

Solaris 10 10/08 Patch List

Oracle Corporation
500 Oracle Parkway
Redwood City, CA 94065
U.S.A.

Part No: 820-5768-10
September 2008

Copyright © 2008, 2011, Oracle and/or its affiliates. All rights reserved.

License Restrictions Warranty/Consequential Damages Disclaimer

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

Warranty Disclaimer

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle America, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

Hazardous Applications Notice

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group in the United States and other countries.

Third Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

Preface	5
1 Solaris 10 10/08 Operating System Patch List	9
SPARC Patch List	9
x86 Patch List	27

Preface

This document contains a list of patches pre-applied to the Solaris 10 10/08 release.

Note – This Solaris release supports systems that use the SPARC and x86 families of processor architectures: UltraSPARC, SPARC64, AMD64, Pentium, and Xeon EM64T. The supported systems appear in the *Solaris 10 Hardware Compatibility List* at <http://www.sun.com/bigadmin/hcl>. This document cites any implementation differences between the platform types.

In this document the term “x86” refers to 64-bit and 32-bit systems manufactured using processors compatible with the AMD64 or Intel Xeon/Pentium product families. For supported systems, see the *Solaris 10 Hardware Compatibility List*.

Who Should Use This Book

These notes are for users and system administrators who install and use the Solaris 10 software.

Related Books

You might need to refer to the following documentation when you install Solaris software:

- Java Desktop System Release 3 Solaris 10 Collection
- *Solaris 10 Start Here* card
- *Solaris 10 10/08 Release Notes*
- *Solaris 10 10/08 Installation Guide: Basic Installations*
- *Solaris 10 10/08 Installation Guide: Planning for Installation and Upgrade*
- *Solaris 10 10/08 Installation Guide: Solaris Live Upgrade and Upgrade Planning*
- *Solaris 10 10/08 Installation Guide: Network-Based Installations*
- *Solaris 10 10/08 Installation Guide: Custom JumpStart and Advanced Installations*
- *Solaris 10 System Administrator Collection*

For information on current CERT advisories, see the official CERT web site at <http://www.cert.org>.

For some hardware configurations, you might need supplemental hardware-specific instructions for installing the Solaris software. If your system requires hardware-specific actions at certain points, the manufacturer of your hardware has provided supplemental Solaris installation documentation. Refer to those materials, such as *Solaris Sun Hardware Platform Guide*, for hardware-specific installation instructions.

Third-Party Web Site References

Third-party URLs are referenced in this document and provide additional, related information.

Note – Sun is not responsible for the availability of third-party web sites mentioned in this document. Sun does not endorse and is not responsible or liable for any content, advertising, products, or other material on or available from such sites or resources. Sun will not be responsible or liable for any damage or loss caused or alleged to be caused by or in connection with use of or reliance on any such content, goods, or services that are available on or through any such sites or resources.

Documentation, Support, and Training

See the following web sites for additional resources:

- [Documentation](http://www.oracle.com/technetwork/indexes/documentation/index.html) (<http://www.oracle.com/technetwork/indexes/documentation/index.html>)
- [Support](http://www.oracle.com/us/support/systems/index.html) (<http://www.oracle.com/us/support/systems/index.html>)
- [Training](http://www.oracle.com/global/us/education/sun_select_country.html) (http://www.oracle.com/global/us/education/sun_select_country.html) – Choose the country for which you want Training information for former Sun products.

Oracle Software Resources

[Oracle Technology Network](http://www.oracle.com/technetwork/index.html) (<http://www.oracle.com/technetwork/index.html>) offers a range of resources related to Oracle software:

- Discuss technical problems and solutions on the [Discussion Forums](http://forums.oracle.com) (<http://forums.oracle.com>).
- Get hands-on step-by-step tutorials with [Oracle By Example](http://www.oracle.com/technetwork/tutorials/index.html) (<http://www.oracle.com/technetwork/tutorials/index.html>).
- Download [Sample Code](http://www.oracle.com/technology/sample_code/index.html) (http://www.oracle.com/technology/sample_code/index.html).

Typographic Conventions

The following table describes the typographic conventions that are used in this book.

TABLE P-1 Typographic Conventions

Typeface	Meaning	Example
AaBbCc123	The names of commands, files, and directories, and onscreen computer output	Edit your <code>.login</code> file. Use <code>ls -a</code> to list all files. <code>machine_name%</code> you have mail.
AaBbCc123	What you type, contrasted with onscreen computer output	<code>machine_name%</code> su Password:
<i>aabbcc123</i>	Placeholder: replace with a real name or value	The command to remove a file is <i>rm filename</i> .
<i>AaBbCc123</i>	Book titles, new terms, and terms to be emphasized	Read Chapter 6 in the <i>User's Guide</i> . <i>A cache</i> is a copy that is stored locally. Do <i>not</i> save the file. Note: Some emphasized items appear bold online.

Shell Prompts in Command Examples

The following table shows the default UNIX system prompt and superuser prompt for shells that are included in the Oracle Solaris OS. Note that the default system prompt that is displayed in command examples varies, depending on the Oracle Solaris release.

TABLE P-2 Shell Prompts

Shell	Prompt
Bash shell, Korn shell, and Bourne shell	\$
Bash shell, Korn shell, and Bourne shell for superuser	#
C shell	<code>machine_name%</code>
C shell for superuser	<code>machine_name#</code>

Solaris 10 10/08 Operating System Patch List

The Solaris 10 10/08 patch list provides a list of patches pre-applied to the Solaris 10 10/08 release. Patches released after the Solaris 10 10/08 release can be found on the [My Oracle Support](#).

The patches that are listed in this chapter have been applied to the Solaris 10 Operating System in one of the following ways:

- SolStart
These patches are located in the `/var/sadm/patch` directory on an installed system.
- Freshbits technology
These patches were applied when the Solaris 10 OS was created. Therefore, these patches are not located in the `/var/sadm/patch` directory.

The `showrev -p` command provides a list of all patches that were applied to the installed system, regardless of how they were applied. The Solaris 10 software includes a known and tested level of patches. However, patches cannot be backed out of the Solaris 10 release.

SPARC Patch List

- 124337-01 – SunOS 5.10: FUJITSU PCI Fibre Channel Driver 3.0 miniroot patch
- 117465-02 – SunOS 5.10: fwtmp Patch
- 118367-04 – SunOS 5.10: csh Patch
- 118566-01 – SunOS 5.10: patch usr/sbin/ping
- 118666-17 – JavaSE 5.0: update 16 patch (equivalent to JDK 5.0u16)
- 118667-17 – JavaSE 5.0: update 16 patch (equivalent to JDK 5.0u16), 64bit
- 118676-03 – SunOS 5.10: patch for Solaris make and sccs utilities
- 118683-02 – SunOS 5.10: Patch for assembler

- 118705-01 – SunOS 5.10: XVR-1000 GFB Graphics Patch
- 118706-01 – SunOS 5.10: Creator and Creator3D: FFB Graphics Patch
- 118707-05 – SunOS 5.10: Expert3D IFB Graphics Patch
- 118708-17 – SunOS 5.10: Sun XVR-1200 and Sun XVR-600 Graphics Accelerator Patch
- 118711-03 – SunOS 5.10: M64 Graphics Patch
- 118712-22 – SunOS 5.10: Sun XVR-100 Graphics Accelerator Patch
- 118717-02 – SunOS 5.10: Sun Video Timing Information Patch
- 118718-01 – SunOS 5.10: Generic Framebuffer configuration Graphics Patch
- 118777-13 – SunOS 5.10: Sun GigaSwift Ethernet 1.0 driver patch
- 118814-01 – SunOS 5.10: patch platform/sun4u/kernel/tod/sparcv9/todsg
- 118918-24 – SunOS 5.10: Solaris Crypto Framework patch
- 120900-04 – SunOS 5.10: libzonecfg Patch
- 121133-02 – SunOS 5.10: zones library and zones utility patch
- 119254-59 – SunOS 5.10: Install and Patch Utilities Patch
- 138217-01 – SunOS 5.10: svccfg & svcprop patch
- 119578-30 – SunOS 5.10: FMA Patch
- 118833-36 – SunOS 5.10: kernel patch
- 118842-01 – SunOS 5.10: dada patch
- 118884-01 – SunOS 5.10: atomic.h patch
- 118945-01 – SunOS 5.10: Sun Gigabit Ethernet 3.0 driver patch
- 118959-03 – SunOS 5.10: patch usr/bin/lastcomm and usr/bin/acctcom
- 118981-03 – SunOS 5.10: Sun Quad FastEthernet qfe driver
- 119059-45 – X11 6.6.2: Xsun patch
- 119063-01 – SunOS 5.10: libXpm patch
- 119065-01 – SunOS 5.10: fc-cache patch
- 119070-04 – SunOS 5.10: Netra-CP2300 Patch
- 119081-25 – SunOS 5.10: CD-ROM Install Boot Image Patch
- 119090-30 – SunOS 5.10: Sun iSCSI Device Driver and Utilities
- 119115-34 – Mozilla 1.7 patch
- 119117-46 – Evolution 1.4.6 patch
- 119130-33 – SunOS 5.10: Sun Fibre Channel Device Drivers
- 119143-02 – SunOS 5.10: patch lib/libinetutil.so.1
- 119201-32 – SunOS 5.10: OS Localization message patch

- 119213-17 – NSS_NSPR_JSS 3.11.9: NSPR 4.7 / NSS 3.11.9 / JSS 4.2.6
- 119246-34 – SunOS 5.10: Manual Page updates for Solaris 10
- 124628-08 – SunOS 5.10: CD-ROM Install Boot Image Patch
- 119252-26 – SunOS 5.10: System Administration Applications Patch
- 126538-01 – SunOS 5.10: i.manifest and r.manifest patch
- 124393-08 – CDE 1.6: Dtlogin smf patch
- 123611-04 – X11 6.6.2: Trusted Extensions patch
- 119280-18 – CDE 1.6: Runtime library patch for Solaris 10
- 119278-25 – CDE 1.6: dtlogin patch
- 121734-07 – SunOS 5.10: patch to support addition of new UTF-8 locales
- 119262-09 – SunOS 5.10: Patch for Central European Region locale issues
- 119276-09 – SunOS 5.10: Patch for Northern Europe Region locale issues
- 119282-01 – CDE1.6:: GNOME/CDE Menu for Solaris 10
- 119284-01 – CDE 1.6: sdtwsinfo patch
- 119286-02 – CDE 1.6: dtterm libDtTerm patch
- 119309-03 – SunOS 5.10: PGX32 Graphics
- 124188-02 – SunOS 5.10: Trusted Solaris Attributes Patch
- 121308-14 – SunOS 5.10: Solaris Management Console Patch
- 119313-23 – SunOS 5.10: WBEM Patch
- 119315-14 – SunOS 5.10: Solaris Management Applications Patch
- 119317-01 – SunOS 5.10: SVr4 Packaging Commands (usr) Patch
- 120460-14 – GNOME 2.6.0:: GNOME libs Patch
- 119368-05 – GNOME 2.6.0: Printing Technology Patch
- 119372-02 – GNOME 2.6.0:: GNOME common development tools and libraries Patch
- 119397-08 – SunOS 5.10: Patch for North America Region locale issues
- 119399-07 – SunOS 5.10: Patch for Central American Region locale issues
- 119401-10 – SunOS 5.10: Patch for Western Europe Region locale issues
- 119404-07 – SunOS 5.10: Patch for South American Region locale issues
- 119407-08 – SunOS 5.10: Patch for Eastern Europe Region locale issues
- 122212-28 – GNOME 2.6.0:: GNOME Desktop Patch
- 119410-06 – GNOME 2.6.0:: GNOME Applets Patch
- 119414-14 – GNOME 2.6.0:: GNOME Accessibility Libraries Patch
- 119416-01 – GNOME 2.6.0:: GNOME Text-To-Speech Engine Patch

