
FILE SIGNATURES TABLE

4/8/2009

This table of file signatures (aka "magic numbers") is a work-in-progress. I have found
little information on this in a single place, with the exception of the table in Forensic
Computing: A Practitioner's Guide by T. Sammes & B. Jenkinson (Springer, 2000).
Other useful and reasonably current sources are C.E. Codere's File Format site or the
magic file commonly available with Linux systems. This table is still growing and
contributions are welcome! Comments and queries can be sent to Gary Kessler at
kumquat@sover.net.

This list is not exhaustive. Interpret the table as the magic number generally indicating
the file type rather than the file type always having the given magic number. If you want
to know what a particular file extension refers to, check out some of these sites:

� File Extension Seeker: Metasearch engine for file extensions
� FILExt: The File Extension Source
� fileinfo.net
� Wotsit.org, The Programmer's File and Data Format Resource
� Dot What!?, The net's #1 file extension website

You might also want to check out Tim Coakley's Filesig.co.uk site, with Filesig
Manager (and Simple Carver). Take a look also at Marco Pontello's TrID - File
Identifier, a utility designed to identify file types from their binary signatures.

Details on graphics file formats can be found at The Graphics File Formats Page.

Hex Signature
 ASCII Signature

File Extension File Description

TGA

Truevision Targa Graphic file
Trailer:
54 52 55 45 56 49 53 49 TRUEVISI
4F 4E 2D 58 46 49 4C 45 ON-XFILE
2E 00 ..

00 .
PIC IBM Storyboard bitmap file
PIF Windows Program Information File

YTR IRIS OCR data file

[11 byte offset]
00 00 00 00 00 00 00
00
00 00 00 00 00 00 00
00
00 00 00 00 00 00 00
00

[11 byte offset]
........
........
........

PDB

Palmpilot Database/Document File

Page 1 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

00 00 00 nn 66 74 79
70
33 67 70

....ftyp
3gp

3GG, 3G2

3rd Generation Partnership Project 3GPP (nn=0x14)
and 3GPP2 (nn=0x20) multimedia files

00 00 00 18 66 74 79
70
33 67 70 35

....ftyp
3gp5

MP4 MPEG-4 video files

00 00 01 00
ICO Windows icon file

00 00 01 Bx

MPEG, MPG

MPEG video file

00 00 02 00
CUR Windows cursor file
WB2 QuattroPro for Windows Spreadsheet file

00 00 02 00 06 04 06
00
08 00 00 00 00 00

........
......

WK1

Lotus 1-2-3 spreadsheet (v1) file

00 00 1A 00 00 10 04
00
00 00 00 00

........
..

WK3 Lotus 1-2-3 spreadsheet (v3) file

00 00 1A 00 02 10 04
00
00 00 00 00

........
..

WK4 Lotus 1-2-3 spreadsheet (v4) file

00 00 49 49 58 50 52 or ..IIXPR
00 00 4D 4D 58 50 52 ..MMXPR

QXD

Quark Express document (Intel & Motorola, respectively)
NOTE: It appears that the byte following the 0x52 ("R") is
the language indicator; 0x33 ("3") seems to indicate English
and 0x61 ("a") reportedly indicates Korean.

00 00 FE FF ..þÿ
n/a

Byte-order mark for 32-bit Unicode Transformation Format/
4-octet Universal Character Set (UTF-32/UCS-4), big-endian
files.
(See the Unicode Home Page.)

[7 byte offset]
00 00 FF FF FF FF

[7 byte offset]
..ÿÿÿÿ

HLP Windows Help file

00 01 00 00 4D 53 49

Page 2 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

53
41 4D 20 44 61 74 61
62
61 73 65

....MSIS
AM Datab
ase

MNY

Microsoft Money file

00 01 00 00 53 74 61
6E
64 61 72 64 20 4A 65
74
20 44 42

....Stan
dard Jet
 DB

MDB Microsoft Access file

00 01 00 08 00 01 00
01
01

........
.

IMG

Ventura Publisher/GEM VDI Image Format Bitmap file

00 01 01 ...
FLT OpenFlight 3D file

00 01 42 41 ..BA

ABA Palm Address Book Archive file

00 01 42 44 ..BD
DBA Palm DateBook Archive file

00 06 15 61 00 00 00
02
00 00 04 D2 00 00 10
00

...a....
...Ò....

DB Netscape Navigator (v4) database file

00 11 AF ..¯
FLI FLIC Animation file

00 1E 84 90 00 00 00
00

SNM Netscape Communicator (v4) mail folder

00 5C 41 B1 FF .\A±ÿ
ENC Mujahideen Secrets 2 encrypted file

[512 byte offset]
00 6E 1E F0

[512 byte offset]
.n.ð

PPT PowerPoint presentation subheader (MS Office)

01 00 00 00
EMF

Extended (Enhanced) Windows Metafile Format, printer spool
file
(0x18-17 & 0xC4-36 is Win2K/NT; 0x5C0-1 is WinXP)

01 00 00 00 01
PIC Unknown type picture file

Page 3 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

01 10 ..

