschung 152
 nachgemachte Webseite 196
 Nachnahme-Bezahlverfahren 383
 Nachstellung 407, **625**, 920
 Beharrlichkeit 626
 Gleichgültigkeit 626
 Nacktheit **637**
 Nahbereichs-VP 750
 Nahfeldfunk 270 *Siehe* NFC
 Nahfunk 171, 235, 269, 462, 468, 862
 Nahkommunikation 20
 Namenstauschung 197, 496, 500, 504,
 514 *Siehe* Urkundenfälschung
 NASA-Hack 54
 NAT 862
 natürliche Handlungseinheit 481
 Navigationsgerät 96
 Nazipropaganda 76
 NB-IoT *Siehe* LTE
 NBL 862
 NC 862
 Necurs 304
 Netcurs 127
 Netiquette 863
 Network Address Translation
 Siehe NAT
 Netzabschlusspunkt 863
 NetzDG 632, 733
 Netzknoten 513, 545
 Netzlast 863
 Netzneutralität 863
 netzpolitik.org 124, 624
 Netztopologie 62
 Netzwerkanalyse 229
 Netzwerkdrucker 788
 Netzwerkkarte 299
 Netzwerkknoten **277**
 Netzwerkkomponente 37
 Neuartige Dienste 863
 Newbie 208, 224 *Siehe* Noob
 Newsgroup 863
 NFC 863
 NFO, .nfo 863

- NGINX 863
Nichtanzeige geplanter Straftaten 467
Nicht offen ermittelnder Beamter 675, **751, 753**
Nickname 496, 510, 521, 863
Nigeria Connection 152, 198, 512, 536, 541, 863
Night Dragon **112**, 121, 252, 304, 555, 587, 590, 864
No-CD 864
Node 388, 864
Node (Bitcoins) 392
NoeB 753 *Siehe* Nicht offen ermittelnder Beamter
Noise Injection *Siehe* Differential Privacy
Noob, Newbie 864
Note 61, 81, 864
NotPetya 128
Notstand 761
NP 864
NSA-Spionagetechnik 864
Nuclear 185, 186
Nuked 864
Nulled, Nullified 864
Nummern 864
Nummernbereich 864
Nummernraum 864
Nummertricks **569**
 klassische N. **570**
Nutzdaten 586, 864
Nutzen 864
Nutzer 865
Nutzungsdaten 865
Obfuscation 865
Objekt der richterlichen Entscheidung *Siehe* Persönlichkeitsschutz
Observation 724, 729, 730, 763, **764**
 kurzfristige O. 673
 technische Mittel 647, 673, 675, **764**
Occupy 215
OCR 865
OCR-B 377
offenes Board *Siehe* Board
öffentliche Informationsquelle 707, **728**
Öffentliches Interesse 865
Öffentlichkeit 258
Offertenbetrug 12, 128, 426, 561, 865, 920 *Siehe* Täuschung
Office-Anwendungen 865
 Datenbank 866
 Desktop Publishing 866
 Grafikprogramme 866
 Präsentationen 866
 Tabellenkalkulation 866
 Textverarbeitung 865
Offizialprinzip 650
offline PSC 866
Oficla 86
Onion Router 219, 586, 587, 592, 866
Onlinebanking 53, 155, 384, 431, 527, **544**, 867 *Siehe* Identifikation im Zahlungsverkehr
 Anscheinsbeweis 920
 Malware (Trojaner) **182**, 512
Onlinebetrug 508
Online-Casino 160
Onlinedurchsuchung 646, 647, 676, **707**, 710, 717, 724, 741, 759, 763, **779**, 803, 867, 920
 light, Ferndurchsuchung 674
Onlinehandel 423, **557**
online PSC 867
Online-Seed-Generator **116**
Online Shop 867
Onlinespiel 160, 504
Onlinedurchsuchung 679
Open Source 80, 867
Operating Group 32, 88, 209, 212, 307, 539, 549, 603, 867
Operative Fallanalyse 670
OPI *Siehe* PoS-Terminal
OPM 122
Opportunität 651
Opteva 471
optische Wahrnehmungsmöglichkeit 376
Ordnungsgeld 732
Ordnungshaft 732
Organisationsdelikt
 uneigentliches O. 458
Organisationsstrafrecht *Siehe* Bande
organisierte Internetverbrecher 209
Organisierte Kriminalität 749
Originalbilder 511
Ortsnetz 61, 867
Orwell, George 124
OSI-Schichtenmodell 867

- Outputmanipulation 236, 282, 283
 Siehe Datenmanipulation
 Overlaynetz 18, 586, 591, 596, 867
 OVP 867
 Owned 867
 Packer, 867
 Packs 868
 Packstation 159, 439, 577, 669, 868
 Pallin, Sarah 123
 PAN 868
 Panama Papers 624
 Papiergeld 358
 Parallellauf 283
 Parole 299
 Parvasive Computing 870
 passive Komponenten 868
 Pass the Hash 114, 640, 868 *Siehe* Carbanak
 Password-Stealer 156, 528, 544, 868
 Passwort 21, 291, 293, **299**, 326, 462, 800
 Patch 868
 Patcher 868
 Path 868
 Pawn Storm 122
 Payback 215, **218**, 382, 868
 Payload 175, 190, 869
 Payment Channel 390
 Payment Services Directive 354, 868
 PayPal 384
 PayPal Slip 868
 Pay per Click 192, 868
 pay per install 148
 PaySafeCard 125, 382, 385, 869
 Pay-TV 284
 PC 869
 PDA 90, 869 *Siehe* Personal Digital Assistant
 PDF 571, 869 *Siehe* Fälschung beweis-
 erheblicher Daten
 Peering 61, 513, 869
 Peer-to-Peer-Kaskade 589, 593, **594**,
 598, 869
 I2P 594
 Peer-to-Peer, P2P *Siehe* Filesharing
 Pegasus 93, 152, 788
 Peilsender 763
 Penetrationstest 869
 Vulnerability Scanner 902
 Pentester 869
 Perfect Money Finance 385
 Perkeo 869
 Persobuilder 201, **493**, 510, 519, 870
 Siehe Urkunde
 Personalausweis 690
 Personal Computer 52
 Personal Digital Assistant 56, 870
 Personenbeweis **747**
 personenbezogene Daten **343**, 870
 Persönlichkeitsrecht 497, 709, 870, 920
 Schutz der P. 920
 Persönlichkeitsschutz **709**
 Petration Tester *Siehe* Pentester
 PetrWrap 127
 Pharming 86, 191, 308, 541, **543**, 544,
 870
 Phasenmodell (BSI) 33
 Phatbot 86
 phished PS 577, 870
 Phishing 1, 6, 12, 73, 81, 84, 136, 154,
 155, 182, 227, 366, 369, 423, 426,
 430, 431, 432, 436, 437, **527**, 613,
 786, 870
 klassisches Ph. **535**
 Kontohacking **537**
 Malware **548**
 mobile Malware 94
 vollautomatisches Ph. **548**
 Webdesign **540**
 Werbetext **540**
 PHP 670, 871
 Phreaking 47, 132, 871
 Physical entry 241
 physikalischen Datensicherung
 Siehe Backup
 Pics 871
 PID *Siehe* Postident|-verfahren
 PIN 871
 Ping 146, 654, 871
 -Anruf **571**, 613, 920 *Siehe* Rück-
 ruftrick
 Pinksliptbot 147
 Piratenbucht 81
 Pixel Stuffing 192
 Pixiedust 871
 PKS 871 *Siehe* Polizeiliche Kriminal-
 statistik
 Plattform-as-a-Service 777