- 119418-04 – GNOME 2.6.0:: GNOME On-screen Keyboard Patch
- 119420-01 – SunOS 5.10: Thai locale patch
- 119470-15 – SunOS 5.10: Sun Enterprise Network Array firmware and utilities
- 120199-14 – SunOS 5.10: sysidtool Patch
- 119534-14 – SunOS 5.10: Flash Archive Patch
- 119538-17 – GNOME 2.6.0: Window Manager Patch
- 119540-07 – GNOME 2.6.0:: GNOME Dtlogin configuration Patch
- 119544-03 – GNOME 2.6.0:: GNOME streaming media framework Patch
- 120099-08 – APOC 1.2: Sun Java(tm) Desktop System Configuration Shared Libraries
- 119546-08 – APOC 1.2: APOC Configuration Agent Patch
- 119548-13 – GNOME 2.6.0:: GNOME Multi-protocol instant messaging client Patch
- 119555-04 – SunOS 5.10: Software to support QLogic Ultra3 SCSI host bus adapters
- 119570-01 – SunOS 5.10: lw8 Patch
- 119574-02 – SunOS 5.10: su patch
- 119583-01 – SunOS 5.10: memory classification header file patch
- 119598-08 – GNOME 2.6.0:: GNOME Screen Reader and Magnifier Patch
- 119601-13 – SunOS 5.10: Patch for European Region JDS messages
- 119603-09 – SunOS 5.10: Patch for Asian Region JDS messages
- 119605-09 – SunOS 5.10: Patch for Japanese JDS messages
- 119648-03 – SunOS 5.10: vlan driver patch
- 119703-11 – S10: localeadm patch
- 119721-02 – SunOS 5.10: usr/lib/efcode/sparcv9/interpreter patch
- 119876-05 – SunOS 5.10: FJSV,GPUU platform links patch
- 119728-03 – SunOS 5.10: FJSV,GPUU platform fmd.conf patch
- 120272-21 – SunOS 5.10: SMA patch
- 122640-05 – SunOS 5.10: zfs genesis patch
- 126897-02 – SunOS 5.10: Fault Manager Patch
- 127755-01 – SunOS 5.10: Fault Manager patch
- 125503-02 – SunOS 5.10: package-move-of-IP-objects patch
- 125547-02 – SunOS 5.10: zoneadm indirect dependency patch
- 126419-01 – SunOS 5.10: umountall patch
- 120011-14 – SunOS 5.10: kernel patch
- 119757-12 – SunOS 5.10: Samba patch

- 119764-06 – SunOS 5.10 : ipmitool patch
- 119766-02 – SunOS 5.10 : SunFreeware man pages patch
- 119771-02 – SunOS 5.10: Asian CCK locales patch
- 119783-07 – SunOS 5.10: bind patch
- 119797-20 – SunOS 5.10:: CDE Localization message patch
- 119810-05 – SunOS 5.10: International Components for Unicode Patch
- 119812-06 – X11 6.6.2: Freetype patch
- 119814-21 – SunOS 5.10: OS Japanese manpages patch
- 119844-07 – SunOS 5.10: Patch for Southern Europe Region locale issues
- 119845-05 – SunOS 5.10: Patch for Australasia Region locale issues
- 119890-03 – GNOME 2.6.0: search tool Patch
- 119900-06 – GNOME 2.6.0:: GNOME libtiff - library for reading and writing TIFF Patch
- 119903-02 – OpenWindows 3.7.3: Xview Patch
- 119906-12 – GNOME 2.6.0: Virtual File System Framework patch
- 119955-05 – CDE 1.6: Tooltalk Runtime patch for Solaris 10
- 119963-10 – SunOS 5.10: Shared library patch for C++
- 119974-09 – SunOS 5.10: fp plug-in for cfgadm
- 119986-03 – SunOS 5.10: clri patch
- 119988-01 – SunOS 5.10: sed patch
- 120038-01 – SunOS 5.10: sadc patch
- 120044-01 – SunOS 5.10: psrset patch
- 120056-02 – SunOS 5.10: hpc3130 Patch
- 120061-02 – SunOS 5.10: glm patch
- 120062-01 – SunOS 5.10: localedef Patch
- 120064-01 – SunOS 5.10: stdio_iso.h Patch
- 120094-21 – X11 6.6.2: xscreensaver patch
- 120101-01 – SunOS 5.10: libsmmedia patch
- 120195-02 – SunOS 5.10: patch schpc sc_gptwocfg gptwo_pci
- 120201-05 – X11 6.8.0: Xorg client libraries patch
- 120222-29 – SunOS 5.10: Emulex-Sun LightPulse Fibre Channel Adapter driver
- 120235-01 – SunOS 5.10: Live Upgrade Zones Support Patch
- 120256-01 – SunOS 5.10: hci1394 Patch
- 120282-03 – GNOME 2.6.0:: GNOME CD Player Utility Patch

- 120284-07 – GNOME 2.6.0:: GNOME CORBA ORB and component framework
- 120286-02 – GNOME 2.6.0:: GNOME text editor Patch
- 120288-03 – GNOME 2.6.0:: GNOME terminal Patch
- 120292-02 – SunOS 5.10 : mysql patch
- 120311-02 – SunOS 5.10: FRESHBIT ONLY PATCH: For deletes file
- 120329-02 – SunOS 5.10: rexec patch
- 121453-02 – SunOS 5.10: Sun Update Connection Client Foundation
- 120335-04 – SunOS 5.10: Sun Update Connection Client Localization
- 120338-05 – SunOS 5.10: Asian CCK locales patch
- 120346-09 – SunOS 5.10: Common Fibre Channel HBA API and Host Bus Adapter Libraries
- 120348-03 – SunOS 5.10: Fibre Channel HBA Port utility
- 121975-01 – CDE 1.6: Xsession patch
- 120410-29 – SunOS 5.10: Internet/Intranet Input Method Framework patch
- 120412-09 – SunOS 5.10: Simplified Chinese locale patch
- 120414-23 – SunOS 5.10: Asian CCK locales patch
- 120450-02 – SunOS 5.10: Get netmask Utility Patch
- 120454-02 – GNOME 2.6.0:: GNOME Apoc GConf Adapter Patch
- 120456-01 – GNOME 2.6.0:: GNOME image viewer Patch
- 120458-01 – GNOME 2.6.0:: GNOME configuration Patch
- 120462-12 – SunOS 5.10: FUJITSU PCI GigabitEthernet 2.0 patch
- 120543-11 – SunOS 5.10: Apache 2 Patch
- 120560-02 – SunOS 5.10: sun4u platform links patch
- 120704-01 – SunOS 5.10 : smartcard man patch
- 120706-03 – SunOS 5.10: XIL 1.4.2 Loadable Pipeline Libraries
- 120719-02 – SunOS 5.10 : SunFreeware gzip patch
- 120732-01 – SunOS 5.10 : libusb patch
- 120739-04 – GNOME 2.6.0:: GNOME PDF Viewer based on Xpdf
- 120753-05 – SunOS 5.10: Microtasking libraries (libmtsk) patch
- 120807-01 – SunOS 5.10: rpc.mdcommd patch
- 120811-08 – SunOS 5.10: FUJITSU PCI Fibre Channel Driver 3.0 patch
- 120812-25 – OpenGL 1.5: OpenGL Patch for Solaris
- 120815-01 – SunOS 5.10: dmfe patch
- 120830-06 – SunOS 5.10: vi and ex patch

- 120873-06 – SunOS 5.10: xscreensaver localization message patch
- 120889-01 – SunOS 5.10: librac patch
- 120928-25 – SunOS 5.10: Sun XVR-2500 Graphics Accelerator Patch
- 120984-01 – SunOS 5.10: nss_user.so.1 Patch
- 120988-01 – SunOS 5.10: grpck Patch
- 120994-01 – SunOS 5.10: elf_amd64.h Patch
- 121012-02 – SunOS 5.10: traceroute patch
- 121036-02 – GNOME 2.6.0: base libraries patch
- 121081-06 – SunOS 5.10: Connected Customer Agents 1.1.0
- 121095-02 – GNOME 2.6.0: GNOME EXIF tag parsing library for digital cameras
- 121104-05 – SunOS 5.10: Adobe Acrobat Reader patch
- 121118-13 – SunOS 5.10: Sun Update Connection System Client 1.0.10
- 121128-01 – SunOS 5.10: lofs patch
- 121130-01 – SunOS 5.10: librcm.so.1 patch
- 121136-02 – SunOS 5.10: Adobe Acrobat Reader browser-plugin patch
- 121296-01 – SunOS 5.10: fgrep Patch
- 121336-04 – SunOS 5.10: FUJITSU ULTRA LVD SCSI Host Bus Adapter Driver 1.0 patch
- 121337-01 – SunOS 5.10: tlimod patch
- 121394-01 – SunOS 5.10: aio_impl.h patch
- 121430-29 – SunOS 5.8 5.9 5.10: Live Upgrade Patch
- 121428-11 – SunOS 5.10: Live Upgrade Zones Support Patch
- 121487-01 – CDE 1.6: dtmail patch
- 121556-01 – SunOS 5.10: SUNW,Netra-CP3010 platform patch
- 121557-01 – SunOS 5.10: SUNW,Netra-CP3010 usr/platform patch
- 121558-01 – SunOS 5.10: SUNW,Netra-CP3010 platform patch
- 121559-01 – SunOS 5.10: Netra-CP3010 libprtdiag_psr patch
- 121561-04 – SunOS 5.10: keymap patch
- 121606-04 – GNOME 2.6.0: Python patch
- 121620-03 – SunOS 5.10: Patch for mediaLib in Solaris
- 121667-02 – SunOS 5.10 : pilot-link header patch
- 121669-01 – SunOS 5.10: SunFreeware pilot-link man pages patch
- 125287-02 – SunOS 5.10: Japanese X locale update
- 121675-14 – SunOS 5.10: Japanese Input System ATOK patch

