

Xerox® iGen™ 150 Press

3rd Party Software License Disclosure


October 2013

The following software packages are copyrighted for use in this product according to the license stated. Full terms and conditions of all 3rd party software licenses are available from the About screen under the Help menu on the Press Interface or by accessing the Support & Drivers page located on the <http://www.xerox.com> website.

- Adobe Icons and Web Logos, license: Adobe Icons and Web Logos License
- Apache log4j 1.2.8, Apache log4j 1.2.9, Apache Web Services XML-RPC 1.2.b1, Apache Lucene Java 1.3, Apache Tomcat 4.1.27, license: Apache License 1.1
- Apache Axis 1.x 1.4, Apache Jakarta Commons HttpClient 3.0.alpha1, Apache Jakarta Commons Logging 1.0.4, Apache Jakarta Lucene 1.9.1, Apache XML Security Java 1.3.0, saxpath 1.0 FCS, Skin Look And Feel (skinlf) 1.2.8, Spring Framework Utilities 0.7, Apache Web Services Axis 1.2rc3, Apache Xerces Java XML Parser 2.7.1, Apache XML Xalan-Java 2.7.0, Jetty - Java HTTP Servlet Server 4.0.D0, Lucene Snowball, Streaming API for XML (StAX) - JSR-173 20040819, license: Apache License 2.0
- Perl 5.8.5, Perl 5.10.0, AppConfig-1.66, Archive-Tar-1.58, Compress::Zlib-2.020, Expect.pm-1.21, File-NCopy-0.36, File-NFSLock-1.20, Filesys-Df-0.92, Filesys-DiskFree-0.06, HTML-Parser-3.69, HTML-Tagset-3.20, HTML-Template-2.9, IO-Stty-0.02, IO-Tty-1.08, IO-Zlib-1.09, libxml-perl-0.08, Net-Netmask-1.9015, Net-Telnet-3.03, perl-5.8.3, perlindex-1.605, Pod-Escapes-1.04, Pod-POM-0.25, Pod-Simple-3.13, Proc-ProcessTable-0.45, Socket6-0.23, StatsMode-0.50, Template-Toolkit-2.22, Text-Autoformat-1.140, Text-Reform-1.20, Tk-804.028, Tk-GBARR-2.08, Tk-HistEntry-0.43, Tk-JComboBox-1.14, Tk-Pod-0.9939, URI-1.40, XML-DOM-1.44, XML-Parser-2.36, XML-RegExp-0.03, XML-Simple-2.18, XML-Writer-0.604, XML-Writer-String-0.1, license: Artistic License 2.0
- EventLog Library 0.2.5, flex: the fast lexical analyser 2.5.35, Free BSD 6.3, mpexpr 1, relaxng - datatype (java) 20011011, strace 4.5.19, Secure Hash Algorithm (SHA) by Aaron Gifford 1.0, Shadow Utils 4.1.4.2, XStream Library 1.0, Lib Cap 2.16, Port Map 4, license: BSD 2.0
- JAXB Project 2.2, JAXP Project 1.4, license: Common Development and Distribution License 1.0
- AspectJ Runtime 1.6.8, AspectJ Tools 1.6.8, AspectJ Weaver 1.6.8, Eclipse AspectJ 1.6.8, TCF-Target-Agent-for-ARM 0.0.1, license: Eclipse Public License - v1.0
- Expat XML Parser 2.0.1, license: Expat License
- Bouncy Castle Crypto APIs 1.2.9, license: Bouncy Castle License 2000-2011
- CentOS 6.4, license: GPL (<http://www.centos.org>)

A complete list of binary RPM packages installed in the product can be found on the Support & Drivers page for your product at: <http://www.xerox.com/>. All source RPMs are available in the CentOS archive vault located at: <http://vault.centos.org/>.

Xerox® iGen™ 150 Press

3rd Party Software License Disclosure


- BusyBox 1.15.3, elfutils 0.145, Linux Kernel 2.6.34.8, Apache, Perl, PHP and MySQL from a CD ServCD Beta 1, Attr 2.4.44, binutils 2.19, com.Ostermiller.util Java Utilities 1.04-03, eventlog 0.2.5, Fitness 20070619, gkernel - ethtool 6, GNU Automake 1.11.1, GNU Bash 3.2, GNU dbm - Database Routine Library 1.8.3, GNU Libtool 2.2.6, GNU Readline Library 5.2, GNU Which 2.18, GNUWin - mktemp 1.5, JRunner 1.5, lmbench 3.0-a4, ltrace 0.5.1, memstat 0.4, Metacity 2.28.0, module-init-tools 3.2.2, Open Source syslog-ng 3.0.5, OProfile 0.9.6, procps 3.2.8, Sys Stat 8.0.4, The PCI Utilities 3.1.4, u-boot-2009.11 master-20110410, Util-Linux 2.16, util-unix-ng 2.16, Watchdog 5.2.5, Wind River Linux 4.1, license GPLv2

Source files of GPLv2 packages can be found on the Support & Drivers page for your product at: <http://www.xerox.com/>.