TR1 Novell LANalyzer capture file

01 DA 01 01 00 03 .Ú....
RGB Silicon Graphics RGB Bitmap

01 FF 02 04 03 02 .ÿ....

DRW Micrografx vector graphic file

02 64 73 73 .dss
DSS

Digital Speech Standard (Olympus, Grundig, & Phillips)

03 .
DAT MapInfo Native Data Format
DB3 dBASE III file

03 00 00 00

QPH Quicken price history file

03 00 00 00 41 50 50
52 APPR

ADX Approach index file

04 .
DB4

dBASE IV data file

07 .
DRW

A common signature and file extension for many drawing
programs.

07 64 74 32 64 64 74
64 .dt2ddtd

DTD DesignTools 2D Design file

08 .
DB dBASE IV or dBFast configuration file

[512 byte offset]
09 08 10 00 00 06 05
00

[512 byte offset]
........

XLS Excel spreadsheet subheader (MS Office)

0A nn 01 01
PCX

ZSOFT Paintbrush file
(where nn = 0x02, 0x03, or 0x05)

0C ED .í
MP

Monochrome Picture TIFF bitmap file (unconfirmed)

0D 44 4F 43 .DOC
DOC DeskMate Document file

0E 57 4B 53 .WKS

Page 4 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

WKS DeskMate Worksheet

[512 byte offset]
0F 00 E8 03

[512 byte offset]
..è.

PPT PowerPoint presentation subheader (MS Office)

11 00 00 00 53 43 43
41 SCCA

PF

Windows prefetch file

1A 00 00 ...
NTF Lotus Notes database template

1A 00 00 04 00 00

NSF Lotus Notes database

1A 0x ..
ARC

LH archive file, old version
(where x = 0x2, 0x3, 0x4, 0x8 or 0x9
for types 1-5, respectively)

1A 0B ..
PAK

Compressed archive file
(often associated with Quake Engine games)

1A 35 01 00 .5..
ETH

GN Nettest WinPharoah capture file

1A 52 54 53 20 43 4F
4D
50 52 45 53 53 45 44
20
49 4D 41 47 45 20 56
31
2E 30 1A

.RTS COM
PRESSED
IMAGE V1
.0.

DAT Runtime Software disk image

1D 7D .}
WS

WordStar Version 5.0/6.0 document

1F 8B 08 ...
GZ GZIP archive file

1F 9D 90 ...

TAR.Z Compressed tape archive file

21 12 !.
AIN AIN Compressed Archive

21 3C 61 72 63 68 3E
0A !<arch>.

LIB

Unix archiver (ar) files and Microsoft Program Library
Common Object File Format (COFF)

Page 5 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

21 42 44 4E !BDN
PST

Microsoft Outlook Personal Folder file

23 20 #
MSI Cerius2 file

23 20 4D 69 63 72 6F
73
6F 66 74 20 44 65 76
65
6C 6F 70 65 72 20 53
74
75 64 69 6F

Micros
oft Deve
loper St
udio

DSP

Microsoft Developer Studio project file

23 21 41 4D 52 #!AMR
AMR

Adaptive Multi-Rate ACELP (Algebraic Code Excited Linear
Prediction)
Codec, commonly audio format with GSM cell phones

24 46 4C 32 40 28 23
29
20 53 50 53 53 20 44
41
54 41 20 46 49 4C 45

$FL2@(#)
 SPSS DA
TA FILE

SAV SPSS Data file

25 21 50 53 2D 41 64
6F
62 65 2D 33 2E 30 20
45
50 53 46 2D 33 20 30

%!PS-Ado
be-3.0 E
PSF-3.0

EPS

Adobe encapsulated PostScript file
(If this signature is not at the immediate
beginning of the file, it will occur early
in the file, commonly at byte offset 30)

25 50 44 46 %PDF
PDF, FDF

Adobe Portable Document Format and Forms Document file
Trailers:
0A 25 25 45 4F 46 0A (.%%EOF.)
0D 0A 25 25 45 4F 46 0D 0A (..%%EOF..)
0D 25 25 45 4F 46 0D (.%%EOF.)

28 54 68 69 73 20 66
69
6C 65 20 6D 75 73 74
20
62 65 20 63 6F 6E 76
65
72 74 65 64 20 77 69
74
68 20 42 69 6E 48 65
78

(This fi
le must
be conve
rted wit
h BinHex

Page 6 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

20
HQX

Macintosh BinHex 4 Compressed Archive

2A 2A 2A 20 20 49 6E
73
74 61 6C 6C 61 74 69
6F
6E 20 53 74 61 72 74
65
64 20

*** Ins
tallatio
n Starte
d

LOG Symantec Wise Installer log file

[2 byte offset]
2D 6C 68

[2 byte offset]
-lh

LHA, LZH Compressed archive file

2E 52 45 43 .REC
IVR

RealPlayer video file (V11 and later)

2E 52 4D 46 .RMF
RM RealMedia streaming media file

2E 72 61 FD 00 .ra..