- 121677-06 – SunOS 5.10: Japanese Input System Wnn patch
- 121870-01 – X11 6.6.2: xterm patch
- 121923-01 – GNOME 2.6.0:: GNOME CD Burner patch
- 121946-01 – SunOS 5.10: Error processing FRU tree: IO error patch
- 121947-01 – SunOS 5.10: New Keyboards software needed
- 121953-02 – SunOS 5.10: Localization patch for new EMEA FIGGS locales
- 121977-03 – CDE 1.6: dtlogin resources patch
- 122005-01 – SunOS 5.10 : SunFreeware growisofs man pages
- 122009-01 – SunOS 5.10: SunFreeware cdrtools patch
- 122011-01 – SunOS 5.10: SunFreeware cdrtools man pages patch
- 122031-01 – SunOS 5.10: cgsix Patch
- 122085-01 – SunOS 5.10: nispaswd patch
- 122087-01 – SunOS 5.10: LTC1427-connected fan device driver patch
- 122119-05 – SunOS 5.10: Patch for Arabic Fonts
- 122130-04 – SunOS 5.10: Patch to update SUNWlocaledefsrc files
- 122204-02 – GNOME 2.6.0: configuration framework Patch
- 122208-01 – GNOME 2.6.0: Removable Media Patch
- 122210-01 – GNOME 2.6.0:: GNOME Media Player Patch
- 122231-01 – SunOS 5.10 Sun Connection agents, transport certificate update
- 122259-01 – SunOS 5.10: SunFreeware gnu esp ghostscript patch
- 122261-01 – SunOS 5.10: SunFreeware ghostscript man pages patch
- 122376-01 – SunOS 5.10: prex patch
- 122408-01 – SunOS 5.10: libmtmalloc patch
- 122418-01 – SunOS 5.10: Fix Garbled Message Issues for Ru
- 122422-03 – SunOS 5.10: add missing locale files for Mozilla
- 122424-01 – SunOS 5.10: Mozilla default bookmarks patch
- 122470-02 – GNOME 2.6.0:: GNOME Java Help Patch
- 122487-06 – SunOS 5.10: Patch for Middle Eastern Region locale issue
- 122515-01 – SunOS 5.10: boston platform patch
- 122669-01 – Evolution 1.4.6: Cryptographic Library patch
- 122675-01 – SunOS 5.10 : SunFreeware samba man pages patch
- 122735-01 – CDE 1.6: backdrops patch
- 122754-01 – SunOS 5.10: Exacct catalogue patch

- 122761-01 – SunOS 5.10: Sun Update Connection Bootstrapper
- 122860-05 – SunOS 5.10: SCN Update Manager localization patch
- 122911-13 – SunOS 5.10: Apache 1.3 Patch
- 122958-05 – GNOME 2.6.0: RealPlayer media application
- 123003-03 – SunOS 5.10: SAM module patch
- 124171-07 – SunOS 5.10: SCN Base cacao module patch
- 123630-03 – SunOS 5.10: HTTP proxy settings patch
- 123005-07 – SunOS 5.10: Basic Registration Update
- 123011-01 – SunOS 5.10: BR desktop icon patch
- 123015-01 – SunOS 5.10: ps patch
- 123121-02 – SunOS 5.10: libwsreg.so.1 Patch
- 123132-01 – SunOS 5.10: more patch
- 123162-02 – GNOME 2.6.0: GNOME Java Run Time Patch
- 123252-01 – SunOS 5.10: platform/SUNW,Netra-T2000 patch
- 123271-01 – SunOS 5.10: iwscn patch
- 123301-01 – SunOS 5.10: i2c_svc patch
- 123319-01 – SunOS 5.10: sysacct patch
- 123322-01 – SunOS 5.10: pwconv patch
- 123326-01 – SunOS 5.10: tail patch
- 123328-01 – SunOS 5.10: expr patch
- 123332-01 – SunOS 5.10: tftp and in.tftpd patch
- 123358-02 – SunOS 5.10: jumpstart and live upgrade compliance patch
- 123406-02 – SunOS 5.10: svc-zones patch
- 123520-01 – SunOS 5.10: basename & dirname patch
- 123526-01 – SunOS 5.10: libcurses patch
- 123590-09 – SunOS 5.10: PostgreSQL patch
- 123647-02 – SunOS 5.10: gcc patch
- 123661-04 – SunOS 5.10: Basic Registration Localization
- 123893-05 – SunOS 5.9 5.10: Common Agent Container (cacao) runtime 2.2.0.1 upgrade patch 05
- 123912-02 – SunOS 5.10: ppriv patch
- 123938-01 – GNOME 2.6.0: GNU Transport Layer Security Library Patch
- 124149-13 – SunOS 5.10: Sun XVR-300 Graphics Accelerator Patch
- 124153-02 – SunOS 5.10: Solaris Management Applications Localization patch

- 124179-01 – SunOS 5.10: Sun Update Connection Bootstrapper Localization
- 124237-01 – SunOS 5.10: ftp patch
- 124325-01 – SunOS 5.10: rcm modules patch
- 124363-01 – SunOS 5.10: /usr/bin/stardict patch
- 124395-01 – CDE1.6: dtaction patch
- 124397-02 – CDE1.6: libDtWidget patch
- 124399-01 – CDE1.6: dtfile patch
- 124401-01 – CDE1.6: dtpad patch
- 124403-02 – CDE1.6: dtstyle patch
- 124405-01 – CDE1.6: sdtfprop patch
- 124444-01 – SunOS 5.10: mountd patch
- 124457-01 – X11 6.6.2: xdm patch
- 124599-01 – SunOS 5.10: Fujitsu PRIMEPOWER ESF redact script
- 124630-19 – SunOS 5.10: System Administration Applications, Network, and Core Libraries Patch
- 124924-01 – SunOS 5.10: vold patch
- 124939-03 – SunOS 5.10 5.10_x86: JDMK 5.1 patch
- 124943-01 – SunOS 5.10: SunFreeware gzip man pages patch
- 124997-01 – SunOS 5.10: /usr/bin/tip patch
- 125045-01 – X11 6.6.2: Xft patch
- 125075-01 – SunOS 5.10: svc-volfs patch
- 125166-12 – SunOS 5.10: Qlogic ISP Fibre Channel Device Driver
- 125167-01 – SunOS 5.10: gssd patch
- 125171-02 – SunOS 5.10: dad driver patch
- 125172-01 – SunOS 5.10: llc2 driver patch
- 125174-02 – SunOS 5.10: tl driver patch
- 125184-08 – SunOS 5.10: Sun Fibre Channel Device Drivers
- 125211-01 – SunOS 5.10: SunFreeware zlib patch
- 125213-02 – SunOS 5.10 : SunFreeware zlib man pages patch
- 125215-02 – SunOS 5.10: SunFreeware wget patch
- 125217-01 – SunOS 5.10: SunFreeware wget man pages patch
- 125279-05 – CDE1.6: dtsession patch
- 125281-02 – CDE1.6: sdtimage patch
- 125285-04 – SunOS 5.10: Japanese font patch

- 125293-03 – SunOS 5.10: Japanese iconv patch
- 125332-03 – JDS 3: Macromedia Flash Player Plugin Patch
- 125388-01 – SunOS 5.10: SNIA Multipath Management API and Multipathing Utilities
- 125474-01 – X11 6.8.0: Xorg client libraries patch
- 125499-01 – SunOS 5.10: chmod chown Patch
- 125505-01 – SunOS 5.10: daktari and cherrystone header files patch
- 125531-02 – GNOME 2.6.0: File System Examiner Patch
- 125533-10 – GNOME 2.6.0: Trusted Extension Runtime Patch
- 125537-01 – GNOME 2.6.0:: GNOME post script viewer
- 125539-04 – Mozilla 1.7: Mozilla Firefox Web browser
- 125541-03 – Mozilla 1.7: Mozilla Thunderbird email client
- 125545-01 – GNOME 2.6.0:: GNOME Performance Meter
- 125549-01 – SunOS 5.10: logins patch
- 125678-02 – GNOME 2.6.0: archive manager Patch
- 125719-13 – X11 6.8.0: Xorg server patch
- 125725-02 – X11 6.6.2: xinerama patch
- 125731-02 – SunOS 5.10: XML and XSLT libraries patch
- 125891-01 – SunOS 5.10: libc_psr_hwcap.so.1 patch
- 125894-01 – SunOS 5.10: cut patch
- 125898-01 – SunOS 5.10: locator patch
- 125905-01 – SunOS 5.10: keytables patch
- 125952-17 – Sun Java Web Console 3.1: Support for Application Server 8.2 EE
- 126117-02 – CDE 1.6: DtPower patch
- 126119-01 – CDE 1.6: sys-suspend patch
- 126206-04 – SunOS 5.10: zebra ripd quagga patch
- 126262-01 – SunOS 5.10: prctl patch
- 126363-06 – SunOS 5.10: X Window System changes - Solaris Trusted Extensions
- 126365-12 – SunOS 5.10:: CDE Desktop changes - Solaris Trusted Extensions
- 126425-01 – SunOS 5.10: fsckall patch
- 126428-01 – SunOS 5.10: e1000g patch
- 126430-01 – SunOS 5.10: libcurses patch
- 126440-01 – SunOS 5.10: rm patch
- 126442-01 – SunOS 5.10: ac97.h patch

- 126444-01 – SunOS 5.10: sys/regset.h patch
- 126530-01 – SunOS 5.10: SNIA Multipath Management API Libraries and scsi_vhci driver
- 126540-02 – SunOS 5.10: libumem library patch
- 126542-02 – SunOS 5.10: snmpdx and mibiisa patch
- 126544-01 – SunOS 5.10: snmpdx manifest patch
- 126546-01 – SunOS 5.10: Bash patch
- 126585-02 – SunOS 5.10: auto_ef patch
- 126630-02 – SunOS 5.10: tcsh patch
- 126655-01 – SunOS 5.10: poll driver patch
- 126657-01 – SunOS 5.10: timex patch
- 126738-03 – SunOS 5.10: Patch for European Region TJDS messages
- 126740-03 – SunOS 5.10: Patch for Asian Region TJDS messages
- 126742-02 – SunOS 5.10: Patch for Japanese TJDS messages
- 126868-01 – SunOS 5.10: SunFreeware bzip2 patch
- 127127-11 – SunOS 5.10: kernel patch
- 127541-01 – X11 6.8.0: xman patch
- 127638-01 – CDE 1.6: dtterm patch
- 127723-01 – SunOS 5.10: ngdr and ngdrmach patch
- 127724-01 – SunOS 5.10: xntpd patch
- 127726-01 – SunOS 5.10: getent patch
- 127752-01 – SunOS 5.10: SUNW,Netra-CP3060 platform symlinks patch
- 127762-01 – SunOS 5.10: libtsol Patch
- 127784-01 – SunOS 5.10: SunFreeware bzip2 man pages patch
- 127853-02 – SunOS 5.10: sad driver patch
- 127872-01 – SunOS 5.10: mailx patch
- 127878-01 – SunOS 5.10: usr/bin/du patch
- 127882-02 – SunOS 5.10: sendmail and mail(1) patch
- 127884-01 – SunOS 5.10: awk patch
- 127974-01 – SunOS 5.10: in.routed patch
- 127976-04 – SunOS 5.10: in.mpathd Patch
- 127980-01 – SunOS 5.10: KMF Patch
- 127994-01 – SunOS 5.10: xargs patch
- 127998-01 – SunOS 5.10: kssladm patch