- PM 871
PN 871
PoC 871
Point of Sale 366, 373, 430
Poisoning 175, 189, 191, 192, 321, 871
 Siehe Redirect
Poison Ivy 871
Polemik *Siehe* Meinungsfreiheit
politische Bedeutung des IuK-Straf-
 rechts **793**
Polizei 704
Polizeiliche Kriminalstatistik 29
Polizeirecht 700
polizeirechtliche Eingriffsmaßnahmen
 920
POP (3) 871
Pornografie **637**, 920
 Abbildung **635**, 637
 Schutzzwecke 638
 Gewaltpornografie 920
 Konkretisierung 920
 Nacktheit 920
 Schriften 635
Port 321, 324, 871 *Siehe* NAT
Portable Document Format
 Siehe Grafikformate
Portable Tools 872
Port-Scan 872
PoS 872
Poseidon *Siehe* PoS-Terminal
Poseidon-Gruppe 120
Posing **637**, 872 *Siehe* Kinderporno-
 grafie
PoS-Skimming 166, 251, 483, 872
Postbeschlagnahme 715, 727, 744
PoS-Terminal 15, 168, 462, 468, 872
 manuelle Eingabe 378, 382, 872
Postident 494
 -urkunde 508
 -verfahren 158, 872
Postidentverfahren *Siehe* Identifikation
 im Zahlungsverkehr
Posting, posten 872
Postlaufdaten 715
Postpendenz 534, 920 *Siehe* Anklage-
 schrift
Postwegverlust 423
Poweliks 86
PoZ 872
PP 873
 Dump *Siehe* Dump
PPI 873
Prägedruck 377
präparierte Webseite 174, 873
Präsentationen *Siehe* Office-Anwendun-
 gen
Prävention 651
Premium Rate 569, 732, 873
Prepaid-Karte 873
 Debitkarte 873
 Kreditkarten auf Guthabenbasis 873
 Zahlungskarte 873
Pre-Roll-Ad 193
Pressefreiheit 624
 Persönlichkeitsrecht 920
Pretty Park 86
Primäreingriff 698
Primedice 120
Prism 873 *Siehe* NSA-Spionagetechnik
Privatanwender 790
Private Key 873
PR Newswire 121
produktive Malware 873
 Siehe Malware
 autonome M. 873
 gesteuerte Malware 873
Profiling 670
Prognose *Siehe* Täuschung
Programmable Logic Controller 874
Programmiersprache 874
Programmierung 874
 objektbezogene P. 874
 prozedurale P. 874
Programmmanipulation 236, 280, 283
 Siehe Datenmanipulation
Promote Bitches 818
Promoter 818
proprietäres Verrechnungssystem 385
Protokoll 874
Protokolldaten 874
Provider 874
Proxyserver 337, **591**, 874
Prozessor 51, 230, 304, 874
prozessuale Tat *Siehe* Anklageschrift
Prüfwerte 377
Prüfziffer 430
PS 875
PSC 875

- Pseudonym **496, 499, 500**
 offenes P. 197, 496, 521
 verdecktes P. 5, 201, 496, 506
- Pseudonymisieren 875
- Pseudo-TLD 875
- psychische Beihilfe *Siehe* Beihilfe
- PUA
 potenziell unerwünschte Anwendung
Siehe Adware
- Public Key 875
- Public, pub 875
- Pubs 875
- Puffer 875
- PUK 875
- Pumper 875
- pwned *Siehe* Owned
- QQ-Münze 875
- QR-Code 875
- Quasiurkunde 12, 487, 502, **511, 518**
 digitale Kommunikation **516**
 Gebrauch 498
 Speichern 498
 strafbare Täuschung **499**
 technische Manipulation **517**
 Verändern 498
 Webkonto **514, 522**
- Quasselprogramm *Siehe* Chatbot
- Quellcode 875
- Quellen-TKÜ 587, 676, 679, 710, 763,
779, 875, 920
 gespeicherte Nachrichten (Messenger)
 779
- QUIC 71
- Quick Freeze 763, 876
- Rabattsystem 382
- Racen 876
- Random 876
- Ransomware 1, 11, 120, **125, 180, 304,**
 308, **328, 550, 613, 669, 682, 786, 876**
 Krankenhaus 126
- Rapidshare *Siehe* Filehosting
- Rasterfahndung **655, 717**
- Rating System 876
- Rat, RAT 876
- Raubkopie **82**
- Rauchmelder 463
- RBS World Pay 84, 110, 117, 167, 431,
 471, 876
- RCIS 876
- RDAP 876
- RDP 876
- RDU 876
- Real Money Trade 876
- Received 486, 513, 671, 876
Siehe Header
- Rechenzeitdiebstahl 47
- rechtliches Gehör 657, 688
- Rechtshilfe 347, 742, 920
 Verwertung 920
- Rechtsprechung 652
- Rechtsprechungsübersicht **911**
- Rechtsstaat und Strafrechtspflege 921
- Rechtsverkehr, Schutz d. R. **238**
- rechtswidriger Zustand 251
- Record *Siehe* relationale Datenbank
- Recruitment Fraud 877
- Redirect 189, 877
- Redtube 190
- Redundanz 877
- References 877
- Reflection-Angriff 274, 877
- regelmäßige Abläufe 477 *Siehe* uneigent-
 liches Organisationsdelikt
- Regelungslücke 745
- Register
 öffentliche, private R. 503
- Register aktueller Cyber-Gefährdungen
 (BSI) 33
- Registerrückkunft **731**
- Registrar 69
- Registry 877
- RegTP 877 *Siehe* BNA
- Relais 44
- Relais-Angriff 269, 877
 Relay Station Attack 269
- relationale Datenbank 51, 878
- Release 878
 0-day 878
 0-sec 878
 (to) pre 878
- Release-Group 878
- Releasen 878
- Releasing Standards, Releasing Rules
 878
- Remailer 878
- Remote Access Tool 112
- Remote Administration Management
 551