RA

RealMedia streaming media file

2E 73 6E 64 .snd
AU Sun Microsystems audio file format

30 0

CAT Microsoft security catalog file

30 00 00 00 4C 66 4C
65 0...LfLe

EVT Windows Event Viewer file

30 26 B2 75 8E 66 CF
11
A6 D9 00 AA 00 62 CE
6C

0&²u.fÏ.
¦Ù.ª.bÎl

ASF, WMA, WMV

Microsoft Windows Media Audio/Video File
(Advanced Streaming Format)

30 31 4F 52 44 4E 41
4E
43 45 20 53 55 52 56
45
59 20 20 20 20 20 20
20

01ORDNAN
CE SURVE
Y

NTF

National Transfer Format Map File

30 37 30 37 30 nn 07070.
n/a Archive created with the cpio utility (where nn

values 0x37 ("7"), 0x31 ("1"), and 0x32 ("2") refer to the
standard ASCII format, new ASCII (aka SVR4) format, and CRC

Page 7 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

format, respectively. (The swpackage(8) page has additional
information.) (Thanks to F. Webber for this....)

31 BE or 1¾
32 BE 2¾

WRI Microsoft Write file

34 CD B2 A1 4Í²¡
n/a

Extended tcpdump (libpcap) capture file (Linux/Unix)

37 7A BC AF 27 1C 7z¼¯'.
7Z

7-Zip compressed file

38 42 50 53 8BPS
PSD Photoshop image file

3C <

ASX Advanced Stream redirector file
XDR

BizTalk XML-Data Reduced Schema file

3C 21 64 6F 63 74 79
70 <!doctyp

DCI AOL HTML mail file

3C 3F 78 6D 6C 20 76
65
72 73 69 6F 6E 3D

<?xml ve
rsion=

MANIFEST Windows Visual Stylesheet XML file

3C 3F 78 6D 6C 20 76
65
72 73 69 6F 6E 3D 22
31
2E 30 22 3F 3E

<?xml ve
rsion="1
.0"?>

XUL XML User Interface Language file

3C 3F 78 6D 6C 20 76
65
72 73 69 6F 6E 3D 22
31
2E 30 22 3F 3E 0D 0A
3C
4D 4D 43 5F 43 6F 6E
73
6F 6C 65 46 69 6C 65
20
43 6F 6E 73 6F 6C 65
56
65 72 73 69 6F 6E 3D
22

<?xml ve
rsion="1
.0"?>..<
MMC_Cons
oleFile
ConsoleV
ersion="

MSC Microsoft Management Console Snap-in Control file

[24 byte offset]
3E 00 03 00 FE FF 09 [24 byte offset]

Page 8 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

00
06

>...þÿ..
.

WB3 Quatro Pro for Windows 7.0 Notebook file

3F 5F 03 00 ?_..
GID Windows Help index file
HLP

Windows Help file

[32 byte offset]
40 40 40 20 00 00 40
40
40 40

[32 byte offset]
@@@ ..@@
@@

ENL EndNote Library File

41 43 53 44 ACSD
n/a

Miscellaneous AOL parameter and information files

41 4D 59 4F AMYO
SYW

Harvard Graphics symbol graphic

41 4F 4C 20 46 65 65
64
62 61 67

AOL Feed
bag

BAG

AOL and AIM buddy list file

41 4F 4C 44 42 AOLDB
ABY, IDX

AOL database files: address book (ABY) and user configuration
data (MAIN.IDX)

41 4F 4C 49 44 58 AOLIDX
IND AOL client preferences/settings file (MAIN.IND)

41 4F 4C 49 4E 44 45
58 AOLINDEX

ABI AOL address book index file

41 56 47 36 5F 49 6E
74
65 67 72 69 74 79 5F
44
61 74 61 62 61 73 65

AVG6_Int
egrity_D
atabase

DAT AVG6 Integrity database file

41 4F 4C 56 4D 31 30
30 AOLVM100

n/a AOL personal file cabinet (PFC) file

41 72 43 01 ArC.
ARC

FreeArc compressed file

42 45 47 49 4E 3A 56
43
41 52 44 0D 0A

BEGIN:VC
ARD..

VCF vCard file

Page 9 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

42 4C 49 32 32 33 51 BLI223Q

BIN Thomson Speedtouch series WLAN router firmware

42 4D BM
BMP, DIB Windows (or device-independent) bitmap image

42 4F 4F 4B 4D 4F 42
49 BOOKMOBI

PRC Palmpilot resource file

42 5A 68 BZh
BZ2, TAR.BZ2, TBZ2, TB2 bzip2 compressed archive

43 42 46 49 4C 45 CBFILE

CBD

WordPerfect dictionary file (unconfirmed)

43 44 30 30 31 CD001
ISO

ISO-9660 CD Disc Image
(This signature usually occurs at byte 8001, 8801, or 9001.)

43 4F 4D 2B COM+
CLB COM+ Catalog file

43 52 45 47 CREG

DAT

Windows 9x registry hive

43 52 55 53 48 20 76 CRUSH v
CRU

Crush compressed archive

43 57 53 CWS
SWF Shockwave Flash file (v5+)

43 61 74 61 6C 6F 67
20
33 2E 30 30 00

Catalog
3.00.