- 128000-01 – SunOS 5.10: in.ftpd patch
- 128004-01 – SunOS 5.10: headerfile patch
- 128008-01 – SunOS 5.10: libaio Patch
- 128292-01 – SunOS 5.10: rsm Patch
- 128296-01 – SunOS 5.10: pcfs and pc_node.h patch
- 128298-01 – SunOS 5.10: se patch
- 128304-03 – SunOS 5.10: ehci and scsa2usb patch
- 128310-01 – SunOS 5.10: hsfs patch
- 128316-01 – SunOS 5.10: efcodes.cleanup.sh patch
- 128318-01 – SunOS 5.10: ssh-keygen patch
- 128322-01 – SunOS 5.10: dhcpagent patch
- 128324-02 – SunOS 5.10: ixgb driver patch
- 128328-01 – SunOS 5.10: usbms patch
- 128332-01 – SunOS 5.10: conskbd patch
- 128334-01 – SunOS 5.10: ibd patch
- 128342-01 – SunOS 5.10: ksh and sh patch
- 128350-01 – SunOS 5.10: dhcpmgr.so.1 patch
- 128402-02 – SunOS 5.10: etc/default/kbd patch
- 136699-01 – X11 6.6.2: Xvnc patch
- 136724-01 – GNOME 2.6.0.: GNOME Help Viewer Patch
- 136839-01 – Service Tags
- 136882-01 – SunOS 5.10: ImageMagick patch
- 136893-01 – SunOS 5.10: runacct patch
- 136998-05 – SunOS 5.10: PostgreSQL 8.2 core patch
- 137000-03 – SunOS 5.10: PostgreSQL 8.2 documentation patch
- 137002-01 – SunOS 5.10: PostgreSQL 8.2 TCL binding library patch
- 137004-04 – SunOS 5.10: PostgreSQL 8.2 source code patch
- 137023-01 – SunOS 5.10: time.h patch
- 137030-01 – SunOS 5.10: praudit patch
- 137032-01 – SunOS 5.10: namefs patch
- 137034-01 – SunOS 5.10: ttymon patch
- 137046-01 – SunOS 5.10: Flash Archive patch
- 137048-01 – SunOS 5.10: etc/flash/precreation/caplib patch

- 137049-01 – SunOS 5.10: audio1575 driver patch
- 137080-01 – SunOS 5.10: libpng Patch
- 137084-01 – SunOS 5.10: setfacl patch
- 137090-01 – SunOS 5.10: rmc_comm, rmclomv patch
- 137093-01 – SunOS 5.10: logindevperm patch
- 137095-01 – SunOS 5.10: libfmd_snmp.so.1 patch
- 137097-01 – SunOS 5.10: inetd-upgrade patch
- 137102-01 – SunOS 5.10: flowacct patch
- 137110-01 – SunOS 5.10: libtsalarm patch
- 137115-01 – SunOS 5.10: SUNWcsr postinstall patch
- 137121-03 – SunOS 5.10: e1000g driver patch
- 137123-01 – SunOS 5.10: libbsm patch
- 137125-01 – SunOS 5.10: sPPP driver patch
- 137129-05 – SunOS 5.10: format patch
- 137133-01 – SunOS 5.10: iostat vmstat mpstat patch
- 138866-01 – SunOS 5.10: sharetab patch
- 137137-09 – SunOS 5.10: kernel patch
- 137141-01 – SunOS 5.10: Netra topology patch
- 137147-04 – SunOS 5.10: libexpat patch
- 137274-01 – SunOS 5.10: etc/mnttab patch
- 137276-01 – SunOS 5.10: uucico patch
- 137282-01 – SunOS 5.10: intpexec patch
- 137321-01 – SunOS 5.10: p7zip patch
- 137863-02 – SunOS 5.10: svc-labeld patch
- 137871-02 – SunOS 5.10: tk patch
- 138087-01 – SunOS 5.10: audit_binfile.so.1 patch
- 138089-01 – SunOS 5.10: usermod patch
- 138094-01 – SunOS 5.10: ds_snmp patch
- 138096-01 – SunOS 5.10: syslogd patch
- 138098-01 – SunOS 5.10: vnex patch
- 138104-01 – SunOS 5.10: snoop patch
- 138106-02 – SunOS 5.10: ipseckey and ikeadm patch
- 138181-01 – SunOS 5.10: ike.preshared patch

- 138195-01 – Service Tags: SunOS 5.10
- 138215-01 – SunOS 5.10: sort patch
- 138219-01 – SunOS 5.10: pam_list patch
- 138221-01 – SunOS 5.10: usbs49_fw patch
- 138223-02 – SunOS 5.10: cron patch
- 138231-01 – SunOS 5.10: klmops patch
- 138235-01 – SunOS 5.10: deroff patch
- 138239-01 – SunOS 5.10: rpc.nisd_resolv patch
- 138241-01 – SunOS 5.10: svccfg & svcprop patch
- 138245-01 – SunOS 5.10: nss_compat patch
- 138247-01 – SunOS 5.10: cdrw patch
- 138253-01 – SunOS 5.10: /sbin/sh patch
- 138255-02 – SunOS 5.10: bge patch
- 138261-01 – SunOS 5.10: logadm patch
- 138263-02 – SunOS 5.10: nscd patch
- 138267-01 – SunOS 5.10: i.rbac & SUNWrmwbr/postinstall patch
- 138269-02 – SunOS 5.10: devfs patch
- 138275-01 – SunOS 5.10: cpio patch
- 138281-01 – SunOS 5.10: hme patch
- 138282-01 – SunOS 5.10: SunFire T200 libprtdiag_psr patch
- 138283-05 – SunOS 5.10: n2cp driver patch
- 138318-02 – SunOS 5.10: sar patch
- 138320-01 – SunOS 5.10: pmap patch
- 138322-02 – SunOS 5.10: Perl patch
- 138324-02 – SunOS 5.10: uata driver patch
- 138348-01 – X11 6.6.2: fontadmin patch
- 138350-01 – X11 6.6.2: Liberation fonts patch
- 138352-02 – X11 6.6.2: fontconfig patch
- 138355-01 – L10n update from version 3.0.2 to version 3.1 for 5.10_sparc
- 138361-01 – SunOS 5.10: snmpXdmid patch
- 138367-02 – SunOS 5.10: Edgeport patch
- 138369-01 – SunOS 5.10: patch command patch
- 138371-02 – SunOS 5.10: mech_krb5.so.1 patch

- 138373-02 – SunOS 5.10: fifofs patch
- 138375-01 – SunOS 5.10: ppm patch
- 138377-01 – SunOS 5.10: ls patch
- 138381-01 – SunOS 5.10: pcihp patch
- 138383-01 – SunOS 5.10: SIP patch
- 138385-01 – SunOS 5.10: SIP library patch
- 138387-01 – SunOS 5.10: libc.so.1.9 patch
- 138388-01 – SunOS 5.10: Etude remove key objects freshbitonly patch
- 138399-01 – SunOS 5.10: libfru.so.1 patch
- 138411-01 – SunOS 5.10: /usr/bin/cancel patch
- 138421-01 – SunOS 5.10: PostgreSQL 8.3 jdbc patch
- 138504-04 – SunVTS 7.0 Patch Set 3
- 138537-01 – SunOS 5.10: ctimp/ctlconvert_txt EOF announcement
- 138621-01 – SunOS 5.10: tar patch
- 138623-02 – SunOS 5.10: usr/bin/pax patch
- 138625-01 – SunOS 5.10: igb FMA support patch
- 138627-02 – SunOS 5.10: lp options patch
- 138629-01 – SunOS 5.10: hidparser patch
- 138632-02 – SunOS 5.10: SUNW_md_link.so patch
- 138634-01 – SunOS 5.10: ar patch
- 138636-01 – SunOS 5.10: pkgstrct.h patch
- 138639-01 – SunOS 5.10: drmach patch
- 138725-01 – SunOS 5.10: PostgreSQL 8.3 freshbit only patch
- 138822-02 – SunOS 5.10: PostgreSQL 8.3 documentation patch
- 138824-02 – SunOS 5.10: PostgreSQL 8.3 source code patch
- 138826-02 – SunOS 5.10: PostgreSQL 8.3 core patch
- 138848-01 – SunOS 5.10: lpstat patch
- 138850-01 – SunOS 5.10: libnsl.so.1 patch
- 138852-01 – SunOS 5.10: postreverse patch
- 138854-01 – SunOS 5.10: sulogin patch
- 138856-01 – SunOS 5.10: timezone commands and zoneinfo database update patch
- 138858-01 – SunOS 5.10: Solaris print manager patch
- 138860-01 – SunOS 5.10: /usr/sbin/txzonemg patch

- 138870-01 – SunOS 5.10: libpapi.so.0 patch
- 138872-02 – SunOS 5.10: xge driver patch
- 138874-01 – SunOS 5.10: usr/lib/ldap/idsconfig patch
- 138876-01 – SunOS 5.10: usr/lib/inet/in.dhcpd patch
- 138878-01 – SunOS 5.10: Project.pm and Project.so patch
- 138880-01 – SunOS 5.10: ses patch

Note – The Oracle Solaris 10 10/08 software contains the script/special patches which do not deliver bug fixes or new features, but deliver changes that are required as a result of issues with the creation of the update image. As a result, the following script/special patches are not made available for customers to download from My Oracle Support, because they are not required outside of creating the Update release.