- autoconf-2.63, bash-4.1.2, binutils-2.20.51, cas-0.15, coreutils-8.4, coreutils-libs-8.4, cpio-2.10, cpp-4.4.6, crash-6.1.0, dosfstools-3.0.9, ed-1.1, findutils-4.4.2, gawk-3.1.7, gdb-7.2, gdb-gdbserver-7.2, gettext-0.17, GLib 2.22.5, gmp-4.3.1, gmp-devel-4.3.1, gnupg2-2.0.14, gnutls-2.8.5, gnutls-utils-2.8.5, grep-2.6.3, info-4.13a, ltrace-0.5.9, less-436-10, libcdio-0.81, libcollection-0.6.0, libdhash-0.4.2, libgcc-4.4.7, libgcj-4.4.7, libgfortran-4.4.7, libgomp-4.4.7, libidn-1.18, libini_config-0.6.1, libipa_hbac-1.5.1, libipa_hbac-python-1.5.1, libldb-0.9.10, libpath_utils-0.2.1, libref_array-0.1.1, libstdc++-4.4.7, libtalloc-2.0.7, libtasn1-2.3, libtdb-1.2.10, libtevent-0.9.17, libunistring-0.9.3, m4-1.4.13, nano-2.0.9, parted-2.1, readline-6.0, rsync-3.0.6, rsyslog-5.8.10, sssd-1.5.1, sssd-client-1.5.1, tar-1.23, wdaemon-0.17, wget-1.12, which-2.19, license GPLv3

Source files of GPLv3 packages can be found on the Support & Drivers page for your product at: <http://www.xerox.com/>.

- HTTPClient 0.3-3, JCCKit 1.0, mpatrol 1.4.8, swing-layout 1.0, license LGPLv2.1

Source files of LGPLv2.1 packages can be found on the Support & Drivers page for your product at: <http://www.xerox.com/>.

- Inno Setup 5.4.0, license: Inno Setup License
- Mozilla Rhino: JavaScript for Java 1.7R1, license: Mozilla Public License 1.1
- robertnz.net - Matrix (Matlab) 10D, license: Robert Davies Matrix License
- BASE 64 Decoding and Encoding Class 200300528, Bouncy Castle Crypto APIs 1.25, file-filter 20100710, ISO RELAX 20030108, ncurses 5.7, license: MIT License V2
- Net-Netmask 1.9015, license: Net-Netmask License
- Jaxen Project SW 1-0-FCS, license: Jaxen License
- JDOM 1.1, jdom-contrib 1.0 beta, license: JDOM License 2000-2002
- libjpeg 6b, license: JPEG License
- Java Media Framework API - JMF 2.1.1e, license: Sun Java Media Framework License 2.1
- JavaHelp System 1.1.3, license: Sun JavaHelp System License 1.1.3

Xerox® iGen™ 150 Press

3rd Party Software License Disclosure


- Java - JRPC Development Kit 1.2e, license: JRPC Development Kit Commercial License
- newmat 10D, license: NEWMAT09 EULA
- Filez From Articles Fetcher Facility, Jenny, Kiwi 2.0.00, Setup 2.8.9, license: Public Domain
- sudo 1.6.9, license: Sudo (ISC-style) License 1994-1996,1998-2004
- Xpath 1.95.6, license: W3C Software Notice and License 20021231
- Wind River VxWorks 6.3, license: Wind River Enterprise License Agreement
- install-sh 1.2, popt 1.15, license: XConsortium License
- NTP - The Network Time Protocol 4.2.4p0, license: NTP License
- OpenSSL - fips 1.1.1, license: OpenSSL Project License
- Sun Java Platform Standard Edition SDK (JDK) 6u14, Sun Java Platform Standard Edition (JRE) (J2RE) 6u14, license: Sun Binary Code JDK 6 Updated License
- Java™ Authentication and Authorization Service (JAAS) 1.0_01, license: Sun Binary Code JAAS 1.0_01 License
- Java Communications API 2.0, license: Sun Java Communications API License 2.0
- The Java Tutorial Examples 20060804, license: Sun Java Tutorial Examples License
- JavaBeans Activation Framework (JAF) 1.0a, license: Sun JavaBeans Activation Framework 1.0.2 License
- JavaMail 1.4.4, license: Sun JavaMail 1.4 License
- Java API for XML-Based RPC (JAX-RPC) 1.1, license: Sun Jax-RPC License
- Sun Multi Schema XML Validator 1.2, license: Sun MSV License
- XFree86 4.3.0, license: XFree86 License v 1.0