CTF

WhereIsIt Catalog file

43 6C 69 65 6E 74 20
55
72 6C 43 61 63 68 65
20
4D 4D 46 20 56 65 72
20

Client U
rlCache
MMF Ver

DAT

IE History DAT file

44 42 46 48 DBFH
DB Palm Zire photo database

44 4D 53 21 DMS!

DMS Amiga DiskMasher compressed archive

44 4F 53 DOS
ADF Amiga disk file

Page 10 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

45 4E 54 52 59 56 43
44
02 00 00 01 02 00 18
58

ENTRYVCD
.......X

VCD VideoVCD (GNU VCDImager) file

45 52 46 53 53 41 56
45
44 41 54 41 46 49 4C
45

ERFSSAVE
DATAFILE

DAT

Kroll EasyRecovery Saved Recovery State file

45 56 46 EVF
Enn (where nn are numbers)

EnCase evidence file

46 41 58 43 4F 56 45
52
2D 56 45 52

FAXCOVER
-VER

CPE Microsoft Fax Cover Sheet

46 45 44 46 FEDF
SBV

(Unknown file type)

46 4C 56 FLV
SWF Flash video file

46 4F 52 4D 00 FORM.

AIFF Audio Interchange File

46 57 53 FWS
SWF Shockwave Flash file

46 72 6F 6D 20 20 20 or FHom
46 72 6F 6D 20 3F 3F
3F or FHom ???

46 72 6F 6D 3A 20 FHom:
EML

A commmon file extension for e-mail files. Signatures shown
here
are for Netscape, Eudora, and a generic signature, respectively.
EML is also used by Outlook Express and QuickMail.

47 46 31 50 41 54 43
48 GF1PATCH

PAT Advanced Gravis Ultrasound patch file

47 49 46 38 37 61 or GIF87a
47 49 46 38 39 61 GIF89a

GIF

Graphics interchange format file
Trailer: 00 3B (.;)

47 50 41 54 GPAT
PAT GIMP (GNU Image Manipulation Program) pattern file

Page 11 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

47 58 32 GX2
GX2

Show Partner graphics file (not confirmed)

48 48 47 42 31 HHGB1
SH3 Harvard Graphics presentation file

49 20 49 I I

TIF, TIFF Tagged Image File Format file

49 44 33 ID3
MP3 MPEG-1 Audio Layer 3 (MP3) audio file

49 49 2A 00 II*.

TIF, TIFF

Tagged Image File Format file (little
endian, i.e., LSB first in the byte; Intel)

49 53 63 28 ISc(
CAB Install Shield v5.x or 6.x compressed file

49 54 53 46 ITSF

CHM Microsoft HTML Help Compiled Help File

49 6E 6E 6F 20 53 65
74
75 70 20 55 6E 69 6E
73
74 61 6C 6C 20 4C 6F
67
20 28 62 29

Inno Set
up Unins
tall Log
 (b)

DAT Inno Setup Uninstall Log file

4A 41 52 43 53 00 JARCS.
JAR JARCS compressed archive

4A 47 03 0E 00 00 00 or JG.....
4A 47 04 0E 00 00 00 JG.....

ART AOL ART file

4C 00 00 00 01 14 02
00 L.......

LNK Windows shortcut file

4C 01 L.
OBJ

Microsoft Common Object File Format (COFF) relocatable
object code file for an Intel 386 or later/compatible processors

4C 4E 02 00 LN..
HLP Windows Help file

4D 49 4C 45 53 MILES

MLS

Milestones v1.0 project management and scheduling software
(Also see "MV2C" and "MV214" signatures)

4D 4C 53 57 MLSW

Page 12 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

MLS Skype localization data file

4D 4D 00 2A MM.*
TIF, TIFF

Tagged Image File Format file (big
endian, i.e., LSB last in the byte; Motorola)

4D 4D 00 2B MM.+
TIF, TIFF

BigTIFF files; Tagged Image File Format files >4 GB

4D 4D 4D 44 00 00 MMMD..
MMF

Yamaha Corp. Synthetic music Mobile Application Format
(SMAF)
for multimedia files that can be played on hand-held devices.

4D 53 43 46 MSCF
CAB Microsoft cabinet file
PPZ Powerpoint Packaged Presentation
SNP Microsoft Access Snapshot Viewer file

4D 53 46 54 02 00 01
00 MSFT....

TLB OLE, SPSS, or Visual C++ type library file

4D 53 5F 56 4F 49 43
45 MS_VOICE

CDR, DVF Sony Compressed Voice File
MSV Sony Memory Stick Compressed Voice file

4D 54 68 64 MThd

MID, MIDI

Musical Instrument Digital Interface (MIDI) sound file

4D 56 MV
DSN CD Stomper Pro label file

4D 56 32 43 MV2C

MLS

Milestones v2.1a project management and scheduling software
(Also see "MILES" and "MV214" signatures)

4D 56 32 31 34 MV214
MLS

Milestones v2.1b project management and scheduling software
(Also see "MILES" and "MV2C" signatures)

4D 5A MZ
COM, DLL, DRV, EXE, PIF,

QTS, QTX, SYS
 Windows/DOS executable file

ACM MS audio compression manager driver
AX Library cache file

CPL Control panel application
FON Font file
OCX ActiveX or OLE Custom Control
OLB OLE object library
SCR Screen saver
VBX VisualBASIC application

VXD, 386 Windows virtual device drivers

Page 13 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

4D 5A 90 00 03 00 00
00 MZ......