- 119079-13 – SunOS 5.10: Script Patch
- 119088-11 – SunOS 5.10: SPECIAL PATCH: SUNWqlc package install updates patch
- 119092-10 – SunOS 5.10: SPECIAL PATCH: iSCSI Script Patch to replace package scripts
- 120224-08 – SunOS 5.10: SPECIAL PATCH: Emulex-Sun Fibre Channel Adapter driver
- 120274-01 – SunOS 5.10: SPECIAL PATCH: For postinstall File
- 120344-01 – SunOS 5.10: SPECIAL PATCH: Common Fibre Channel HBA API Library Script Patch
- 120416-06 – SunOS 5.10: SPECIAL PATCH: class action scripts patch
- 120452-01 – SunOS 5.10: SPECIAL PATCH: For editable files only
- 120690-01 – SunOS 5.10: SPECIAL PATCH : For depend File
- 120746-01 – SunOS 5.10_sparc, SUNWswmt patch
- 120825-01 – SunOS 5.10: SPECIAL PATCH: FJSVpiclu depend file
- 120837-01 – SunOS 5.10: SPECIAL PATCH: For DEPEND Files
- 120932-01 – Solaris 10 U1: Live Upgrade to S10U1 fails due to checkinstall script
- 120934-01 – Solaris 10 U1: Live Upgrade to S10U1 fails due to SUNWccrr postinstall
- 121061-01 – SunOS 5.10: motd Patch
- 121306-02 – SunOS 5.10: SPECIAL PATCH: For package level scripts only
- 121463-08 – GNOME 2.6.0: GNOME Accessibility Libraries Patch
- 121549-01 – SunOS 5.10: SPECIAL PATCH: FJSVdrdr.us r.mainfest file
- 121575-01 – SunOS 5.10: SPECIAL PATCH: For package level scripts only
- 121671-01 – GNOME 2.6.0: SPECIAL PATCH for SUNWPython package
- 121679-02 – SunOS 5.10: SPECIAL PATCH: Japanese Input System Wnn patch

- 121778-12 – SunOS 5.10: Script Patch
- 121780-11 – SunOS 5.10: SPECIAL PATCH: For EDITABLE Files
- 122021-01 – SunOS 5.10: SPECIAL PATCH: For depend File
- 122180-01 – SunOS 5.10: Patch for North African locale issues
- 122225-01 – SunOS 5.10_sparc, SPECIAL PATCH: For Script Files
- 122263-01 – SunOS 5.10: SPECIAL PATCH: fp plug-in for cfgadm
- 122416-06 – SunOS 5.10: SPECIAL PATCH: class action scripts patch
- 122700-02 – GNOME 2.6.0:: GNOME libs CAS Patch
- 122763-01 – SunOS 5.10: SunVideo 1.4 procedural patch
- 123123-02 – SunOS 5.10_sparc, SPECIAL PATCH: For Script Files
- 123140-01 – SunOS 5.10: SPECIAL PATCH: For package level scripts only
- 123144-02 – GNOME 2.6.0:: GNOME RealPlayer CAS Patch
- 123259-12 – SunOS 5.10: SPECIAL PATCH: For SCRIPT patch
- 123535-01 – APOC 1.2: depend patch
- 123628-01 – SunOS 5.10: SPECIAL PATCH: fp Script Patch to replace install components
- 123872-02 – SunOS 5.10_sparc, SPECIAL PATCH: For Script Files
- 124093-02 – SunOS 5.10: SPECIAL PATCH: For package level scripts only
- 124141-01 – CDE 1.6: SPECIAL PATCH: For SCRIPT patch
- 124166-01 – SunOS 5.10 : SPECIAL PATCH: Script patch for 120272-06
- 125095-15 – SunOS 5.10: SPECIAL PATCH: For SCRIPT patch
- 125275-01 – SunOS 5.10 5.10_x86: JDMK 5.1 patch
- 125312-01 – SunOS 5.10: SPECIAL PATCH: For 120719-02 patch
- 125314-01 – SunOS 5.10: SPECIAL PATCH: For 123590-02 patch
- 125317-01 – SunOS 5.10: SPECIAL PATCH: For 125215-01 patch
- 125398-04 – SunOS 5.10: SPECIAL PATCH: Japanese CAS scripts update for ZONE
- 125535-03 – Openwindows 3.7.3: SPECIAL PATCH: CAS scripts patch for ZONE
- 125721-05 – X11 6.6.2: SPECIAL PATCH: CAS scripts patch for ZONE
- 125733-01 – SunOS 5.10: SPECIAL PATCH: For 125731-01. SCRIPT patch
- 125735-01 – SunOS 5.10: SPECIAL PATCH: For 123590-03 patch
- 125888-01 – SunOS 5.10: SPECIAL PATCH: For EDITABLE files
- 125978-08 – SunOS 5.10: SPECIAL PATCH: For package level scripts only
- 126121-01 – CDE 1.6: SPECIAL PATCH: For SCRIPT patch
- 126123-01 – CDE 1.6: SPECIAL PATCH: For SCRIPT patch

- 126212-01 – SunOS 5.10: SPECIAL PATCH: depend files patch
- 126639-07 – SunOS 5.10: SPECIAL PATCH: For SCRIPT patch
- 126918-01 – SunOS 5.10: TRUSTED EXTENSIONS SCRIPT PATCH
- 127685-02 – CDE 1.6: SPECIAL PATCH: For SCRIPT patch
- 128355-09 – SunOS 5.10: SPECIAL PATCH: Script patch for SFW 10 and Solaris 10 update 5 build 10
- 137142-02 – SunOS 5.10: Fujitsu special patch
- 137418-01 – SunOS 5.10: SPECIAL PATCH: For package level scripts only
- 138287-07 – SunOS 5.10: SPECIAL PATCH: For SCRIPT patch
- 138289-07 – SunOS 5.10: SPECIAL PATCH: For EDITABLE files
- 138389-01 – SunOS 5.10: SPECIAL PATCH: For Etude SCRIPT patch
- 138423-06 – SunOS 5.10: SPECIAL PATCH: Script patch for SFW 10 and Solaris 10 update 6 build 7
- 138709-01 – SunOS 5.10: SPECIAL PATCH: For editable files only
- 138711-02 – SunOS 5.10: SPECIAL PATCH: For package level scripts only
- 138801-01 – SunOS 5.10: FUJITSU SPECIAL PATCH: For SCRIPT patch

x86 Patch List

- 120901-03 – SunOS 5.10_x86: libzonecfg patch
- 121334-04 – SunOS 5.10_x86: zoneadmd, zlogin and zoneadm patch
- 119255-59 – SunOS 5.10_x86: Install and Patch Utilities Patch
- 126420-01 – SunOS 5.10_x86: umountall patch
- 113000-07 – SunOS 5.10_x86: SUNWgrub patch
- 117181-01 – SunOS 5.10_x86: /kernel/drv/pcscsi patch
- 117435-02 – SunOS 5.10_x86: biosdev patch
- 117466-01 – SunOS 5.10_x86: fwtmp Patch
- 118344-14 – SunOS 5.10_x86: Fault Manager Patch
- 118368-04 – SunOS 5.10_x86: csh Patch
- 118567-01 – SunOS 5.10_x86: ping Command Patch
- 118668-17 – JavaSE 5.0_x86: update 16 patch (equivalent to JDK 5.0u16)
- 118669-17 – JavaSE 5.0_x86: update 16 patch (equivalent to JDK 5.0u16), 64bit
- 118677-03 – SunOS 5.10_x86: patch for Solaris make and sccs utilities
- 118778-11 – SunOS 5.10_x86: Sun GigaSwift Ethernet 1.0 driver patch

- 121264-01 – SunOS 5.10_x86: cadp160 driver patch
- 122035-05 – SunOS 5.10_x86: awk nawk Patch
- 123840-04 – SunOS 5.10_x86: Fault Manager Patch
- 138218-01 – SunOS 5.10_x86: svccfg & svcprop patch
- 118855-36 – SunOS 5.10_x86: kernel patch
- 118885-01 – SunOS 5.10_x86: atomic.h patch
- 118919-21 – SunOS 5.10_x86: Solaris Crypto Framework patch
- 118960-03 – SunOS 5.10_x86: patch usr/bin/acctcom and usr/bin/lastcomm
- 119060-44 – X11 6.6.2_x86: Xsun patch
- 119064-01 – SunOS 5.10_x86: libXpm patch
- 119066-01 – SunOS 5.10_x86: fc-cache patch
- 119082-25 – SunOS 5.10_x86: CD-ROM Install Boot Image Patch
- 119091-31 – SunOS 5.10_x86: Sun iSCSI Device Driver and Utilities
- 119116-34 – Mozilla 1.7_x86 patch
- 119118-46 – Evolution 1.4.6_x86 patch
- 119131-33 – SunOS 5.10_x86: Sun Fibre Channel Device Drivers
- 119144-02 – SunOS 5.10_x86: patch lib/libinetutil.so.1
- 119202-32 – SunOS 5.10_x86: OS Localization message patch
- 119214-17 – NSS_NSPR_JSS 3.11.9_x86: NSPR 4.7 / NSS 3.11.9 / JSS 4.2.6
- 119247-34 – SunOS 5.10_x86: Manual Page updates for Solaris 10
- 124629-09 – SunOS 5.10_x86: CD-ROM Install Boot Image Patch
- 119253-29 – SunOS 5.10_x86: System Administration Applications Patch
- 126539-01 – SunOS 5.10_x86: i.manifest and r.manifest patch
- 124394-08 – CDE 1.6_x86: Dtlogin smf patch
- 123612-05 – X11 6.6.2_x86: Trusted Extensions patch
- 119281-18 – CDE 1.6_x86: Runtime library patch for Solaris 10
- 119279-25 – CDE 1.6_x86: dtlogin patch
- 121735-07 – SunOS 5.10_x86: patch to support addition of new UTF-8 locales
- 119277-08 – SunOS 5.10_x86: Patch for Northern Europe Region locale issues
- 119283-01 – CDE1.6_x86:: GNOME/CDE Menu for Solaris 10_x86
- 119285-01 – CDE 1.6_x86: sdtwsinfo patch
- 119287-02 – CDE 1.6_x86: dtterm libDtTerm patch
- 124189-02 – SunOS 5.10_x86: Trusted Solaris Attributes Patch

- 121309-14 – SunOS 5.10_x86: Solaris Management Console Patch
- 119314-24 – SunOS 5.10_x86: WBEM Patch
- 119316-14 – SunOS 5.10_x86: Solaris Management Applications Patch
- 119318-01 – SunOS 5.10_x86: SVr4 Packaging Commands (usr) Patch
- 120461-14 – GNOME 2.6.0_x86:: GNOME libs Patch
- 119369-05 – GNOME 2.6.0_x86: Printing Technology Patch
- 119373-02 – GNOME 2.6.0_x86:: GNOME common development tools and libraries Patch
- 119398-07 – SunOS 10_x86: Patch for North America Region locale issues
- 119400-06 – SunOS 5.10_x86: Patch for Central American Region locale issues
- 119402-09 – SunOS 5.10_x86: Patch for Western Europe Region locale issues
- 119405-06 – SunOS 5.10_x86: Patch for South American Region locale issues
- 119406-08 – SunOS 5.10_x86: Patch for Central European Region locale issues
- 119408-08 – SunOS 5.10_x86: Patch for Eastern Europe Region locale issues
- 122213-28 – GNOME 2.6.0_x86:: GNOME Desktop Patch
- 119411-06 – GNOME 2.6.0_x86:: GNOME Applets Patch
- 119415-14 – GNOME 2.6.0_x86:: GNOME Accessibility Libraries Patch
- 119417-01 – GNOME 2.6.0_x86:: GNOME Text-To-Speech Engine Patch
- 119419-04 – GNOME 2.6.0_x86:: GNOME On-screen Keyboard Patch
- 119421-01 – SunOS 5.10_x86: Thai locale patch
- 119471-13 – SunOS 5.10_x86: Sun Enterprise Network Array firmware and utilities
- 120200-14 – SunOS 5.10_x86: sysidtool Patch
- 119535-14 – SunOS 5.10_x86: Flash Archive Patch
- 119539-17 – GNOME 2.6.0_x86: Window Manager Patch
- 119541-07 – GNOME 2.6.0_x86:: GNOME Dtlogin configuration Patch
- 119545-03 – GNOME 2.6.0_x86:: GNOME streaming media framework Patch
- 120100-08 – APOC 1.2_x86: Sun Java(tm) Desktop System Configuration Shared Libraries
- 119547-08 – APOC 1.2_x86: APOC Configuration Agent Patch
- 119549-13 – GNOME 2.6.0_x86:: GNOME Multi-protocol instant messaging client Patch
- 119575-02 – SunOS 5.10_x86: su patch
- 119599-08 – GNOME 2.6.0_x86:: GNOME Screen Reader and Magnifier Patch
- 119602-13 – SunOS 5.10_x86: Patch for European Region JDS messages