- Remote Administration Tool 335, 338, 548
Remote Forensic Software 214, 710, 779
Rendezvous Point 588
Repeater 878
Replay-Attacke 269
Reply-to 878
Repräsentant 467, 603
repressiver Datenzugriff **684**
Reproduktion *Siehe* Urkunde
Research-as-a-Service 212
Reseller 188
Resolver **275**, 829
Retouren-Überweisung 878
Reverse-Domain-Hijacking 878
Reverse Engineering 879
Reverse SSH Tunneling *Siehe* SSH
RFI 879
RFID 270, 879
RFS 879
richterliche Überzeugung 686
Richtervorbehalt 671, 701, 756
Richtfunk 61, 879
RIG 785, 805
 Exploit-Kit 85
 Infrastruktur **188**
 RIG-Crew 186
Rip-Deal 541
RIPE NCC 57, 69, 879
Ripper 223, 560, 879 *Siehe* Release-Group
Ripps 879
RIR 879
Risikogeschäft 12, **409** *Siehe* Eingehungsschaden ...; *Siehe* Schaden beim R.
RL 879
RLT 879
Roaming 61, 763, 776, 879
Robo-Advisor 879
Rogue Provider 5 *Siehe* Schurken-provider
Rohling 162, 880
Röhrenverstärker 46
Rombertik 169
Root 880
Rootkit 86, 178, 190, 229, 266, 305, 306, 318, 332, 548, 880
 Siehe LightEater
 Application R. 332
 Kernel-R. 332
 speicherresidentes R. 333
 Userland-R. 333
Root Name Service 68
ROP 880
Routenplaner 564 *Siehe* Abofalle
Router 17, 65, 276, 318, 321, 545, 880
Routing 49, 65, 190, 256, 321, 513, 792, 880
Routingstabelle 65
Rücklastschrift 363, 425, 921
Rückrechnungslastschrift 363
Rückruftrick 13, 91, **571**, 614, 921
Rücktritt vom Versuch 301
 Siehe Versuch
Rufnummer 880
Rufnummernbereich 880
ruhmgierige Amateure 208
Rundumüberwachung 720
Runtime *Siehe* FUD
Russian Business Network 88, 210, 583, 880
Sachbeschädigung 262
Sachbeweis 727
Sachleistung 408 *Siehe* Eingehungsschaden ...
Sachleistungsbefugnis 649, 653, 754, 921
Sachmangel 401
Sachverständiger 921 *Siehe* Personennachweis
Sahnescript 880
Salted 881
Sandbox 92, 881 *Siehe* Virens Scanner
Sasser 84
Satellite 4600 881
Satellitenkommunikation 66
Satoshi Nakamoto 392
SC 881
SCADA 881
Scammer 560, 881
Scamming 881
 Romance Sc. 881
 Sex Sc. 881
Scantime *Siehe* FUD

- Scareware 881
 Scener 881
 Schaden **399**
 beim Kredit 921
 Factoring 921
 großen Ausmaßes 921
 Saldierung 921
 Steuerstraaafrecht 921
 Marktwert 921
 objektiver Wert 410
 Risikogeschaft 921
 Schadenseintritt **411**
 wertlose Gegenleistung 921
 Wiedergutmachung 921
 Schadenseinschlag, persönlicher 921
 Schadensgemeinschaft 12, 362, **367**,
371, 424
 schadensgleiche Vermögensgefährdung
411, 921
 Schadprogramm 881
 Schallplatte 45
 Schaukeltheorie 706
 Scheck 358, 360
 gefälschter **422**
 virtueller Sch. 381
 Scheckbetrug 921
 Scheckfälschung 921
 Scheckreiterei 419, 921
 Scheinaufkauf 754
 Scheinkauf 675, 753, **761**, 921
 Scheinrechnung *Siehe* Urkunden-
 fälschung
 Schließsystem, kontaktlos *Siehe* Relais-
 Angriff
 Schmähkritik 624, 628
 Siehe Meinungsfreiheit
 Schneeballsystem 411, 921
 Schnittstelle 171, 230, 241, 881
 LAN **232**
 PC **230**
 Schockanruf **574**, 603 *Siehe* Einzeltrick
 Schreibgerät für Magnetstreifen 433
 Schriften 881
 Schriftgutachten 740
 schriftliche Lüge 197, 488, 518, 882
 Siehe Urkundenfälschung
 Schrottimmoblie 415, 921
 Schuldgrundsatz 921
 Schurkenprovider 5, 88, 210, 558, 583,
 608, 882
 Schutzgeld 278
 Schutzrecht 348, **512**
 gewerbliches S. XII
 Schwachstelle **789**
 schwarze Kassen *Siehe* Bestechung
 Schwellengleichheit 688, 695, 704, 775
 Siehe hypothetischer Ersatzeingriff
 schwere Kriminalität 25, 882, 921
 ScrapeBox 882
 Screenshot 780
 Scripts, Scriptz 882
 SDA *Siehe* Static Data Authentication
 SE 882
 Searchbot 594, 596, 598 *Siehe* Crawler
 Second Level Domain 57, 68, 570, 882
 Second Life 160, 268, 385, 882
 Secure Sockets Layer 382, 512
 Security 790
 Seeder 882
 Seekabel 43, **67**, 792
 See- und Landkabel, Grafik 66
 Selbstgespräch *Siehe* Kernbereich
 Selbstjustiz *Siehe* Erpressung
 Selektor 873, 898
 Selftsted 882
 sell 882
 cc *Siehe* CC, Credit Card
 SEO *Siehe* Suchmaschinenoptimierung
 SEPA **353**, 360, 362, 882
 Serialz, Serials 882
 Serienkriminalität 605
 Serientaten 921
 Server 882
 Colocation S. 883
 dezidierter S. 777, 883
 gehackerter 535
 managed S. 883
 Root S. 58, 883
 shared S. 883
 virtueller S. 883
 Serverüberwachung 676, 763, **773**
 Service-Dienst 883
 Session-Hijacking 883
 SETI 73, 587, 883
 Sexting 627 *Siehe* Grooming
 Sexualstrafrecht **636**