API Acrobat plug-in
AX DirectShow filter

FLT Audition graphic filter file (Adobe)

4D 5A 90 00 03 00 00
00
04 00 00 00 FF FF

MZ......
....ÿÿ

ZAP

ZoneAlam data file

4D 69 63 72 6F 73 6F
66
74 20 56 69 73 75 61
6C
20 53 74 75 64 69 6F
20
53 6F 6C 75 74 69 6F
6E
20 46 69 6C 65

Microsof
t Visual
 Studio
Solution
 File

SLN Visual Studio .NET Solution file

[84 byte offset]
4D 69 63 72 6F 73 6F
66
74 20 57 69 6E 64 6F
77
73 20 4D 65 64 69 61
20
50 6C 61 79 65 72 20
2D
2D 20

[84 byte offset]
Microsof
t Window
s Media
Player -
-

WPL

Windows Media Player playlist

4E 41 56 54 52 41 46
46
49 43

NAVTRAFF
IC

DAT TomTom traffic data file

4E 45 53 4D 1A 01 NESM..
NSF

NES Sound file

4E 49 54 46 30 NITF0
NTF National Imagery Transmission Format (NITF) file

4E 61 6D 65 3A 20 Name:

COD Agent newsreader character map file

4F 50 4C 44 61 74 61
62
61 73 65 46 69 6C 65

OPLDatab
aseFile

DBF Psion Series 3 Database file

Page 14 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

4F 67 67 53 00 02 00
00
00 00 00 00 00 00

OggS....
......

OGA, OGG, OGV, OGX Ogg Vorbis Codec compressed Multimedia file

4F 7B O{
DW4 Visio/DisplayWrite 4 text file (unconfirmed)

50 00 00 00 20 00 00
00 P... ...

IDX Quicken QuickFinder Information File

50 35 0A P5.
PGM

Portable Graymap Graphic

50 41 43 4B PACK
PAK

Quake archive file

50 45 53 54 PEST
DAT PestPatrol data/scan strings

50 49 43 54 00 08 PICT..

IMG ADEX Corp. ChromaGraph Graphics Card Bitmap Graphic file

50 4B 03 04 PK..
ZIP

PKZIP archive file (Ref. 1 | Ref. 2)
Trailer: filename 50 4B 17 characters 00 00 00
Trailer: (filename PK 17 characters ...)

DOCX, PPTX, XLSX Microsoft Office Open XML Format Document
JAR Java archive; compressed file package for classes and data

SXC, SXD, SXI, SXW OpenOffice spreadsheet, drawing, presentation, and text files
WMZ Windows Media compressed skin file

XPI Mozilla Browser Archive
XPT

eXact Packager Models

50 4B 03 04 14 00 06
00 PK......

DOCX, PPTX, XLSX

Office 2007 documents

50 4B 03 04 14 00 08
00
08 00

PK......
..

JAR

Java archive

[30 byte offset]
50 4B 4C 49 54 45

[30 byte offset]
PKLITE

ZIP

PKLITE compressed ZIP archive (see also PKZIP)

[526 byte offset]
50 4B 53 70 58

[526 byte offset]
PKSFX

ZIP

PKSFX self-extracting executable compressed file (see also
PKZIP)

50 4D 43 43 PMCC

Page 15 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

GRP Windows Program Manager group file

50 4E 43 49 55 4E 44
4F PNCIUNDO

DAT Norton Disk Doctor undo file

[92 byte offset]
51 45 4C 20

[92 byte offset]
QEL

QEL

Quicken data file

51 46 49 FB QFI.
IMG QEMU Qcow Disk Image

51 57 20 56 65 72 2E
20 QW Ver.

ABD, QSD Quicken data file

52 41 5A 41 54 44 42
31 RAZATDB1

DAT Shareaza (Windows P2P client) thumbnail

52 45 47 45 44 49 54 REGEDIT
REG, SUD Windows NT Registry and Registry Undo files

52 45 56 4E 55 4D 3A
2C REVNUM:,

ADF Antenna data file

52 49 46 46 RIFF
ANI Windows animated cursor

DAT

Video CD MPEG or MPEG1 movie file

DS4 Micrografx Designer v4 graphic file

52 49 46 46 xx xx xx
xx
41 56 49 20 4C 49 53
54

RIFF....
AVI LIST

AVI

Resource Interchange File Format -- Windows Audio
Video Interleave file

52 49 46 46 xx xx xx
xx
43 44 44 41 66 6D 74
20

RIFF....
CDDAfmt

CDA

Resource Interchange File Format -- Compact Disc
Digital Audio (CD-DA) file

52 49 46 46 xx xx xx
xx
51 4C 43 4D 66 6D 74
20

RIFF....
QLCMfmt

QCP
 Resource Interchange File Format -- Qualcomm

PureVoice

Page 16 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

52 49 46 46 xx xx xx
xx
52 4D 49 44 64 61 74
61

RIFF....
RMIDdata

RMI

Resource Interchange File Format -- Windows Musical
Instrument Digital Interface file

52 49 46 46 xx xx xx
xx
57 41 56 45 66 6D 74
20

RIFF....
WAVEfmt

WAV

Resource Interchange File Format -- Audio for
Windows file

52 54 53 53 RTSS
CAP Windows NT Netmon capture file

52 61 72 21 1A 07 00 Rar!...