- 119604-09 – SunOS 5.10_x86: Patch for Asian Region JDS messages
- 119606-09 – SunOS 5.10_x86: Patch for Japanese Region JDS messages
- 119649-03 – SunOS 5.10_x86: vlan driver patch
- 119704-11 – S10_x86: Patch for localeadm issues
- 120273-23 – SunOS 5.10_x86: SMA patch
- 122641-06 – SunOS 5.10_x86: zfs genesis patch
- 127756-01 – SunOS 5.10_x86: Fault Manager patch
- 125504-02 – SunOS 5.10_x86: package-move-of-IP-objects patch
- 125548-02 – SunOS 5.10_x86: zoneadm indirect dependency patch
- 126424-03 – SunOS 5.10_x86: bootadm patch
- 120012-14 – SunOS 5.10_x86: kernel patch
- 119758-12 – SunOS 5.10_x86: Samba patch
- 119765-06 – SunOS 5.10_x86: ipmitool patch
- 119767-02 – SunOS 5.10_x86: SunFreeware man pages patch
- 119772-02 – SunOS 5.10_x86: Asian CCK locales patch
- 119784-07 – SunOS 5.10_x86: bind patch
- 119798-20 – SunOS 5.10_x86:: CDE Localization message patch
- 119811-05 – SunOS 5.10_x86: International Components for Unicode Patch
- 119813-08 – X11 6.6.2_x86: Freetype patch
- 119815-21 – SunOS 5.10_x86: OS Japanese manpages patch
- 119827-02 – SunOS 5.10_x86: libadm.so.1 Patch
- 119891-03 – GNOME 2.6.0_x86: search tool Patch
- 119901-06 – GNOME 2.6.0_x86:: GNOME libtiff - library for reading and writing TIFF Patch
- 119904-02 – Openwindows 3.7.3_x86: Xview Patch
- 119907-12 – GNOME 2.6.0_x86: Virtual File System Framework patch
- 119956-04 – CDE 1.6_x86: Tooltalk Runtime patch for Solaris 10
- 119961-04 – SunOS 5.10_x86, x64, Patch for assembler
- 119964-08 – SunOS 5.10_x86: Shared library patch for C++_x86
- 119975-08 – SunOS 5.10_x86: fp plug-in for cfgadm
- 119987-03 – SunOS 5.10_x86: clri patch
- 119989-01 – SunOS 5.10_x86: sed patch
- 120039-01 – SunOS 5.10_x86: sar patch
- 120045-01 – SunOS 5.10_x86: psrset patch

- 120063-01 – SunOS 5.10_x86: localedef Patch
- 120065-01 – SunOS 5.10_x86: stdio_iso.h Patch
- 120095-21 – X11 6.6.2_x86: xscreensaver patch
- 120102-01 – SunOS 5.10_x86: patch usr/lib/libsmmedia.so.1
- 120202-06 – X11 6.8.0_x86: Xorg client libraries patch
- 120223-29 – SunOS 5.10_x86: Emulex-Sun LightPulse Fibre Channel Adapter driver
- 120236-01 – SunOS 5.10_x86: Live Upgrade Zones Support Patch
- 120283-03 – GNOME 2.6.0_x86:: GNOME CD Player Utility Patch
- 120285-07 – GNOME 2.6.0_x86:: GNOME CORBA ORB and component framework
- 120287-02 – GNOME 2.6.0_x86:: GNOME text editor Patch
- 120289-03 – GNOME 2.6.0_x86:: GNOME terminal Patch
- 120293-02 – SunOS 5.10_x86 : mysql patch
- 120312-01 – SunOS 5.10_x86: FRESHBIT ONLY PATCH: For deletes file
- 120313-01 – SunOS 5.10_x86: SPECIAL PATCH: For EDITABLE Files
- 120330-02 – SunOS 5.10_x86: rexec patch
- 121454-02 – SunOS 5.10_x86: Sun Update Connection Client Foundation
- 120336-04 – SunOS 5.10_x86: Sun Update Connection Client Localization
- 120347-09 – SunOS 5.10_x86: Common Fibre Channel HBA API and Host Bus Adapter Libraries
- 120349-03 – SunOS 5.10_x86: Fibre Channel HBA Port utility
- 120351-04 – SunOS 5.10_x86: Asian CCK locales patch
- 121976-01 – CDE 1.6_x86: Xsession patch
- 120411-29 – SunOS 5.10_x86: Internet/Intranet Input Method Framework patch
- 120413-09 – SunOS 5.10_x86: Simplified Chinese locale patch
- 120415-23 – SunOS 5.10_x86: Asian CCK locales patch
- 120451-02 – SunOS 5.10_x86: Get netmask Utility Patch
- 120455-02 – GNOME 2.6.0_x86:: GNOME Apoc GConf Adapter Patch
- 120457-01 – GNOME 2.6.0_x86:: GNOME image viewer Patch
- 120459-01 – GNOME 2.6.0_x86:: GNOME configuration Patch
- 120536-15 – SunOS 5.10_x86: Updated video drivers and fixes
- 120544-11 – SunOS 5.10_x86: Apache 2 Patch
- 120705-01 – SunOS 5.10_x86: smartcard man patch
- 120720-02 – SunOS 5.10_x86 : SunFreeware gzip patch
- 120733-01 – SunOS 5.10_x86: libusb patch

- 120740-04 – GNOME 2.6.0_x86:: GNOME PDF Viewer based on Xpdf
- 120754-05 – SunOS 5.10_x86: Microtasking libraries (libmtsk) patch
- 120771-01 – SunOS 5.10_x86: UDC patch
- 120808-01 – SunOS 5.10_x86: rpc.mdcommd match
- 120831-06 – SunOS 5.10_x86: vi and ex patch
- 120874-06 – SunOS 5.10_x86: xscreensaver localization message patch
- 120890-01 – SunOS 5.10_x86: librac patch
- 120985-01 – SunOS 5.10_x86: nss_user.so.1 Patch
- 120989-01 – SunOS 5.10_x86: grpck Patch
- 121013-02 – SunOS 5.10_x86: traceroute patch
- 121037-02 – GNOME 2.6.0_x86: base libraries patch
- 121082-06 – SunOS 5.10_x86: Connected Customer Agents 1.1.0
- 121096-02 – GNOME 2.6.0_x86:: GNOME EXIF tag parsing library for digital cameras
- 121119-13 – SunOS 5.10_x86: Sun Update Connection System Client 1.0.10
- 121129-01 – SunOS 5.10_x86: lofs patch
- 121131-01 – SunOS 5.10_x86: librcm.so.1 patch
- 121134-02 – SunOS 5.10_x86: power patch
- 121297-01 – SunOS 5.10_x86: fgrep patch
- 121300-03 – SunOS 5.10_x86: caplib patch
- 121395-01 – SunOS 5.10_x86: aio_impl.h. patch
- 121431-30 – SunOS 5.8_x86 5.9_x86 5.10_x86: Live Upgrade Patch
- 121429-11 – SunOS 5.10_x86: Live Upgrade Zones Support Patch
- 121488-02 – CDE 1.6_x86: dtmail patch
- 121562-04 – SunOS 5.10_x86: keymap patch
- 121571-04 – S10_x86: Patch for Australasia Region locale issues
- 121572-06 – S10_x86: Patch for South Europe Region locale issues
- 121607-04 – GNOME 2.6.0_x86: Python patch
- 121621-03 – SunOS 5.10_x86: Patch for mediaLib in Solaris
- 121668-02 – SunOS 5.10_x86 : pilot-link header patch
- 121670-01 – SunOS 5.10_x86: SunFreeware pilot-link man pages patch
- 125288-02 – SunOS 5.10_x86: Japanese X locale update
- 121676-14 – SunOS 5.10_x86: Japanese Input System ATOK patch
- 121678-06 – SunOS 5.10_x86: Japanese Input System Wnn patch

- 121871-01 – X11 6.6.2_x86: xterm patch
- 121924-01 – GNOME 2.6.0_x86:: GNOME CD Burner patch
- 121954-02 – SunOS 5.10_x86: Localization patch for new EMEA FIGGS locales
- 121978-03 – CDE 1.6_x86: dtlogin resources patch
- 122006-01 – SunOS 5.10_x86 : SunFreeware growisofs man page
- 122010-01 – SunOS 5.10_x86: SunFreeware cdrtools patch
- 122012-01 – SunOS 5.10_x86: SunFreeware cdrtools man pages patch
- 122084-02 – SunOS 5.10_x86: fsck mirrored patch
- 122086-01 – SunOS 5.10_x86: nispasswd patch
- 122120-05 – SunOS 5.10_x86: Patch for Arabic Fonts
- 122131-04 – S10_x86: Patch to update SUNWlocaledefsrc files
- 122205-02 – GNOME 2.6.0_x86: configuration framework patch
- 122209-01 – GNOME 2.6.0_x86: Removable Media Patch
- 122211-01 – GNOME 2.6.0_x86:: GNOME Media Player Patch
- 122248-01 – SunOS 5.10_x86: patch clmb
- 122260-01 – SunOS 5.10_x86: SunFreeware gnu esp ghostscript patch
- 122262-01 – SunOS 5.10_x86: SunFreeware ghostscript man pages patch
- 122365-01 – SunOS 5.10_x86: bscbus, bscv driver patch
- 122409-01 – SunOS 5.10_x86: libmtmalloc patch
- 122419-01 – SunOS 5.10_x86: Fix Garbled Message Issues for Ru
- 122423-03 – SunOS 5.10_x86: add missing locale files for Mozilla
- 122425-01 – SunOS 5.10_x86: Mozilla default bookmarks patch
- 122471-02 – GNOME 2.6.0_x86:: GNOME Java Help Patch
- 122488-05 – SunOS 5.10_x86: Patch for Middle Eastern Region locale issue
- 122522-01 – SunOS 5.10_x86: locator patch
- 122655-05 – SunOS 5.10_x86: jumpstart and live upgrade compliance patch
- 122670-01 – Evolution 1.4.6_x86: Cryptographic Library patch
- 122676-01 – SunOS 5.10_x86: SunFreeware samba man pages patch
- 122736-01 – CDE 1.6_x86: backdrops patch
- 122748-01 – SunOS 5.10_x86: gda patch
- 122755-01 – SunOS 5.10_x86: libexacct.so.1 fma patch
- 122762-01 – SunOS 5.10_x86: Sun Update Connection Bootstrapper
- 122829-02 – SunOS 5.10_x86: lsimega driver patch

