

Cluster: Mansfield Cooper 2.01

Resource Name: H-C07MC21033

Software Installed In a Cluster

Software Name	Product Version	Publisher
7-Zip 18.05 (x64 edition)	18.05.00.0	Igor Pavlov
Accessible PDF	2.2.0	Claro Software
ADInstruments LabChart 8.1.2 Reader	8.1.2400	ADInstruments
Adobe Acrobat Reader DC	20.006.20034	Adobe Systems Incorporated
Adobe AIR	28.0.0.127	Adobe Systems Incorporated
Adobe Flash Player 32 ActiveX	32.0.0.255	Adobe
Adobe Flash Player 32 NPAPI	32.0.0.330	Adobe
Adobe Illustrator CS5.1	15.1	Adobe Systems Incorporated
Alamut Visual	2.7.1	Interactive Biosoftware
Anaconda3 2019	07	Continuum Analytics
ArcGIS 10.4.1 for Desktop	10.4.5686	Environmental Systems Research Institute, Inc.
ArcGIS Pro	2.2.12813	Environmental Systems Research Institute, Inc.
ArcGIS Pro Help	2.2.12813	Environmental Systems Research Institute, Inc.
ATLAS.ti	7.0.91.0	ATLAS.ti Scientific Software Development GmbH
Audacity	2.2.1	Audacity Team
Calibre	2.83.0	Kovid Goyal
Claro ScreenMarker	1.1.0.0	Claro Software

ClaroCapture	2.0.0.7	Claro Software
ClaroView	1.0.12.12	Claro Software
D3DX10	15.4.2368.0902	Microsoft
Dassault Systemes Documentation SIMULIA 2019	6.421.0.0	Dassault Systemes
Dassault Systemes Simulation Services 3DEXPERIENCE R2019x	6.421.0.0	Dassault Systemes
Dassault Systemes SIMULIA Abaqus CAE 2019	6.421.0.0	Dassault Systemes
Dassault Systemes SIMULIA fe-safe 2019	6.421.0.0	Dassault Systemes
Dassault Systemes SIMULIA Isight 2019	6.421.0.0	Dassault Systemes
Dassault Systemes SIMULIA Tosca 2019	6.421.0.0	Dassault Systemes
Dassault Systemes Software Prerequisites x86-x64	8.1.3	Dassault Systemes
Dassault Systemes Software VC10 Prerequisites x86-x64	10.1.1	Dassault Systemes
Dassault Systemes Software VC11 Prerequisites x86-x64	11.0.1	Dassault Systemes
Dassault Systemes Software VC9 Prerequisites x86-x64	9.1.2	Dassault Systemes
Data Interoperability for ArcGIS Pro	2.2.12809	Environmental Systems Research Institute, Inc.
Disable Flash Updates	1.00	Adobe
DNRGarmin	5.04.0001	GIS Section, Minnesota Department of Natural Resources
Docear	1.2.0.0_stable_build291	Docear
Docear4Word	1.3.0	Docear
ELAN	5.1.0	Max Planck Institute for Psycholinguistics
EMu Gallery UK	5.0	Axiell
EndNote X9	19.1.0.12691	Clarivate Analytics
EndNoteX9Styles	1.3.0	University of Manchester
ENVI 5.5.2	5.5.2.0	Harris Geospatial Solutions, Inc.
ERDAS Foundation 2016	16.00.0000.00141	Hexagon Geospatial
ERDAS IMAGINE 2016	16.00.0000.00650	Hexagon Geospatial
ERDAS Imagine Config Settings	1.00.0	UoM
ESA SNAP	7.0.0	European Space Agency
EViews 8 (64-bit)	8.00.0000	IHS Global Inc.

