


(continuación) - ColorCop 5.3 - ColorWiz 1.0 - Combinaisons Junior Plus 2.70 - Continental 2.1 - Crack Attack! 1.1.08 - Crimson Editor 3.70 - CubeTest 0.9.3 - DBDesigner 4.0.5.6 - DeepBurner 1.5.1.192 - Deluxe Snake 3.8.1 - Deslizzp 3.3 - Dev-C++ 4.9.9.2 - Dia Win32 0.94 - DirGraph 2.0 - Disk Imager 1.4 - DjVu Browser Plug-in 5.0.1 - Domino Puzzle 0.1a - DominOSA 1.71 - DomiSol 1.2 - Doxygen 1.4.2 - Dragonboard 0.8c - Drawing for children 2.0 - Drupal 4.6.0 - DVD Identifier 3.6.3.1 - e-Counter 3.2.2005 - EasyISO 1.3 - EasyPHP 1.8 - Eclipse 3.0.2 - Eclipse Language Pack 3.0.x - Eclipse Modeling Framework 2.0.1 - Eclipse Visual Editor 1.0.2 - Emilia Pinball 0.30c - Enigma 0.9.1 - EQTabla 4.0.050208 - Eraser 5.7 - Everest Dictionary 3.10 beta + Completo - Exact Audio Copy 0.95 beta 1 - Exodus 0.9.1.0 - Fall - FileMenu Tools 4.1 - FileZilla 2.2.13c - FileZilla Server 0.9.7 - Find Favorites 1.11 - Firebird 1.5.2 - Flexible Renamer 7.3 - FlightGear 0.9.8a - FloboPuyo 0.20 - FolderQuote 1.0 - foobar2000 0.8.3 - FooBilliard 3.0 - Foxit PDF Reader 1.3.0504 - FractalExplorer 2.02 - FractalForge 2.8.2 - FrameFun 1.0.5.0 - Free Download Manager 1.7.286 + Castellano - Free Pascal 1.0.10 - Free SMTP Server 2.1 - FreeCiv 2.0.1 - FreeDOS 0.9 SR1 CD - FreeDOS 0.9 SR1 Disquete de arranque - Freedroid Classic 1.0.2 + biblioteca SDL - FreeMind 0.7.1 - Frozen Bubble Enhanced 1.0 - Gaim 1.3.0 - GanttProject 1.11 - Gem Drop X 0.9 - GenoPro 1.91b - Geonext 1.11 - GIMP 2.2.3 Catalán - GIMP 2.2.7 - GIMP Animation package 2.0.2 - Glace 1.2 - GLtron 0.7 - GNU Backgammon 0.14.3 050302 - GNU Go 3.6 - gnuplot 4.0.0 - GnuWin32 Indent 2.2.9 - GoMoKu 3.1 - Grafos 1.2.0 - Graph 3.3.1 - GraphCalc 4.0.1 - Graphical Editor Framework 3.0.1 - Gspot 2.21 - GSView 4.7 - GTK+ 2.6.07 - Gtypist 2.6 - Hacha 3.5 - HardCopy 15.1.03 - HelpMaker 7.1.405 - Hexplorer 2.5 - Hexy 1.74 - Holotz's Castle 1.3.6 - HTMLDOC 1.8.23 - HTMLGate Free 12.2.1B - HTTPTrack 3.33 - IceBreaker 1.9.5 - Iceows 4.20b Castellano - ICheckers 2.0 - Icy Tower 1.2 - iDailyDiary 2.35 - ImageForge 3.60 - ImageWalker 2.20 - Indiepath Asteroids - Indy build 12 - Inkscape 0.41.1 - Inno Setup 5.0.8 - Inno Setup Tool 5.0.8 - Invader 2.1 - iPodder 2.0.3 - iRATE radio 0.3 - IrfanView 3.95 Catalán - IrfanView 3.97 + Castellano + Plug-ins - IsoBuster 1.7 - IZArc 3.4.1.6 - Jago Client 4.55 - Java 2 Runtime Environment + Software Development Kit 1.5.0.03 - JavE 5.0 - JavE FIGlet fonts 3.7 - Jump'n'Bump 1.51 - jv16 Power Tools 1.3.0.196 - K-Lite Codec Pack Full 2.46 - K-Meleon 0.9 - KartingRace 1.02 - KBall 1.0 041216 - KeePass 0.99b Castellano - KeePass 0.99c - KeyNote 1.6.5 - KnotPlot 0.9994 050512 - Krystal Drop 0.7 - La Abadía del Crimen 20050205 - LBreakout2 2.5.1 - LeechGet 2004 1.1 RC5 1520 - LeechGet 2004 Mozilla/Opera Plug-in 1.10 - Lemmis 1.0 - Link Popularity Check 3.0 - LMarbles 1.0.6 - LOA 1.0 - LopeEdit 4.0 - Lupas Rename 2000 5.0 - Machine Ball 1.0.1 - Mambo 4.5.2 - Maxima 5.9.1 - Maxthon 1.2.5 + Castellano - MazezaM 1.0 beta - MCell 4.20.0.500 - MD5summer 1.2.0.05 - Media Player Classic 6.4.8.4 Windows 9X + XP - Megabot - MetaYahtzee 2.0 - Mines-Perfect 1.40 - Minimum Profit 3.3.13 - MiniReminder 1.40.02 Castellano + Catalán - Mirror Magic 2.0.2 - Monster Frenzy - Moodle 1.4.5 - MoonEdit 0.14.1s - Mousotron Pro 4.6 - MOZIE 0.9.1 - Mozilla 1.7.6 Catalán - Mozilla 1.7.8 + Castellano - Mozilla 1.8 beta 1 - Mozilla ActiveX Control 1.6 - Mozilla Backup 1.4 - Mozilla Backup Castellano 1.3.2 - Mozilla Backup Catalán 1.2.2 - Mozilla Firefox 1.0.4 + Castellano + Catalán - Mozilla Sunbird 0.2 - Mozilla Thunderbird 1.0 Castellano - Mozilla Thunderbird 1.0.2 + Catalán - MS Access Snapshot Viewer 97/2000/2002 - MS Excel Viewer 2003 - MS PowerPoint Viewer 2003 (041207) - MS Visio Viewer 2003 - (sigue detrás)