- 122861-05 – SunOS 5.10_x86: SCN Update Manager localization patch
- 122912-13 – SunOS 5.10_x86: Apache 1.3 Patch
- 122959-05 – GNOME 2.6.0_x86: RealPlayer media application
- 123004-03 – SunOS 5.10_x86: SAM module patch
- 124187-07 – SunOS 5.10_x86: SCN Base cacao module patch
- 123631-03 – SunOS 5.10_x86: HTTP proxy settings patch
- 123006-07 – SunOS 5.10_x86: Basic Registration Update
- 123012-01 – SunOS 5.10_x86: BR desktop icon patch
- 123016-01 – SunOS 5.10_x86: ps patch
- 123122-02 – SunOS 5.10_x86: usr/lib/libwsreg.so.1 Patch
- 123133-01 – SunOS 5.10_x86: more patch
- 123163-02 – GNOME 2.6.0_x86:: GNOME Java Run Time Patch
- 123323-01 – SunOS 5.10_x86: pwconv patch
- 123327-01 – SunOS 5.10_x86: tail patch
- 123329-01 – SunOS 5.10_x86: expr patch
- 123333-01 – SunOS 5.10_x86: tftp and in.tftpd patch
- 123407-02 – SunOS 5.10_x86: svc-zones patch
- 123521-01 – SunOS 5.10_x86: dirname & basename patch
- 123527-01 – SunOS 5.10_x86: libcurses patch
- 123591-09 – SunOS 5.10_x86: PostgreSQL patch
- 123614-01 – X11 6.6.2_x86: OpenGL patch
- 123648-02 – SunOS 5.10_x86: gcc patch
- 123662-04 – SunOS 5.10_x86: Basic Registration Localization
- 123896-05 – SunOS 5.9_x86 5.10_x86: Common Agent Container (cacao) runtime 2.2.0.1 upgrade patch 05
- 123913-01 – SunOS 5.10_x86: ppriv patch
- 123939-01 – GNOME 2.6.0_x86: GNU Transport Layer Security Library Patch
- 124154-02 – SunOS 5.10_x86: Solaris Management Applications Localization patch
- 124180-01 – SunOS 5.10_x86: Sun Update Connection Bootstrapper Localization
- 124238-01 – SunOS 5.10_x86: ftp patch
- 124326-01 – SunOS 5.10_x86: rcm modules patch
- 124364-01 – SunOS 5.10_x86: /usr/bin/stardict patch
- 124396-01 – CDE 1.6_x86: dtaction patch
- 124398-02 – CDE 1.6_x86: libDtWidget patch

- 124400-01 – CDE 1.6_x86: dtfile patch
- 124402-01 – CDE 1.6_x86: dtpad patch
- 124404-02 – CDE 1.6_x86: dtstyle patch
- 124406-01 – CDE 1.6_x86: sdtfprop patch
- 124445-01 – SunOS 5.10_x86: mountd patch
- 124458-01 – X11 6.6.2_x86: xdm patch
- 124631-19 – SunOS 5.10_x86: System Administration Applications, Network, and Core Libraries Patch
- 124925-01 – SunOS 5.10_x86: vold patch
- 124939-03 – SunOS 5.10_x86: JDMK 5.1 patch
- 124944-01 – SunOS 5.10_x86: SunFreeware gzip man pages patch
- 124998-01 – SunOS 5.10_x86: /usr/bin/tip patch
- 125046-01 – X11 6.6.2_x86: Xft patch
- 125076-01 – SunOS 5.10_x86: svc-volfs patch
- 125165-12 – SunOS 5.10_x86: Qlogic ISP Fibre Channel Device Driver
- 125168-01 – SunOS 5.10_x86: gssd patch
- 125173-01 – SunOS 5.10_x86: llc2 patch
- 125175-02 – SunOS 5.10_x86: tl driver patch
- 125185-08 – SunOS 5.10_x86: Sun Fibre Channel Device Drivers
- 125212-01 – SunOS 5.10_x86: SunFreeware zlib patch
- 125214-02 – SunOS 5.10_x86: SunFreeware zlib man pages patch
- 125216-02 – SunOS 5.10_x86: SunFreeware wget patch
- 125218-01 – SunOS 5.10_x86: SunFreeware wget man pages patch
- 125280-05 – CDE1.6_x86: dtsession patch
- 125282-02 – CDE 1.6_x86: sdtimage patch
- 125286-04 – SunOS 5.10_x86: Japanese font patch
- 125294-03 – SunOS 5.10_x86: Japanese iconv patch
- 125333-03 – JDS 3_x86: Macromedia Flash Player Plugin Patch
- 125389-01 – SunOS 5.10_x86: SNIA Multipath Management API and Multipathing Utilities
- 125475-01 – X11 6.8.0_x86: Xorg client libraries patch
- 125500-01 – SunOS 5.10_x86: chmod chown Patch
- 125532-02 – GNOME 2.6.0_x86: File System Examiner Patch
- 125534-10 – GNOME 2.6.0_x86: Trusted Extension Runtime Patch

- 125538-01 – GNOME 2.6.0_x86:: GNOME post script viewer
- 125540-04 – Mozilla 1.7_x86: Mozilla Firefox Web browser
- 125542-03 – Mozilla 1.7_x86: Mozilla Thunderbird email client
- 125546-01 – GNOME 2.6.0_x86:: GNOME Performance Meter
- 125550-01 – SunOS 5.10_x86: logins patch
- 125679-02 – GNOME 2.6.0_x86: archive manager Patch
- 125720-24 – X11 6.8.0_x86: Xorg server patch
- 125726-02 – X11 6.6.2_x86: xinerama patch
- 125732-02 – SunOS 5.10_x86: XML and XSLT libraries patch
- 125895-01 – SunOS 5.10_x86: cut patch
- 125901-01 – SunOS 5.10_x86: audiohd patch
- 125906-01 – SunOS 5.10_x86: keytables patch
- 125907-01 – SunOS 5.10_x86: pcn driver patch
- 125953-17 – Sun Java Web Console 3.1_x86: Support for Application Server 8.2 EE
- 126118-02 – CDE 1.6_x86: DtPower patch
- 126120-01 – CDE 1.6_x86: sys-suspend patch
- 126207-04 – SunOS 5.10_x86: zebra ripd quagga patch
- 126263-01 – SunOS 5.10_x86: prctl patch
- 126364-06 – SunOS 5.10_x86: X Window System changes - Solaris Trusted Extensions
- 126366-12 – SunOS 5.10_x86:: CDE Desktop changes - Solaris Trusted Extensions
- 126426-01 – SunOS 5.10_x86: fsckall patch
- 126431-01 – SunOS 5.10_x86: libcurses patch
- 126441-01 – SunOS 5.10_x86: rm patch
- 126443-01 – SunOS 5.10_x86: ac97.h and audioixp.h patch
- 126529-01 – SunOS 5.10_x86: SNIA Multipath Management API Libraries and scsi_vhci driver
- 126541-02 – SunOS 5.10_x86: libumem library patch
- 126543-02 – SunOS 5.10_x86: snmpdx and mibiisa patch
- 126545-01 – SunOS 5.10_x86: snmpdx manifest patch
- 126547-01 – SunOS 5.10_x86: Bash patch
- 126586-02 – SunOS 5.10_x86: auto_ef patch
- 126631-02 – SunOS 5.10_x86: tcsh patch
- 126656-01 – SunOS 5.10_x86: poll driver patch
- 126658-01 – SunOS 5.10_x86: timex patch

- 126739-03 – S10_x86: Patch for European Region TJDS messages
- 126741-03 – SunOS 5.10_x86: Patch for Asian Region TJDS messages
- 126743-02 – S10_x86: Patch for Japanese TJDS messages
- 126869-02 – SunOS 5.10_x86: SunFreeware bzip2 patch
- 127128-11 – SunOS 5.10_x86: kernel patch
- 127542-01 – X11 6.8.0_x86: xman patch
- 127639-01 – CDE 1.4_x86: dtterm patch
- 127725-01 – SunOS 5.10_x86: xntpd patch
- 127727-01 – SunOS 5.10_x86: getent patch
- 127754-01 – SunOS 5.10_x86: pcicfg Patch
- 127764-01 – SunOS 5.10_x86: libtsol patch
- 127785-01 – SunOS 5.10_x86: SunFreeware bzip2 man pages patch
- 127854-02 – SunOS 5.10_x86: sad driver patch
- 127873-01 – SunOS 5.10_x86: mailx patch
- 127879-01 – SunOS 5.10_x86: usr/bin/du patch
- 127883-02 – SunOS 5.10_x86: sendmail and mail(1) patch
- 127885-01 – SunOS 5.10_x86: awk patch
- 127975-01 – SunOS 5.10_x86: in.routed patch
- 127977-04 – SunOS 5.10_x86: in.mpathd Patch
- 127981-01 – SunOS 5.10_x86: KMF Patch
- 127995-01 – SunOS 5.10_x86: xargs patch
- 127999-01 – SunOS 5.10_x86: kssladm patch
- 128001-01 – SunOS 5.10_x86: in.ftpd patch
- 128005-01 – SunOS 5.10_x86: dlpi header patch
- 128009-01 – SunOS 5.10_x86: libaio.so.1 patch
- 128293-01 – SunOS 5.10_x86: rsm patch
- 128297-01 – SunOS 5.10_x86: pcfs patch
- 128303-02 – SunOS 5.10_x86: libpicldevtree patch
- 128305-03 – SunOS 5.10_x86: ehci and scsa2usb patch
- 128309-02 – SunOS 5.10_x86: Broadcom NetXtreme II 5708S driver patch
- 128311-01 – SunOS 5.10_x86: hsfcs patch
- 128319-01 – SunOS 5.10_x86: ssh-keygen patch
- 128323-01 – SunOS 5.10_x86: dhcpgent patch