- sexuelle Handlungen
Siehe Kinderpornografie
- sexuelle Selbstbestimmung 638
- Shady Rat **111**, 121, 883
- SHARK 883
- Shell 883
- Shenja 883
- Shimmer 883
- Shitstorm 884
- Shkola Hackerov 217
- Shopsystem 558
- Short Message Service 768, 884
- Sicherheiten *Siehe* Eingehungsschaden
 ...
- Sicherheitsinfrastruktur 34
- Sicherheitslücke 884
- Sicherheitsmerkmale **376**, 450, 452
- Sicherheit und Ordnung 650
- Sicherstellung **738**
 Datenträger 739
 vorläufige S. zur Durchsicht 739, 760
- Sicherungscode 291, 293, 326, 462, 800
- Sideloading 884
- Signalisierungsnetz 54, 884
- Signatur 511, 513, 884
 fortgeschrittene elektronische S. 884
 qualifizierte elektronische S. 884
- signifikant erhöhtes Einstandsrisiko 921
- Silk Road 593, 597, 884
- SIM 884
- Simda-Botnet 121
- SIM-Lock-Sperre 487, 884 *Siehe* Fälschung beweiserheblicher Daten
- Simon Personal Communicator 56, 90
- Sinit 86
- Siri 95, 153
- Site 884
- Site ops 884
- Skills 885
- Skimmer 433, 461, 885
 Deep Insert Sk. 885
 Kamera 462
 Karten-Sk. 462
 PIN-Sk. 462
 Shimmer 883
 Tastaturaufgabe 462
- Skimming 1, 6, 12, **160**, 287, 296, 423, 430, 433, 434, **445**, **453**, 613, 669, 885, 921
- andere Bestandteile 464
- Ausspähen von Daten 912
- Beihilfe zum Gebrauch ... 921
- Beteiligung **456**, **479**, 922
- Deep-Insert-S. 166
- deliktische Einheit 922
- Equipment 467
- Formenwechsel **165**
 im engeren Sinne 445, **467**
- Jackpot 472
- Kartenlesegerät 922
- Kartenrohling 463
- Konkurrenzen **481**
 mehrgliedriges Delikt **445**
 minder schwerer Fall 452
 per Hacking **167**, **471**
- S. im engeren Sinne 922
- S. im Vorbereitungsstadium 922
- Skimminggeräte 293
- Tateinheit mit Computerbetrug 922
- Tatmehrheit 922
- Tatphasen **453**
 Umgangsdelikte **461**
 Verabredung **473**
 Verbrechenabrede 922
 Vorbereitungsphase **461**
- Skript-Kiddies 208, 216, 885
- Skynet 885 *Siehe* NSA-Spionage-technik
- Skype 710, 885
- Smartcard 885
- Smartphone 56, 90, 791, 885
Siehe Personal Digital Assistant
- Botnetz 92
 konspirative Mobilgeräte-App 93, 176
- Malware 91
- Smishing 885
- SMS 885
 Premium SMS 91
 SMS Chat 91
- SMTP 886
- SNAP_R 154
- Sneaker Net-Angriff 886
- Sniffer 333
 sniffen 886
- Sniper 886
- Snowden, Edward 122, 624
- Social Bot 886

- Social Engineering 6, 124, 138, 143,
 147, **149**, 152, 158, 206, 248, 252,
 325, 329, 432, 527, 535, 536, 544,
 574, 645, 670, 708, 791, 886
 Angelhaken 150
 Farmen 149, 150
 Jagen 149
 Social Network 886
 Social Security Number 886
 Sockenpuppe 886
 Socks 104, 148, 335, 586, 591, 647, 886
 Socks5 182, 436, 886
 Sodomie 636
 Sofortüberweisung 380
 Software 886
 Software-as-a-Service 777
 SoHo 886
 Solidarisierung 533
 Solidarisierung (Rechtsanwalt) 349
 Sony Playstation Network 117
 Southwinds 886 *Siehe* NSA-Spionage-
 technik
 Sozialadäquanz 348, 922
 Sozialadäquanzklausel 76
 sozialadäquate Handlungen
 Siehe Beihilfe
 soziales Netzwerk 82, 750, 758
 Sozialgeheimnis 690
 Spam XII, 196, 887
 UCE 897
 Spam-Kampagne 155
 Spam-Mail 51, 81, **512**, 922
 Spammer 887
 Spam-Versand 102
 Speechbot 855
 Spear-Phishing 111, 139, 147, 154, 308,
 329, 432, 555, 887
 Speicherdaten 887
 Speichern 261, 887
 speicherresidente Malware 887
 Sperren 887
 Sperrerklärung 730, 922
 Spezialitätsvorbehalt 922
 Spider *Siehe* Crawler
 spontane Bande *Siehe* Bande
 Spoofing 541, **570**, 571, 829, 887
 Sportwette 80, 283, 410, 922
 manipulierte S. **286**
 Sportwettkämpfe 283
 Sprachassistent **95**
 Spread (en) 887
 Spreading 887
 Sprungseite **188**, 191, 308, 432, 888
 Siehe Webseite, präparierte
 Malvertising 188
 Spur
 vergängliche S. 662
 Spurenakten *Siehe* Akten
 Spurenansatz 694, **699**, 749, 775, 922
 Spurenkritik **660**
 Spurensicherung 668
 SpyEye 94, 106, 887
 Spyware 148, **180**, 257, 304, **331**, 338,
 431, 528, 544, 550, 669, 676, 709,
 780, 798, 887
 speicherresidente S. 799
 SQL 51, 670, 888 *Siehe* relationale
 Datenbank
 SQL-Injection 148, 260, 888
 SS7 888
 SSD 888
 SSDA *Siehe* Static Data Authentication
 SSH 888
 SSL 586, 888
 SSN 888 *Siehe* CC, Credit Card
 Staatsanwaltschaft 922 *Siehe* Fachan-
 wendung
 Aufklärungspflicht 922
 gerichtliches Verfahren 922
 Gesamtverantwortung 922
 unabhängiges Organ der R. 922
 staatsanwaltschaftliches Auskunftser-
 suchen 728, 922
 Staatsoberhaupt 690
 Stack 821, 888
 Staging 888 *Siehe* Exfiltration
 Stalking *Siehe* Nachstellung
 Standardkomponenten 35
 Standortbestimmung 888
 Standortdaten 61, 676, 714, 769, **773**,
 889, 922
 Static Data Authentication 889
 Stealer 889
 Stealth 332
 Stealth-Virus 889
 Steam 889
 Steganografie 889
 musikalische St. 889