DVD-Libre 2005-05

DVD-Libre es una recopilación de programas para Windows:

- libres / gratuitos al menos para uso personal o educativo
- sin limitaciones temporales

En <http://www.cdlibre.org> puedes conseguir la versión más actual de este DVD, así como otros CDs recopilatorios de programas y fuentes. Alrededor del día 15 de cada mes están disponibles nuevas versiones de las recopilaciones para su consulta y descarga.

Programas incluidos en el DVD

123 FREE Solitaire 2004 5.3 - 1by1 1.48 - 7-zip 3.13 - AbiWord 2.2.7 - AbiWord 2.2.7 Import/Export Plug-ins - AbiWord 2.2.7 Tools Plug-ins - Abyss Web Server X1 2.0.0.20 - Ad-Aware definiciones 20050513 - Ad-Aware SE Personal 1.05 - AFPL GhostScript 8.51 - AIDA32 3.93 Personal - Alice 2.0 050405 - AM-DeadLink 2.06 - Amaya 8.7.3 Windows 9X / XP - Amaya 9.1 Windows XP - Amaya Diccionario Castellano - AMSN 0.94 - AnaBuilder 2.46.1 - Anagramarama 0.1 - Analog 6.0 - Antivir Personal Edition 6.30.00.17 - Apache 2.0.54 - Apophysis 2.02 - Arasan 8.4 - ArgoUML 0.16.1 - Armagetron Advanced 0.2.7.1 - Art of Illusion 2.0 (archivos comunes + ejecutable) - ArtRage 1.1 - Aspell 0.50.3 - Aspell Diccionarios Castellano y Catalán 0.50.3 - Asteroid Arena 20020609 - Attribute Changer 5.23 - Audacity 1.2.3 - Audiograber 1.83 - AVG Free 7.0.308.468 - AxCrypt 1.6.1 - aXiebal 2004 - aXiebal Winter - Aya 5.53 - Azureus 2.3.0.0 - BG ASCII 1.32 - BilliardGL 1.75 - Bitstream Vera 1.10 - BitTorrent 4.0.1 - Black Penguin 0.3 - Blender 2.36 - Blob Wars 1.02.1 - BomberClone 0.11.6 - Brennig's 1.4.2 - Bricks I - Bricks Jr - Bubble Escape - Bubble Train 1.0 - BumpRace 1.43 - BurgerSpace 1.6.1 - burnatonce 0.99.5 - Calendar Magic 15.4 - Cannon Smash 0.6.6 - CCleaner 1.1.9.105 - CDBurnerXP Pro 3.0.116 beta - CDCheck 3.1.4.0 - CDex 1.51 - Celestia 1.3.2 - Centarsia 1.3 - Chain Reaction - Check4me 2.03 - Checky 2.5 - Chomp 1.4.5 - ClamWin 0.85 - Clan Bomber 1.05 - Cobian Backup 6.1.1.264 - Cobian Internet Tools 1.0.0.10 - (sigue dentro)