FileZilla 3.22.1 x64	1.00.0000	ITSD Desktop Infrastructure
FileZilla Client 3.22.1	3.22.1	Tim Kosse
Fragstats	4.2	UMASS Landscape Ecology Lab
fsQCA	2.0	University of Arizona
G*Power 3.1.3	3.1.3	Franz Faul, Uni Kiel, Germany
GeoDa	1.6.7	GeoDa Centre
GeoGebra	4.0.24.0	GeoGebra
GeoGebra	4.0.24.0	International GeoGebra Institute
Git	2.22.0	The Git Development Community (UOM REPACK)
GNU Octave	4.2.1	GNU Project
Google Chrome	80.0.3987.163	Google, Inc.
Google Earth Pro	7.3.2.5491	Google
Google Update Helper	1.3.35.451	Google LLC
GPL Ghostscript	9.05	Artifex Software Inc.
Greenfoot	3.6.1	Greenfoot Team
GSview 5.0	5.0	Ghostgum Software Pty Ltd
HotPotatoes v 6.3.0.4		HalfBaked
IBM SPSS Amos 22	22.0.0.0	IBM Corp
IBM SPSS Modeler 15.0	15.0	IBM Corp.
IBM SPSS Modeler 15.0 Fix Pack 2	15.0.0.2	IBM Corp.
IBM SPSS Statistics 25	25.0.0.0	IBM Corp
IBM SPSS Text Analytics 15	15.0.0.0	IBM Corp.
IBM SPSS Text Analytics 15 FixPack2	15.0.0.2	IBM Corp.
IDS Multicriteria Assessor	1.2	IDS Ltd
Illustrator	1.2.0000	Adobe Systems Incorporated
ImageJ	1.48	US National Institutes of Health
Intergraph Licensing 11.13.2	11.13.0201.00001	Intergraph Corporation
Interlex	2.5.0.7	Andrew Quilley

Interlex 2.5	2.5	Andrew Quilley
InVest	3.7.0	The Natural Capital Project
iNZightVIT	3.1.0	The University of Auckland
ISI ResearchSoft - Export Helper		
ISIS	3.5.1	Halcrow Group Limited
Java 8 Update 212	8.0.2120.10	Oracle Corporation
Java 8 Update 212 (64-bit)	8.0.2120.10	Oracle Corporation
Java Auto Updater	2.8.212.10	Oracle Corporation
KE EMu (Umh)	5.0.0	Axiell
LAME	3.99.3	The LAME Project
LAME v3.99.3 (for Windows)		
LibreOffice 3.5	3.5.2.202	The Document Foundation
LibreOffice 3.5 Help Pack (English (United Kingdom))	3.5.2.202	The Document Foundation
MAT	1.3.1.38	Andrea Nini
MatchWare MindView 7.0	7.0.11522.0	MatchWare
MATLAB R2018b	9.5	MathWorks
McAfee Agent	5.06.0402	McAfee, Inc.
McAfee Data Exchange Layer for MA	6.0.204.0	McAfee LLC
McAfee Endpoint Security Platform	10.7.0	McAfee, LLC.
McAfee Endpoint Security Threat Prevention	10.7.0	McAfee, LLC.
McAfee Endpoint Security Web Control	10.7.0	McAfee, LLC.
memoQ 8		Kilgray
Mendeley Desktop	1.19.5	Mendeley Ltd. (UOM REPACK)
Microfit	5.01	Oxford University Press
Microfit 5		
Microsoft Office Professional Plus 2016	16.0.4266.1001	Microsoft Corporation
MindView 7.0	7.0.11522.0	MatchWare
MobaXterm	10.9.0.3656	Mobatek