- unterschwellige Botschaft 889
- steganografische Botschaft 889
- Steuerdaten-CD **347**, 922
- Steuergeheimnis 690
- Steuerhinterziehung, Beihilfe *Siehe* Beihilfe
- Steuerungsanlagen 140
- stille SMS 765
- Störsender 235
- Störtebeker, Klaus **99**
- Störung
 - funktechnische St. 841
 - von Datenverarbeitungsanlagen 235
 - von Telekommunikationsanlagen 235
- Stoßbetrug 406, 558, 890
- Strafbarkeitslücke 132
- Strafklageverbrauch **573**
- Strafmilderung
 - beim Scheinkauf 762
- Strafrechtspflege 922 *Siehe* Rechtsstaat und Strafrechtspflege
- Straftatenkatalog 646, **680**, **684**, 689
- Strafverfolgung **649**, **650**
 - effektive S. 653
- Strafverfolgungsverbot 762
- Strafverfolgungsverjährung 924
 - Unterbrechung 924
 - Verfolgungswille 924
- Streaming 191, 258, 606, 618, 890
- Strengbeweis 697
- Stresser 890
- Streubreite 665, 666
- Strickmuster 82
- String 890
- Strohmann 922
- Stro, Stros 890
- Stub 890
 - Unique Stub Generator 898
- Sturmwurm 105, 182, 336, 544, 890
- Stuxnet 1, 85, **107**, 120, 152, 176, 184, 206, 304, 308, 551, 788, 890
- Sub7 86
- Subject 890
- Subkultur **223**
- Subnetz 890
- Subsidiarität 180, 240 *Siehe* Abfangen von Daten
- Substitution 652
- Suceful 161, 436
- Suchmaschine 598, 890
 - Metasuchmaschine 891
- Suchmaschinenoptimierung 891
- Suffix 891
- Suggestion 432, 889
- sukzessive Tatausführung 250, 566
 - Siehe* Erpressung; *Siehe* mehraktige Tatausführung; *Siehe* Tateinheit
- Supermod 891
- Supplier *Siehe* Release-Group
- Surface 891
- Surfen 891
- Surrogat 402, 716, 728, 734, 740, 773
- Sweatshop 891
- SWIFT 51, 359, 891
- Swift (Programmiersprache) 891
- Swiss 891
- Switch 65, 276, 891
- Synallagma 402
- SYN-Cookie 891
- Systemische Verkehrsdaten 892
- Systemstart **245**
- T9 892
- Tabellenkalkulation *Siehe* Office-Anwendungen
- Tabelliermaschine 45
- Tag 892
- Tagged Image File Format *Siehe* Grafikformate
- Taler 396
- TAN 892 *Siehe* Transaktionsnummer
- Tanja Nolte-Berndel 348
- Tankkarte 382, 892
- TAO 837
- Target Corporation 118
- Tarnidentität 501
- Tarnung 174, 206, 548, 858
- Taschenrechner 49
- Tastaturaufgabe 165, 468, 483, 892
- Tastaturbild 892
- Tatausführungsmittel **432**
- Tatbeteiligung d. Gehilfen *Siehe* uneigentliches Organisationsdelikt
- Tateinheit 566, 614, 922
- Täter 476
 - Teilnehmer 605
 - typen, -strukturen **208**
 - vorsätzlich handelnde T. **214**
- Täter hinter dem Täter **477**, 923

- tatgeneigter Schwarm 5, 209, 211, 478, 604, 893
 tatgeneigter Täter 761, 923
 Tatherrschaft 605 *Siehe* Beihilfe
 tätige Reue 301
 Tatmehrheit *Siehe* Bande
 Tatmittler gegen sich selbst 312, 315
 Siehe Distanzdelikte
 Tatort 923
 Tatortaufnahme 668
 Tatplan, mehrgliedriger *Siehe* Tateinheit
 Tatprovokation 730, 762 *Siehe* Schein-
 kauf
 Verfahrenshindernis 762
 Tatsache 893 *Siehe* Anhaltspunkt;
 Siehe Betrug
 Anknüpfungstatsache 656, 893
 Befundtatsache 656, 893
 Tauschbörse 72
 Täuschung 923 *Siehe* Betrug
 konkludente T. 12, 410, 923
 TCP 324, 893
 TDL-4 / TDSS 86
 Team Green 893
 Teamviewer 893
 Teardrop-Attacke 273
 technische Mittel 763, 804
 technischer Fortschritt 724
 technischer Integritätsschutz 893
 technisches Fehlverhalten 37
 Techs *Siehe* Release-Group
 Teilnehmer 476, 531, 893
 Teilnehmeranschluss 893
 Telearbeitsplatz 741
 Teledienst 75, 893
 Telefax 489, 494, 510, 518
 Telefon 44
 digitale Vermittlungsstelle 54
 D-Netz 54
 DSL 57
 Fernschreibernetz 46
 intelligentes Netz 56, 59
 ISDN 54
 mobiles T. 56
 Telefonnetze, Grafik 60
 Vermittlungsstelle 45
 Telefonanlage 572
 Telefonkarte 487 *Siehe* Fälschung
 beweiserheblicher Daten
 Telefonnetz 60
 digitales T. 569
 Telekommunikationsnetz 894
 Telefonstube 412
 Telefonüberwachung 893
 Telekommunikation 18, 59, 893
 Telekommunikationsanlage 893
 Telekommunikationsdienste 893
 Telekommunikationsendeinrichtung 893
 Telekommunikationsgeheimnis 725,
 734, 894 *Siehe* Fernmeldegeheimnis
 Fernmeldegeheimnis 894
 Telemediendienste 632, 894
 Telemedienprovider
 Bestandsdaten 673
 Nutzungsdaten 673
 Telkommunikation *Siehe* Konvergenz
 Telnet 894
 Tempora 894 *Siehe* NSA-Spionage-
 technik
 TeslaCrypt 181
 Testbericht 487
 Testkarte 468, 895
 Textverarbeitung *Siehe* Office-Anwen-
 dungen
 TH 895
 Thankshunter 895
 Thread 100, 579, 607, 895
 Thumbnails 639
 Thyssenkrupp 119
 TID 895
 Tier 1 45, 62, 583, 895
 Tippfehler-Domain *Siehe* Vertipperseite
 TJ Maxx 117
 TJX-Hack 84, 110, 117, 895
 TK 895
 TKÜ 647, 676, 763, 773, 803, 895
 Hintergrundgespräch 917
 TMC 96, 895
 Toolkit *Siehe* Rootkit
 Top Level Domain 68, 570, 895
 Country Code 895
 generische TLD 842, 895
 Länderdomain 855
 Pseudo-TLD 875
 Topsy 895 *Siehe* Dump
 TOR 592, 597
 Tordow 93
 Totalfälschung 485, 519