<http://www.cdlibre.org>

Mayo de 2005


DVD-Libre 2005-05

Mayo de 2005

(continuación) - MS Windows Installer 2.0 Windows 9X + NT - MS Windows Installer 3.1 Windows XP - MS Word Viewer 2003 - MS Word XML Viewer 2003 - MusikCube 0.92.3 - Mustrum 2.0.3 - MWSnap 3.00.78 - MySql 4.1.11 - MySQL Administrator 1.0.20 - MySQL Query Browser 1.1.9 - NapkinRace 1.0 - NetBeans IDE 4.1 - NetTime 2.0.b7 - Neverball 1.4.0 - NIS Edit 2.0.3 - Njam 1.21 - NSIS 2.06 - Nvu 1.0 Preview - OCS Inventory 3.0 - Open Clip Art Library 0.13.2 - Open Watcom 1.3 - OpenExpert 1.40 - OpenOffice.org 1.0 Diccionario Castellano - OpenOffice.org 1.1 Catalán - OpenOffice.org 1.1.4 Castellano + Parche de seguridad - OpenOffice.org Instalador de Diccionarios 0.9.3.2 - Organizador de favoritos Vértigo 1.0.6 - Oriens Enhancer Gold 2.6 - Paint.NET 2.1b - Partition Saving 3.00 - Pathological 1.1.2 - PC Inspector File Recovery 4.0 - PC Inspector Smart Recovery 4.5 - PCWizard 2005 1.64.3 - PDFCreator 0.8 + Castellano + Catalán - PECL 5.0.4 - Penguin-Command 1.6.3 - pgAdmin3 1.2.1 - PhotoFiltre 6.0.2 Castellano + Catalán - PhotoFiltre 6.1.1 - PHP 4.3.11 (instalador + zip) - PHP 5.0.4 (instalador + zip) - PHP Designer 3.0.6 - PHP Home Edition 2.3.4 - Picasa 2.1877 - Pixia 2.8f Castellano - Pixia 3.1t - Plone 2.0.5 - POPTray 3.1.0 - PostCast Server Free 2.6.0 - PostgreSQL 8.0.3 - POV-Ray 3.6.1 - Power Defrag Lite 2.10 beta2 - Powerbullet 1.44 - PrimoPDF 1.0.0.1 - PrintFolder 1.2 - PSPad 4.3.2.2042 - Putty 0.58 - PyMOL 0.98 - Python 2.4.1 - QuickMessenger 3.0 Catalán - QuickMessenger 3.2 + Castellano - QuickTime Alternative 1.46 - Quintessential Player 4.51 - R 2.1.0 - Racer 1.10 - RahmanImager 1.0.0 - Ranish Partition Manager 2.44 - Real Alternative 1.37 - RealPopup 2.6.167 - Reflexion - Regular Expression Editor 1.2.0 - Resize Browser 1.0.4 - Restoration 2.5.14 - RKopie 2.5.1 - Rocks'n'Diamonds 3.1.0 - Room Arranger 3.26 - Scid 3.6.1 - Scilab 3.0 - SciTE 1.63 + Castellano + Catalán - Search and Rescue 0.8.2 (datos + ejecutable) - Secret Maryo Chronicles 0.96 - Selingua 5.1 - Selingua Columns 1.01 - Sephonics 1.0 - Seterra 2.8 - SharpDevelop 1.0.3.1768 - Simple