RAR

WinRAR compressed archive file

53 43 48 6C SCHl
AST

Need for Speed: Underground Audio file

53 43 4D 49 SCMI
IMG Img Software Set Bitmap

53 48 4F 57 SHOW

SHW Harvard Graphics DOS Ver. 2/x Presentation file

53 49 45 54 52 4F 4E
49
43 53 20 58 52 44 20
53
43 41 4E

SIETRONI
CS XRD S
CAN

CPI Sietronics CPI XRD document

53 49 54 21 00 SIT!.
SIT

StuffIt compressed archive

53 4D 41 52 54 44 52
57 SMARTDRW

SDR

SmartDraw Drawing file

53 51 4C 4F 43 4F 4E
56
48 44 00 00 31 2E 30
00

SQLOCONV
HD..1.0.

CNV DB2 conversion file

53 6D 62 6C Smbl
SYM

(Unconfirmed file type. Likely type is Harvard Graphics
Version 2.x graphic symbol or Windows SDK graphic symbol)

Page 17 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

53 74 75 66 66 49 74
20
28 63 29 31 39 39 37
2D

StuffIt
(c)1997-

SIT

StuffIt compressed archive

54 68 69 73 20 69 73
20 This is

INFO

UNIX GNU Info Reader File

55 43 45 58 UCEX
UCE Unicode extensions

55 46 41 C6 D2 C1 UFAÆÒÁ

UFA UFA compressed archive

55 46 4F 4F 72 62 69
74 UFOOrbit

DAT UFO Capture v2 map file

56 43 50 43 48 30 VCPCH0
PCH

Visual C PreCompiled header file

56 45 52 53 49 4F 4E
20 VERSION

CTL Visual Basic User-defined Control file

57 4D 4D 50 WMMP
DAT

Walkman MP3 container file

57 53 32 30 30 30 WS2000
WS2 WordStar for Windows Ver. 2 document

[29,152 byte offset]
57 69 6E 5A 69 70

[29,152 byte offset]
WinZip

ZIP WinZip compressed archive

58 43 50 00 XCP.
CAP

Cinco NetXRay, Network General Sniffer, and
Network Associates Sniffer capture file

58 50 43 4F 4D 0A 54
79
70 65 4C 69 62

XPCOM.Ty
peLib

XPT XPCOM type libraries for the XPIDL compiler

58 54 XT..
BDR MS Publisher border

5A 4F 4F 20 ZOO

ZOO

ZOO compressed archive

5B 47 65 6E 65 72 61
6C

Page 18 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

5D 0D 0A 44 69 73 70
6C
61 79 20 4E 61 6D 65
3D
3C 44 69 73 70 6C 61
79
4E 61 6D 65

[General
]..Displ
ay Name=
<Display
Name

ECF MS Exchange 2007 extended configuartion file

5B 4D 53 56 43 [MSVC
VCW Microsoft Visual C++ Workbench Information File

5B 50 68 6F 6E 65 5D [Phone]

DUN

Dial-up networking file (unconfirmed)

5B 56 45 52 5D 0D 0A
09 or [VER]...

5B 76 65 72 5D 0D 0A
09 or [ver]...

SAM AMU Pro document

[2 byte offset]
5B 56 65 72 73 69 6F
6E

[2 byte offset]
[Version

CIF (Unknown file type)

5B 57 69 6E 64 6F 77
73
20 4C 61 74 69 6E 20

[Windows
 Latin

CPX

Microsoft Code Page Translation file

5B 66 6C 74 73 69 6D
2E
30 5D

[fltsim.
0]

CFG Flight Simulator Aircraft Configuration file

5F 43 41 53 45 5F _CASE_
CAS, CBK

EnCase case file (and backup)

60 EA `ê
ARJ

Compressed archive file

62 65 67 69 6E begin
n/a

UUencoded files start with a string:
 begin mode path
where mode is the set of permissions as used in
Linux/Unix and path is the name given to the decoded
file. (See this uuencode page for more information.)

63 75 73 68 00 00 00
02
00 00 00

cush....
...

CSH

Photoshop Custom Shape

Page 19 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

64 00 00 00 d...
P10

Intel PROset/Wireless Profile

64 73 77 66 69 6C 65 dswfile
DSW Microsoft Visual Studio workspace file

66 4C 61 43 00 00 00
22 fLaC..."