- Tox 186, 895
T-Pay 382
TR2 Dump 896
Tracen 896
Tracerouting 147, 229, 583, 896
track 896
Tracking-ID 160, 577
Trade 896
Tradegroup *Siehe* Release-Group
Trader *Siehe* Release-Group
TRADIC 48
Traffic Holder 189, 191, 896
Transaktionsnummer **356**, 431, 542
 indexierte TAN 356
 iTAN 81, 155, 527, 528, 850
 mTAN 94, 356, 528, 862
 signaturbasiertes Verfahren 356
 TAN-Generator 356
Transfer Control Protocol 64
Transfernetz 896
Transistor 46
Trapdoor *Siehe* Backdoor
Trennungsprinzip 731
Treibbruch *Siehe* Untreue
Treuhand 100, 383, 405, **442**, 558, 560,
 579, 580, 598
Triangulation 766, 896
Trickdiebstahl 161, **407**
TripleFantasy *Siehe* Equation Group
Trojaner 55, 303, 325, 896
TROJKA 896
Troll 623, 897
 Alltagssadist 897
 Trollfabrik 625
Trust List 512, 897
Tumbler *Siehe* Mixing Service
Tu-Nix-Rutsche *Siehe* Flooding
Tunnelung 95, 586, **591**, 897
Tupel *Siehe* relationale Datenbank
Turmdaten 645, 681, 714
TuT 897
Tutorial 433
TV5Monde 123
Tvrips 897
TWIN 897
Twi-Farm 153
type-in-surfing *Siehe* Surfen
Typosquatting *Siehe* Vertipperseite
uBeacon *Siehe* Beacon
Überlassung des Bankkontos
 Siehe eBay-Konto
Übermittlung 11, 175, 176, 271, 273,
 291, 318, 321, 897
 schädlicher Code 235
Überwachung
 zollamtliche Ü. 700
Überwachung der Telekommunikation
 679, **773** *Siehe* TKÜ
Überweisung 356, 359
Überweisungsträger 923
Überzahlungsbetrug 159
Überziehungskredit 201, 417, 508, 923
Ubiquitous Computing 897
UCE 897
UCLA Health 122
UD 897
UEFI 333, 897
UIN 897
uKash 125, 382, 385, 897
Umgrenzungsfunktion *Siehe* Anklage-
 schrift
Umlageverfahren 31
UMTS 89, 897
unabhängiges Organ der Rechtspflege
 Siehe Staatsanwaltschaft
unbefugte Benutzung von iTS **260**
unbefugte Verwendung 281
unbestimmte Beihilfe *Siehe* Beihilfe
unbrauchbar machen 264, 328
Underground Economy 8, 13, 432, **557**,
 898
Underwood 45
Unechtheit *Siehe* Urkunde
uneigentliches Organisationsdelikt 605,
 615, 923
 arbeitsteilige Tatausführung 923
 Beihilfe 923
 faktischer Geschäftsführer 923
 regelmäßige Abläufe 923
Ungehorsamsfolgen 733
ungesicherte IT 207
Unique Stub Generator *Siehe* Stub
Unix 49, 898
Unterdrücken 263
Unterlassungsdelikt
 unechtes U. 923
Unterschrift 490 *Siehe* Urkunde
Untersuchungshaft 923

- Untreue 411, 923
 - Großkredit 923
 - Mietkaution 923
 - Treubruch 923
- Unused 898
- Update 316, 790, 898
 - automatisches U. 898
 - Upgrade 898
- Upload 258, 898
- Upstream 898 *Siehe* NSA-Spionage-
technik
- UPX 898
- Urheberschutz 3
- Urkunde **488**, 923
 - Abbild 489, 923
 - Abbild einer Fälschung 923
 - Aussteller 488
 - Ausweis-Abbild, Fax 923
 - Beglaubigungsvermerk 923
 - Beweiserheblichkeit 488
 - Beweisfunktion 488
 - computergenerierte 492
 - digitale Kollage 923
 - digitale Manipulation 923
 - eingescannte Unterschrift 923
 - Fax 923
 - fremde 486
 - Garantiefunktion 488
 - Gedankenerklärung 488
 - gestaltende Wirkung 488
 - Klappkollage 923
 - Kopie 923
 - Kopie als Original 923
 - Meldebescheinigung 924
 - öffentliche U. 488
 - Persobuilder 924
 - private U. 488
 - Rechtsverkehr 488
 - Reproduktion 924
 - Übermittlung per IT **490**
 - Unechtheit 488, 923
 - Unterdrückung 486
 - zusammengesetzte U. 924
- Urkundenfälschung 12, 227, 237, 452, 485, **518**, **681**, 801, 924
 - Anstiftung, Beihilfe 924
 - Identitätstäuschung 924
 - Konkurrenz z. Fälschung 924
 - Namenstäuschung 924
 - PostIdentverfahren 924
 - Scheinrechnung 924
 - schriftliche Lüge 924
 - Tateinheit 924
- URL 189, 898
- Urteil, Freispruch 924
- USB 898
- USB-HID-Angriff, 898
- Usenet 578, 579, 899
- User Datagram Protocol – UDP
 - Siehe* Port
- Valid 899
- Variable 263, 297
- Vault 7 899
- VBV 899
- VDS 899
- Vectoring 899
- Vendor 100, 608, 618, 899
- Verabredung *Siehe* Verbrechensabrede
- Verändern 264, 899
- Verarbeiten 899
- Verbindungsdaten 899
- Verbindungsnachweis 715
- Verbindungsnetz 54, 61, 94, 583, 899
- verbotene Vernehmungsmethoden 924
- Verbotsirrtum 924
- Verbrechen 294
 - Beteiligung 296
 - Verbrechensabrede 294, 295, 300, 458, 474, 476, 644, 924
 - Verbrechensfantasie 295, 300, 476, 644, 899
- Verbreiten *Siehe* Kinderpornografie
- Verdacht **649**, 651, **659**, 924
 - Anfangsverdacht 924
 - angereicherter V. 663
 - dringender 663
 - dringender Verdacht 924
 - einfacher *Siehe* Anfangsverdacht
 - hinreichender 663
 - hinreichender Verdacht 924
- Verdächtiger 688
- verdeckte Ermittlungen **656**, 657, 704
- Verdeckter Ermittler 196, 647, 675, 729, 730, **751**
- Verfahrenseinstellung 651
- Verfahrensgrundrechte 924
- Verfahrenshindernis 924
- Verfälschung 485