Search-Replace 1.03 - SISAR 1.4.3.0 - Snlco Edit 2.2 - Sodipodi 0.32 - Sodipodi 0.34 Windows 9X + XP - Sokoban++ 1.5 + Castellano - SokoSave 5.1 - Solfège 2.4.0 - Space Invaders OpenGL 0.6.1.c - Splitter & Merger 5.5 - SpyBot Search & Destroy 1.3 - SQLCommand 1.1 - Squares 1.1 - Squeak 3.7 (5988) - Star Downloader 1.44 - Stellarium 0.6.2.041120 - sTile 2.7 - Subscribe Emails 2.1 - Subversion 1.1.4 - SuperTux 0.1.2 - SWI Prolog 5.4.7 - Tales Animator 1.04 Pro - Tales Animator 1.04 Pro Castellano - TeeChartOffice 2.0 - TestPath 1.3 - TexRep 2.0 - TextSTAT 2.5 - The battle for Wesnoth 0.9.1 - TightVNC 1.2.9 - Tkabber 0.9.7.1 - TokkobotDX 1.0 - TORCS 1.2.3 - TortoiseSVN 1.1.7.3240 Windows 9X + XP + Castellano - Total Uninstall 2.34 - Trackballs 1.0.1c - Treesize 1.7.5 - Trillian 3.1 Basic - TrueCrypt 3.1a - Tulip 0.7 - Tux of Math Command 20010907 - Tux Racer 0.61a - TuxType2 1.5.3 - Twin Distress 1.1.0 - UltimateZip 3.0.3 - Unison 2.10.2 - Unison dlls 2.10.2 - UPX 1.25 - vanBasco's Karaoke Player 2.53 - versavert 3.0.0.178 - VirtualDub 1.5.10 (18160) - Visual Music 1.1.0 - VLC media player 0.8.1 - VNC 4.1 - War for diamonds 0.3b - WatchetFind! 1.2 - WaveSurfer 1.8.3 - Wax 2.0c - WeatherWatcher 5.5e 050316 - Weaverslave 3.9.17.2 - Wilbur 2.2 b6 - WinBITS 0.8b - WinCVS 2.0.0.2 - WinDirStats 1.1.1 Windows 9X + XP - WinDjView 0.3.4 - Windows Privacy Tools 1.0 RC2 - WinEsquema 4.0 - Wink 1.5.1 - WinMacro 1.21 - WinMerge 2.2.2.0 - WinMine Cafesamu 1.0 - WinMorph 3.01.801 - WinSCP 3.7.4 + Castellano + Catalán - WiX 2.0.2912.0 - wMancala 1.0.0.1 - WordNet 2.1 - WordWeb 3.03 - Workrave 1.6.2 - Wormlings 3.0 - WPente 10.4 - Wrecking Ball - WXTide 4.0 - WZebra 4.2.2 - X-Fonter 5.0 - X-Setup Pro 6.6 - Xaos 3.1 - Xcas 0.5.0 050331 - XChat 2.4.3.1 - Xenu Link Sleuth 1.2g - XInvaders 3D 1.3.6 - XnView 1.74 - XOOPS 2.0.10 - xplorer2 1.2.0.1 - XVI32 2.51 - XWelltris 1.0.1 - xxcopy Free 2.85.9 + 2.85.9 - Yafray 0.0.7 - Yamazon 0.48 - YawCam 0.2.3 Catalán - YawCam 0.2.5 + Castellano - YawCam 0.2.6 - Zinf 2.2.1 - Zope 2.7.6.0 - Zope X3 3.0.0

<http://www.cdlibre.org>

DVD-Libre 2005-05

Mayo de 2005

Mayo de 2005

DVD-Libre 2005-05