FLAC

Free Lossless Audio Codec file

6C 33 33 6C l33l
DBB Skype user data file (profile and contacts)

[4 byte offset]
6D 6F 6F 76

[4 byte offset]
moov

MOV QuickTime movie file

.MOV files have a complicated file signature.The string "moov" is the most common
but I have also seen:
 0x66-72-65-65 free
 0x6D-64-61-74 mdat
 0x77-69-64-65 wide

And the following have been reported to me:
 0x70-6E-6F-74 pnot
 0x73-6B-69-70 skip

Furthermore, if you look at byte position xxxxxxxx +4 (hex), you will find one (or
more!) of these strings repeated;
the string "free " seems to be the most common. (Thanks to D. Wright for getting me
started on this!)

72 65 67 66 regf
DAT

Windows registry hive file

72 74 73 70 3A 2F 2F rtsp://
RAM

RealMedia metafile

73 6C 68 21 or slh!
73 6C 68 2E slh.

DAT

Allegro Generic Packfile Data file (0x21 = compressed,
0x2E = uncompressed)

73 72 63 64 6F 63 69
64
3A

srcdocid
:

CAL CALS raster bitmap file

73 7A 65 7A szez
PDB PowerBASIC Debugger Symbols file

[60 byte offset]
74 42 4D 50 4B 6E 57
72

[60 byte offset]
tBMPKnWr

Page 20 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

PRC PathWay Map file, used with GPS devices

[257 byte offset]
75 73 74 61 72

[257 byte offset]
ustar

TAR

Tape Archive file
(http://www.mkssoftware.com/docs/man4/tar.4.asp)

76 32 30 30 33 2E 31
30
0D 0A 30 0D 0A

v2003.10
..0..

FLT

Qimage filter

78 x
DMG Mac OS X Disk Copy Disk Image file

7A 62 65 78 zbex

INFO ZoomBrowser Image Index file (ZbThumbnal.info)

7B 0D 0A 6F 20 {..o
LGC, LGD

Windows application log

7B 5C 72 74 66 31 {\rtf1
RTF

Rich text format word processing file
Trailer: 5C 70 61 72 20 7D 7D (\par }})

7E 42 4B 00 ~BK.
PSP Corel Paint Shop Pro image file

7F 45 4C 46 .ELF

n/a Executable and Linking Format executable file (Linux/Unix)

80 .
OBJ Relocatable object code

80 00 00 20 03 12 04

ADX

Dreamcast audio file

81 CD AB .Í«
WPF WordPerfect text file

89 50 4E 47 0D 0A 1A
0A .PNG....

PNG Portable Network Graphics file

8A 01 09 00 00 00 E1
08
00 00 99 19

......á.
....

AW

MS Answer Wizard file

91 33 48 46 '3HF
HAP

Hamarsoft HAP 3.x compressed archive

95 00 or ..
95 01 ..

Page 21 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

SKR PGP secret keyring file

99 01 ..
PKR PGP public keyring file

9C CB CB 8D 13 75 D2
11
91 58 00 C0 4F 79 56
A4

.ËË..UÒ.
.X.ÀOyV¤

WAB

Outlook address file

[512 byte offset]
A0 46 1D F0

[512 byte offset]
 F.ð

PPT

PowerPoint presentation subheader (MS Office)

A1 B2 C3 D4 ¡²ÃÔ
n/a

tcpdump (libpcap) capture file (Linux/Unix)

A1 B2 CD 34 ¡²Í4
n/a Extended tcpdump (libpcap) capture file (Linux/Unix)

A9 0D 00 00 00 00 00
00 ©.......

DAT Access Data FTK evidence file

AC 9E BD 8F 00 00 ¬.½...
QDF Quicken data file

B1 68 DE 3A ±hÞ:

DCX

Graphics Multipage PCX bitmap file

B5 A2 B0 B3 B3 B0 A5
B5 µ¢°³³°¥µ

CAL

(Unknown file type...)

BE 00 00 00 AB 00 00
00
00 00 00 00 00

¾...«...
....

WRI MS Write file

C3 AB CD AB Ã«Í«
ACS MS Agent Character file

C5 D0 D3 C6 ÅÐÓÆ

EPS

Adobe encapsulated PostScript file

CA FE BA BE Êþº¾
CLASS Java bytecode file

CD 20 AA AA 02 00 00
00 Í ªª....

n/a Norton Anti-Virus quarantined virus file

CF 11 E0 A1 B1 1A E1 Ï.à¡±.á.

Page 22 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

00
DOC

Perfect Office document
[Note similarity to MS Office header, below]

CF AD 12 FE Ï.þ
DBX Outlook Express e-mail folder

D0 CF 11 E0 A1 B1 1A
E1 ÐÏ.à¡±.á

DOC, DOT, PPS, PPT, XLA,
XLS, WIZ

Microsoft Office applications (Word, Powerpoint, Excel, Wizard)
[See also Word, Powerpoint, and Excel "subheaders" at byte
offset 512]

AC_ CaseWare Working Papers compressed client file
ADP Access project file
APR Lotus/IBM Approach 97 file

DB MSWorks database file
MSC Microsoft Common Console Document
MSI Microsoft Installer package

MTW Minitab data file
OPT Developer Studio File Workspace Options file
PUB MS Publisher file
SOU Visual Studio Solution User Options file
SPO SPSS output file
VSD Visio file
WPS MSWorks text document

D2 0A 00 00 Ò...