- Verfolgungsverjährung 249
Verfolgungswille *Siehe* Strafverfolgungsverjährung
Vergehen 294
Verhältnismäßigkeit 661, **664**
Verhältnismäßigkeitsgrundsatz 664
Verjährung 924
Verkehrsdaten 9, **343**, 348, 645, 647, 676, 681, 711, 713, 714, 734, **766**, **768**, 774, 803, 899, 924
Beschlagnahme eines Mobiltelefons 674
rechtswidriger Umgang 924
systemische V. 5, 9, 254, 874, 892
Verkehrsdatenüberwachung 900
Verkehrskontrolle 700
Verkehrszentralregister 732
Siehe Fachanwendung
Verklammerung *Siehe* Dauerdelikt ...
Verleumdung 628
Vermeidemacht 412
Vermögensnachteile, weitergehende 412
Vermögensschaden 801
Vermögensverlust großen Ausmaßes 277
Vernehmung
verbotene Methode 688
Vernetzung 206
Verpflichteter (GwG) 159
Verschlüsselung 590, 900
asymmetrische V. 900
homomorphe V. 900
symmetrische V. 900
Versendungskauf 402
Versionskontrolle 263
Verständigung
gescheiterte V. 689
Versuch 294, 456, 924
Anstifter, Rücktritt 925
beendeter V., Rücktritt 924
Beginn 924
Beginn des V. 301
Beginn d. V. 315
fehlgeschlagener V. 924
Rücktrittshorizont 925
Strafmilderungen 925
unbeendeter V., Rücktritt 924
Verteidiger
Verteidigerpost 925
Verteildienste 900
Vertipperseite 188, 900
Vertrag, digitaler 925
Vertragsfreiheit 925
Vertrauensperson 747, **748**, 925
kein Minderjähriger 750
kein Tatbeteiligter 750
Vertraulichkeit 747
Vertraulichkeit und Integrität informationstechnischer Systeme 17, **717**
Vertretung 488
Verwertungsgrenze **686**
Verwertungsverbot 347, **686**, 925
Berufshelfer 925
DNA-Reihenuntersuchung 925
Dritthörer 925
Erkennt. aus Prävention 925
faïres Verfahren 925
gesetzlicher Richter 925
Mautdaten 925
Misshandlung im Ausland 925
rechtmäßiger Primäreingriff 925
rechtswidrig erl. Beweise 925
spezialgesetzliches V. 690
Urteil, Zwischenbescheid 925
Verzeichnisdienst 589
Verzeichnisserver 587, 592 *Siehe* Onion
Router – TOR
Vic 900
Viclog 900
Vic Socks 900
Videotext 53
Virenepidemie 55
Virens Scanner 35, 244, 305, 901
Siehe Heuristik
Stealth-Techniken 901
Virtual Dedicated Server 901
Virtual Machine *Siehe* Server
Virtual Machine Packer 901
Virtual Private Network 18, 585, 586, 590, 596, 901
Virtuelle Kreditkarte – VCC 901
virtuelle Maschine 901
Virus 55, 303, 328, **329**, 901
Boot-V. 901
Boot-Virus 55, 177
polymorpher V. 73, 901
speicherresidenter V. 55
Stealth-V. 901

- Virus Creation Laboratory 56
 Virus Total 902
 Vishing 902
 Visible Net 902 *Siehe* Clearnet
 VM 902 *Siehe* virtuelle Maschine
 Voice-Mailbox-Manipulation 572
 Voice over IP 89, 125, 902
 VoIP *Siehe* NAT
 Volatile Cedar 122
 Volksverhetzung 630, **683**
 in englischer Sprache 925
 Volkszählungsurteil 17, 497, 716, 902,
 925
 Voll-Backup *Siehe* Backup
 Vollendung **249**, 295, **530**
 Vollstreckungsbehörde 652
 Vorbehaltsgutschrift 925
 Vorbereitungshandlung 26, 294, 295,
 315, **800**
 strafbare V. **239**
 Vorbereitungsstadium 12, **291**, 306, **309**,
 457 *Siehe* mehraktige Tatausführung
 Vorermittlungen 651, 925
 Vorfeldermittlungen 651, 750
 Vorkassebetrug 405, 438, 507, 522, 557,
 577, 902
 vorkonstitutionelles Recht 721, 925
 Vorratsdaten 645, 676, 681, 711, **766**,
 768, **770**, 803, 902, 925 *Siehe* Ver-
 wertungssperre
 Vorratsdatenspeicherung 710
 Vorratswerber 529, 540
 Vorrichtung 293, 298, 461
 Vorsatz
 bedingter V. 297, 916
 Vorschaubild 639
 Vorsicht, kaufmännische 414
 Vorteile der Tat 925
 Voucher 125, 160, 328, 382, 385, 560,
 669, 902
 VP-Führer 748, 749
 VPN-Tunnel 113
 VPN-Verbindung **590**
 VSB 902
 VTut 902
 Vulnerability Scanner 902
 VZR *Siehe* Fachanwendung
 Wahlcomputer 81, 925
 Wahlfeststellung 288, 534, 925
 waipu.tv *Siehe* Exaring
 Waledac 105
 Wallet 116, 386, 388, **391**, 902
 Cold Wallet 902
 Diebstahl 396
 WAN 902
 WannaCry 128
 WAP Billing 383, 903
 Wardriving **253**, 903
 Warenagent 158, **159**, 438, 535, 577,
 669, 903
 Warenverkehr **429**
 Warez 208, 247, **300**, 578, 583, 903
 Warrant Canary 903
 Warteschleife 903
 Washington Post 123
 Wasserloch-Attacke 147, 903
 Wasserzeichen 300, 511, 904
 Watering Hole Attack *Siehe* Wasserloch-
 Attacke
 Wayne 904
 Wearable Computing 791, 904
 WebAttacker Kit 185
 Webcrawler 594 *Siehe* Crawler
 Webinterface 503, 508, 535, 904
 Web Money 160
 WebMoney 384 *Siehe* WME / WMZ
 Webseite 904
 nachgemachte 527
 nachgemachte W. **541**
 präparierte 188
 präparierte W. 308, 325
 Webseitenzertifikat 512, 590, 904
 Webserver 259, 904
 Webshop **130**, **557**, 904
 betrügerischer W. 130, 558, 904
 geschlossener Benutzerkreis 557
 illegaler W. 558
 öffentlich 557
 Mimikry-W. 557
 originärer W. 557
 Websperre 904
 web.sta *Siehe* Fachanwendung
 Webstuhl 44
 Wechsel 358
 Wechseldatenträger 36
 Wechselreiterei 419
 Wechselstube 385, 560, 905
 Siehe E-Currencies

