

Attack the Key Own the Lock


by datagram & Schuyler Towne

Defcon 18 (2010)
Las Vegas, NV


About Us

- Datagram
 - Forensic locksmith
 - Douchebag
 - No game shows :(
- Schuyler
 - TOOOOL US
 - NDE Magazine
 - Wheel of Fortune


How Locks Work


How Locks Work


How Locks Work


How Locks Work


Key Control

- Availability of blanks
- Distribution
- Duplication/simulation

Attacking the Key

- Bitting depths/code
- Keyway
- Model of the lock

- Additional security features


Physical Access to Keys

- Holy Grail
- Duration = Attack Quality
- Wrist Impressioning


Direct Measurement

- Key gauges
- Micrometer
- Calipers


Copy Impressioning


Copy Impressioning


Visual Access to Key

- Sight reading
- Estimation
- Photography

Visual Access - UCSD


Visual Access - Diebold


Visual Access - NY MTA


Key Blanks

- Impressioning
- Overlifting
- “Reflecting” keys
- Sectional keyways
- Rake keys
- Key bumping


Universal Handcuff Keys


Overlifting


Overlifting


Rake/Gypsy Keys


Impressioning

THE TOOLS:


Impressioning


Works Forever!

Reflecting Keys


Sectional Keyways


A


B


C


D


Sectional Keyways


A


B


C


D


Incorrect Key

- Master key decoding
- Bumping
- Skeleton keys
- Sidebar attacks
- Passive component bypasses
- Decoding attacks


Master Key Systems


Master Key Systems


Master Key Systems


Master Key Systems


Master Key Systems


Key Bumping


- Basic physics
- Specialized key
- Easy, effective
- Vendor response


Pick Gun Mechanics


How Bumping Works


Creating Bump Keys

- Any key that fits
- Cut “999” key (deepest pin depths)
 - Use key gauges


- Cut with
 - Hand file, dremel, key cutter


Bump Keys


Key Bumping


Key Bumping


100% Efficiency...?


Don't
underestimate
attackers...


Bumping Hammers


Side Pins


Side Pins


Side Pins


Side Pins


Side Pins


Regional Sidebar Attacks

- ASSA Twin Combi
 - Schlage Primus
 - Fichet 480
 - The list goes on...
-
- Schlage is doing it wrong.


One Last Way Schlage Is Doing It Wrong: LFIC

- BEST SFIC
- Small Format Interchangeable Core
- Schlage LFIC
- 6.5 Control Key


Passive Components


What have we learned?

Resources

- openlocksport.com
- lockwiki.com
- lockpickingforensics.com
- ndemag.com

Meet us at Q&A!