Mozilla Firefox (en-GB)	60.2.2.0	FrontMotion
Mplus Version 8.1 Demo (64-bit)	8.1	Muthen & Muthen
MSVCRT	15.4.2862.0708	Microsoft
NAGLicenseFile31072020	1.1.0	Numerical Algorithms Group
Notepad++	7.5.7	Notepad++ Team (UOM REPACK)
OpenGeoDa	1.40	ASU.edu
OperaPortable	1.00.0000	University of Manchester
Oxygen XML Editor	21.0.0	SyncRO Soft
pdfsam	2.2.1	Andrea Vacondio
PerkinElmer ChemOffice 64-bit Support 18.0	18.0	PerkinElmer Informatics, Inc.
PerkinElmer ChemOffice Suite 2018	18.0	PerkinElmer Informatics, Inc.
PerkinElmer ChemScript 18.0	18.0	PerkinElmer Informatics, Inc.
PostGIS 2.2.2, PgRouting 2.2.2, ogr_fdw 1.0, PgPointCloud 1.1.0dev for PostgreSQL 9.5	9.5	PostgreSQL Global Development Group
PowerMAN Power Manager (x64)	5.4.0	Data Synergy UK Ltd
ProductivitySuite Version 3.4.6	3.4.6	Esri UK Ltd
ProjectLibre	1.7.0.0	ProjectLibre
psqlODBC_x64	09.03.0400	PostgreSQL Global Development Group
PuTTY x64 0.70	0.70	Simon Tatham
QGIS Standalone	3.6.3	QGIS
R for Windows 3.6.0	3.6.0	R Core Team (UOM REPACK)
R Packages 2019-2020	1.0.0	The University of Manchester
Read And Write 11	11.5.6	Texthelp Ltd.
Realtek High Definition Audio Driver	6.0.1.6873	Realtek Semiconductor Corp.
Reference Manager 12 Professional Edition	12.0.3.3262	Thomson Reuters
RemoteIT - University of Manchester	7.0.454	LogMeIn, Inc.
ResearchSoft Direct Export Helper	1.0.21.3540	Clarivate Analytics
RStudio	1.2.1335	RStudio (UOM REPACK)

SAS 9.4	9.4	SAS
SAS Add-In 7.1 for Microsoft Office (32-bit)	7.100.5674	SAS Institute Inc.
SAS Document Conversion Server		
SAS Enterprise Guide 7.1 (64-bit)	7.100.5408	SAS Institute Inc.
ScreenRuler	3.0.0.2	Claro Software
SDL MultiTerm 2017 SR1 Convert	14.1.2441	SDL
SDL MultiTerm 2017 SR1 Core	14.1.2441	SDL
SDL MultiTerm 2017 SR1 Desktop	14.1.2441	SDL
SDL MultiTerm 2017 SR1 Widget	14.1.2441	SDL
SDL MultiTerm 2017 SR1 Word Integration	14.1.2441	SDL
SDL Multiterm Config Update	1.00.0000	UoM
SDL Trados 2017 License and settings	1.00.1	UoM
SDL Trados Legacy Compatibility Module	2.1.128	SDL
SDL Trados Studio 2017 SR1	5.1.6284	SDL
SDL WorldServer Components 5.1	5.1.6278	SDL
SIMUL8		
SketchUp 2019	19.2.222.60	Trimble, Inc.
Stata 14	14.0	StataCorp LP
Subtitle Workshop	6.0.2	URUWorks
TerrSet	18.060.0	Clark Labs / Clark University
TeX Live 2019	1.0.0	TeX Live (UOM REPACK)
UCINET	6.691	Analytic Technologies
Unity Web Player	4.0.0	Unity
VirtualCloneDrive		Elaborate Bytes
VLC media player	3.0.8	VideoLAN (UOM REPACK)
VMD 1.9.2	1.9.2	University of Illinois
VSMmodules2010	2.0.0.0	Harris Geospatial Solutions, Inc.
WEAP	16.0.1.0	Stockholm Environment Institute

WEAP License	2.0	Stockholm Environment Institute
WinSCP	5.9.3	Martin Prikryl
Wolfram Mathematica 12 (M-WIN-L 12.0.0 6206958)	12.0.0	Wolfram Research, Inc.
WolframScript (A-WIN32-WolframScript 12.0.0 2019040701)	12.0.89	Wolfram Research, Inc.
Xming	6.9.0.31	Colin Harrison
Xming 6.9.0.31	6.9.0.31	Colin Harrison