- Weed 905
 Wegstreckenzähler 297, 609
 Weiterleitung (Redirect) **188**
 Werbeverbot **560**
 Werbung
 strafbare 513
 Werktiefe 297
 Wertgutachten
 falsches W. *Siehe* Beihilfe
 wertneutrale Handlungen *Siehe* Beihilfe
 Wertpapier 358
 Wesen des abgeschlossenen Vertrages
 400 *Siehe* Eingehungsschaden ...
 wesentliche Bedeutung **267**
 Western Union 45, 359 *Siehe* WU
 Wetware 905
 Whaling 905
 Whistleblowing 218, 341, 624, 905
 Whitecard 435, 905
 White Card 463
 white hat 229
 White List 905 *Siehe* Trust List
 Who Is 905
 Who Is-Protection 88, 147, 210, 558,
 583, 905
 Wide Area Network 18
 Widerspruchslösung 695, 926
 WiFatch 335
 WikiLeaks 1, 81, 218, 624, 905
 Wikipedia 624, 905
 Willkür 691, 926
 Windows 71
 Windows Bitmap – BMP *Siehe* Grafik-
 formate
 Wiper 128, 906
 Wireless LAN 235, **255**
 Wireless Personal Area Network
 Siehe Nahfunk
 wirtschaftskriminalistische Beweisanzei-
 chen *Siehe* Zahlungsunfähigkeit
 Wissensmanagement 596
 WLAN 232, 840, 906 *Siehe* Nahfunk
 WME / WMZ 906
 Wohnung **718**, 926
 Geschäftsraum 926
 Unverletzlichkeit 710
 Word 53
 World of Warcraft 906
 WotLK 906
 WoW Gold 906
 World Wide Web 906
 Wortlaut *Siehe* Auslegung
 Wortlaut des Gesetzes 131
 WoW 385 *Siehe* World of Warcraft
 WPA-Cracker 906
 WPAN *Siehe* Nahfunk
 WU 906
 Wurm 303, 328, **329**, 906
 XKeyscore 906 *Siehe* NSA-Spionage-
 technik
 XRumer 907
 XSS *Siehe* Cross-Site Scripting
 XXX 907
 Yahoo 118
 Yes-Card 907 *Siehe* Cardholder Verifi-
 cation
 ZAG 907
 Zahlstelle 355, 360, 361, 363, **369**, 423,
 907
 Zahlungsauslösedienst 443
 Zahlungsauslösungssystem 381
 Zahlungsauthentifizierung 926
 Zahlungsauthentifizierungsinstrument
 365 *Siehe* Identifikation im Zahlungs-
 verkehr
 Zahlungsdienst 12, **364**, 442, 508, **599**,
 907 *Siehe* E-Cash; *Siehe* Schaden
 beim Kredit
 Offenbarung von TAN 926
 Zahlungsdiensterahmenvertrag 364, **369**
 Zahlungsempfänger 363
 Zahlungsgarantie 373
 Zahlungskarte 81, 287, 355, **376**, **450**,
 907
 “Abzocken“ 416
 Angriff gegen Z. **472**
 Fälschung **202**, 376, 445, 456
 Missbrauch **415**
 mit Garantiefunktion 451, 646
 Schädigungsabsicht 415
 Z. mit Garantiefunktion 296, 907
 Zahlungskartenkriminalität 15
 Zahlungskarten mit Garantiefunktion
 926
 Abbuchungsauftrag 926
 Drei-Partner-System 926
 Fälschungsmerkmale 926
 Inhabertäuschung 926

- Karte mit fremden Kontodaten 926
 Kontodeckung 926
 minder schwerer Fall 926
 Missbrauch d. Berechtigten 926
 nicht garantierte Zahlung 926
 Überschreiben d. Magnetstreifens 926
 unberechtigte Nutzung 926
 Urkundenfälschung b. Abbuchungs-
 auftrag 926
 Vorbereitungsstadium 926
 Zahlungskarussell 131, 419, 420
 Zahlungsmittel **429**
 gesetzliches Z. 402
 Zahlungsunfähigkeit **407**, 926
 drohende Z. 407
 eingetretene Z. 407
 Insolvenzrecht 926
 Zahlungsstockung 407, 926
 Zahlungsunwilligkeit 408
 Zahlungsverfahren
 abgeleitetes Z. **381**
 aktuelle Z. **384**
 originäres Z. **380**
 virtualisiertes Z. 384
 Zahlungsverkehr **429** *Siehe* Identifikation
 im Zahlungsverkehr
 Daten, Beschaffung **430**
 neue Instrumente **380**
 Zahlungsvertrag 12
 ZaRD 729
 Zeichensatz 377
 Zeitstempel 265, 514, 907
 Zeitzonen 907
 Zeitzünderbombe 310, 313
 Zend Engine 907
 Zentraler Kreditausschuss 354, 907
 Zentrales Staatsanwaltschaftliches
 Verfahrensregister 732 *Siehe* Fachan-
 wendung
 Zentrale Vollzugsdatei 732
 ZeroAccess 87
 Zero-Day-Exploit 112, 212, 908
 Zertifikat 908
 Zertifizierung 908
 Zertifizierungsstelle 908
 Zeuge 727, 747, 752, 926 *Siehe* Perso-
 nenbeweis
 Editionsspflicht 728
 Glaubhaftigkeit 747
 Glaubwürdigkeit 747
 Ordnungsmittel 727
 Tarnidentität 747
 vom Hörensagen 747, 749, 752
 Zeugenschutz 747
 Zeugnisverweigerung
 Mosaiktheorie 926
 Zeugnisverweigerungsrecht 727, 926
 ZeuS-Zbot 86, 94, 106, 908
 Zitiergebot 721
 Zollverwaltung 700
 Zombie 86, 182, 305, 335, 587, 908
 ZSHG 747
 zzone 91
 ZStV *Siehe* Fachanwendung
 Zufallsfund 694, 699, 775, 926
 Zugang 908
 Zugänglichmachen 908 *Siehe* Kinder-
 pornografie
 Zugangsberechtigungssystem 908
 Zugangscode 21, **299**, 735
 Zugangsdaten **759**
 Zugangskennung 741
 PIN, PUK 674
 Zugangsnetz *Siehe* Anschlussnetz
 Zugangsprovider 78, 190, 583, 714,
 734, 741, 909
 Zugangsrechte 759
 Zugangsschutz 9
 Zugangssicherung 233 *Siehe* Aus-
 spähnen von Daten
 Zugangssperre 50, **242**, 643, **760**
 wiederholte Überwindung **248**
 Zugangssicherung 242
 Zugangsverschaffung **759**
 Zugriff auf Ressourcen 37
 Zugriffsschutz 240
 überwinden des Z. 240
 Zuse 46
 Zustandsdelikt *Siehe* Dauerdelikt
 Zutun des Opfers 316
 ZVT-Protokoll *Siehe* PoS-Terminal
 Zweckänderung 697
 Zwischenbescheid 695 *Siehe* Verwer-
 tungsverbot
 Zwischenspeicher **640**, 909
 Zwischenverfahren 652