FTR GN Nettest WinPharoah filter file

D4 2A Ô*
ARL, AUT AOL history (ARL) and typed URL (AUT) files

D4 C3 B2 A1 ÔÃ²¡

n/a

WinDump (winpcap) capture file (Windows)

D7 CD C6 9A ×ÍÆ.
WMF Windows graphics metafile

DC DC ÜÜ

CPL Corel color palette file

DC FE Üþ
EFX eFax file format

E3 10 00 01 00 00 00
00 ã.......

INFO Amiga Icon file

E3 82 85 96 ã...
PWL

Windows password file

E8 or è
E9 or é
EB ë

Page 23 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

COM, SYS Windows executable file

EB 3C 90 2A ë<.*
IMG GEM Raster file

[512 byte offset]
EC A5 C1 00

[512 byte offset]
ì¥Á.

DOC Word document subheader (MS Office)

ED AB EE DB í"îÛ
RPM RedHat Package Manager file

EF BB BF ï»¿

n/a

Byte-order mark for 8-bit Unicode Transformation Format
(UTF-8) files. (See the Unicode Home Page.)

[512 byte offset]
FD FF FF FF 04

[512 byte offset]
ýÿÿÿ.

SUO

Visual Studio Solution User Options subheader (MS Office)

[512 byte offset]
FD FF FF FF nn 00 00
00

[512 byte offset]
ýÿÿÿ....

PPT

PowerPoint presentation subheader (MS Office)
(where nn has been seen with values 0x0E, 0x1C, and 0x43)

[512 byte offset]
FD FF FF FF nn 02

[512 byte offset]
ýÿÿÿ..

XLS

Excel spreadsheet subheader (MS Office)
(where nn = 0x10, 0x22, 0x23, 0x28, or 0x29)

[512 byte offset]
FD FF FF FF 20 00 00
00

[512 byte offset]
ýÿÿÿ ...

OPT Developer Studio File Workspace Options subheader (MS Office)
XLS Excel spreadsheet subheader (MS Office)

[512 byte offset]
FD FF FF FF xx xx xx
xx
xx xx xx xx 04 00 00
00

[512 byte offset]
ýÿÿÿ....
........

DB Thumbs.db subheader (MS Office)

FE FF þÿ
n/a

Byte-order mark for 16-bit Unicode Transformation Format/
2-octet Universal Character Set (UTF-16/UCS-2), little-endian
files.
(See the Unicode Home Page.)

FF ÿ
SYS Windows executable (SYS) file

FF 00 02 00 04 04 05 ÿ......T

Page 24 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

54
02 00

..

WKS Works for Windows spreadsheet file

FF 46 4F 4E 54 ÿFONT
CPI

Windows international code page

FF 4B 45 59 42 20 20
20 ÿKEYB

SYS

Keyboard driver file

FF 57 50 43 ÿWPC
WP, WPD, WPG, WP5

WordPerfect text and graphics file

FF D8 FF E0 xx xx 4A
46
49 46 00

ÿØÿà..JF
IF.

JFIF, JPE, JPEG, JPG

JPEG/JFIF graphics file
Trailer: FF D9 (..)

FF D8 FF E1 xx xx 45
78
69 66 00

ÿØÿá..Ex
if.

JPG

Digital camera JPG using Exchangeable Image File Format
(EXIF)
Trailer: FF D9 (..)
See "Using Extended File Information (EXIF) File Headers in Digital
Evidence Analysis" (P. Alvarez, IJDE, 2(3), Winter 2004)

FF Ex ÿ.
FF Fx ÿ.

MPEG, MPG, MP3

MPEG audio file frame synch pattern

FF FE ÿþ
REG Windows Registry file

n/a

Byte-order mark for 16-bit Unicode Transformation Format/
2-octet Universal Character Set (UTF-16/UCS-2), big-endian
files.
(See the Unicode Home Page.)

FF FE 00 00 ÿþ..
n/a

Byte-order mark for 32-bit Unicode Transformation Format/
4-octet Universal Character Set (UTF-32/UCS-4), little-endian
files.
(See the Unicode Home Page.)

FF FE 23 00 6C 00 69
00
6E 00 65 00 20 00 31
00

ÿþ#.l.i.
n.e. .1.

MOF Windows MSinfo file

FF FF FF FF ÿÿÿÿ
SYS DOS system driver

Page 25 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

The following individuals have given me updates or suggestions for this list over the last
couple of years: Devon Ackerman, Vladimir Benko, Per Christensson, Jeffrey Duggan,
George Harpur, Brian High, Bill Kuhns, Anand Mani, Kevin Mansell, Bruce Modick, Mike
Sutton, Franklin Webber, and David Wright. I thank them and apologize if I have missed
anyone.

I would like to give particular thanks to Danny Mares of Mares and Company, author of
the MaresWare Suite, primarily for the "subheaders" for many of the file types here.

Page 26 of 26File Signatures

6/6/2009http://www.garykessler.net/library/file_sigs.html