- 128325-02 – SunOS 5.10_x86: ixgb driver patch
- 128329-01 – SunOS 5.10_x86: usbms patch
- 128333-01 – SunOS 5.10_x86: conskbd patch
- 128335-01 – SunOS 5.10_x86: ibd patch
- 128339-01 – SunOS 5.10_x86: biosint patch
- 128343-01 – SunOS 5.10_x86: ksh and sh patch
- 128351-01 – SunOS 5.10_x86: dhcpmgr.so.1 Patch
- 128403-02 – SunOS 5.10_x86: etc/default/kbd patch
- 128412-01 – SunOS 5.10_x86: vuidm patch
- 136700-01 – X11 6.6.2_x86: Xvnc patch
- 136715-01 – SunOS 5.10_x86: sysevent_conf_mod.so patch
- 136725-01 – GNOME 2.6.0_x86:: GNOME Help Viewer Patch
- 136840-01 – Service Tags: SunOS 5.10_x86
- 136883-01 – SunOS 5.10_x86: ImageMagick patch
- 136894-01 – SunOS 5.10_x86: runacct patch
- 136999-05 – SunOS 5.10_x86: PostgreSQL 8.2 core patch
- 137001-03 – SunOS 5.10_x86: PostgreSQL 8.2 documentation patch
- 137003-01 – SunOS 5.10_x86: PostgreSQL 8.2 TCL binding library patch
- 137005-04 – SunOS 5.10_x86: PostgreSQL 8.2 source code patch
- 137024-01 – SunOS 5.10_x86: time.h patch
- 137031-01 – SunOS 5.10_x86: praudit patch
- 137033-01 – SunOS 5.10_x86: namefs patch
- 137035-01 – SunOS 5.10_x86: ttymon patch
- 137047-01 – SunOS 5.10_x86: amd8111s patch
- 137081-01 – SunOS 5.10_x86: libpng Patch
- 137085-01 – SunOS 5.10_x86: setfacl patch
- 137094-01 – SunOS 5.10_x86: logindevperm patch
- 137096-01 – SunOS 5.10_x86: libfmd_snmp.so.1 patch
- 137098-01 – SunOS 5.10_x86: inetd-upgrade patch
- 137103-01 – SunOS 5.10_x86: flowacct patch
- 137104-01 – SunOS 5.10_x86: libldadm.so.1 patch
- 137116-01 – SunOS 5.10_x86: SUNWcsr/postinstall patch
- 137122-03 – SunOS 5.10_x86: e1000g driver patch

- 137124-01 – SunOS 5.10_x86: libbsm patch
- 137126-01 – SunOS 5.10_x86: sPPP driver patch
- 137128-02 – SunOS 5.10_x86: lib/libmeta.so.1 patch
- 137132-03 – SunOS 5.10_x86: aac driver patch
- 137134-01 – SunOS 5.10_x86: iostat vmstat mpstat patch
- 138867-01 – SunOS 5.10_x86: sharetab patch
- 138884-01 – SunOS 5.10_x86: GRUB patch
- 137138-09 – SunOS 5.10_x86: kernel patch
- 137140-06 – SunOS 5.10_x86: aggr patch
- 137148-04 – SunOS 5.10_x86: libexpat patch
- 137275-01 – SunOS 5.10_x86: etc/mnttab patch
- 137277-01 – SunOS 5.10_x86: uucico patch
- 137283-01 – SunOS 5.10_x86: intpexec patch
- 137322-01 – SunOS 5.10_x86: p7zip patch
- 137864-02 – SunOS 5.10_x86: svc-labeld patch
- 137872-02 – SunOS 5.10_x86: tk patch
- 138088-01 – SunOS 5.10_x86: audit_binfile.so.1 patch
- 138090-01 – SunOS 5.10_x86: usermod patch
- 138095-01 – SunOS 5.10_x86: agpgart patch
- 138097-01 – SunOS 5.10_x86: syslogd patch
- 138099-01 – SunOS 5.10_x86: InfiniBand Support patch
- 138105-01 – SunOS 5.10_x86: snoop patch
- 138107-02 – SunOS 5.10_x86: ipseckey and ikeadm patch
- 138110-01 – SunOS 5.10_x86: ata driver patch
- 138111-01 – SunOS 5.10_x86: adpu320 driver patch
- 138182-01 – SunOS 5.10_x86: ike.preshared patch
- 138194-01 – Service Tags: SunOS 5.10_x86
- 138216-01 – SunOS 5.10_x86: sort patch
- 138220-01 – SunOS 5.10_x86: pam_list patch
- 138222-01 – SunOS 5.10_x86: usbs49_fw patch
- 138224-02 – SunOS 5.10_x86: cron patch
- 138232-01 – SunOS 5.10_x86: klmops patch
- 138236-01 – SunOS 5.10_x86: deroff patch

- 138240-01 – SunOS 5.10_x86: rpc.nisd_resolv patch
- 138242-01 – SunOS 5.10_x86: svccfg & svcprop patch
- 138246-01 – SunOS 5.10_x86: nss_compat patch
- 138248-01 – SunOS 5.10_x86: cdrw patch
- 138254-01 – SunOS 5.10_x86: /sbin/sh patch
- 138256-02 – SunOS 5.10_x86: bge patch
- 138262-01 – SunOS 5.10_x86: logadm patch
- 138264-02 – SunOS 5.10_x86: nscd patch
- 138266-01 – SunOS 5.10_x86: picld patch
- 138268-01 – SunOS 5.10_x86: i.rbac SUNWrmwbr/postinstall patch
- 138270-02 – SunOS 5.10_x86: devfs patch
- 138276-01 – SunOS 5.10_x86: cpio patch
- 138286-01 – SunOS 5.10_x86: nge driver patch
- 138319-02 – SunOS 5.10_x86: sar patch
- 138321-01 – SunOS 5.10_x86: pmap patch
- 138323-02 – SunOS 5.10_x86: Perl patch
- 138349-01 – X11 6.6.2_x86: fontadmin patch
- 138351-01 – X11 6.6.2_x86: Liberation font patch
- 138353-02 – X11 6.6.2_x86: fontconfig patch
- 138354-01 – L10n update from version 3.0.2 to version 3.1 for 5.10_x86
- 138362-01 – SunOS 5.10_x86: snmpXdmid patch
- 138364-01 – SunOS 5.10_x86: pmconfig patch
- 138368-02 – SunOS 5.10_x86: Edgeport patch
- 138370-01 – SunOS 5.10_x86: patch command patch
- 138372-02 – SunOS 5.10_x86: mech_krb5.so.1 patch
- 138374-02 – SunOS 5.10_x86: fifofs patch
- 138376-01 – SunOS 5.10_x86: ppm patch
- 138378-01 – SunOS 5.10_x86: ls patch
- 138382-01 – SunOS 5.10_x86: pcihp patch
- 138384-01 – SunOS 5.10_x86: SIP patch
- 138386-01 – SunOS 5.10_x86: SIP library patch
- 138412-01 – SunOS 5.10_x86: /usr/bin/cancel patch
- 138422-01 – SunOS 5.10_x86: PostgreSQL 8.3 jdbc patch

- 138505-03 – SunOS 5.10_x86: SunVTS 7.0 Patch Set 3
- 138538-01 – SunOS 5.10_x86: ctlnp/ctlconvert_txt EOF announcement
- 138622-01 – SunOS 5.10_x86: tar patch
- 138624-02 – SunOS 5.10_x86: usr/bin/pax patch
- 138626-01 – SunOS 5.10_x86: igb FMA support patch
- 138628-02 – SunOS 5.10_x86: lp options patch
- 138630-01 – SunOS 5.10_x86: hidparser patch
- 138633-01 – SunOS 5.10_x86: SUNW_md_link.so patch
- 138635-01 – SunOS 5.10_x86: ar patch
- 138637-01 – SunOS 5.10_x86: pkgstrct.h patch
- 138726-01 – SunOS 5.10_x86: PostgreSQL 8.3 freshbit only patch
- 138823-02 – SunOS 5.10_x86: PostgreSQL 8.3 documentation patch
- 138825-02 – SunOS 5.10_x86: PostgreSQL 8.3 source code patch
- 138827-02 – SunOS 5.10_x86: PostgreSQL 8.3 core patch
- 138849-01 – SunOS 5.10_x86: lpstat patch
- 138851-01 – SunOS 5.10_x86: libnsl.so.1 patch
- 138853-01 – SunOS 5.10_x86: postreverse patch
- 138855-01 – SunOS 5.10_x86: sulogin patch
- 138857-01 – SunOS 5.10_x86: timezone commands and zoneinfo database update patch
- 138859-01 – SunOS 5.10_x86: Solaris print manager patch
- 138861-01 – SunOS 5.10_x86: /usr/sbin/txzonemg patch
- 138862-01 – SunOS 5.10_x86: dld patch
- 138863-01 – SunOS 5.10_x86: libcrypto.so.0.9.7 patch
- 138871-01 – SunOS 5.10_x86: libpapi.so.0 patch
- 138873-02 – SunOS 5.10_x86: xge driver patch
- 138875-01 – SunOS 5.10_x86: usr/lib/ldap/idsconfig patch
- 138877-01 – SunOS 5.10_x86: usr/lib/inet/in.dhcpd patch
- 138879-01 – SunOS 5.10_x86: Project.pm and Project.so patch
- 138881-01 – SunOS 5.10_x86: ses patch
- 138882-01 – SunOS 5.10_x86: SUNW_md_link.so patch
- 138883-01 – SunOS 5.10_x86: boot-archive-update service manifest patch

Note – The Oracle Solaris 10 10/08 software contains the script/special patches which do not deliver bug fixes or new features, but deliver changes that are required as a result of issues with the creation of the update image. As a result, the following script/special patches are not made available for customers to download from My Oracle Support, because they are not required outside of creating the Update release.

- **119080-12 – SunOS 5.10_x86: SPECIAL PATCH: For Script Files**
- **119089-11 – SunOS 5.10_x86: SPECIAL PATCH: SUNWqlc package install updates patch**
- **119093-10 – SunOS 5.10_x86: SPECIAL PATCH: iSCSI Script Patch to replace package scripts**
- **120225-08 – SunOS 5.10_x86: SPECIAL PATCH: Emulex-Sun Fibre Channel Adapter driver**
- **120275-02 – SunOS 5.10_x86: SPECIAL PATCH: For postinstall File**
- **120314-01 – SunOS 5.10_x86: SPECIAL PATCH: For SCRIPT Files**
- **120345-01 – SunOS 5.10_x86: SPECIAL PATCH: Common Fibre Channel HBA API Library Script Patch**
- **120417-06 – SunOS 5.10_x86: SPECIAL PATCH: class action scripts patch**
- **120453-01 – SunOS 5.10_x86: SPECIAL PATCH: For editable files only**
- **120691-01 – SunOS 5.10_x86: SPECIAL PATCH : For depend File**
- **120747-01 – SunOS 5.10_x86: SUNWswmt patch**
- **120838-01 – SunOS 5.10_x86: SPECIAL PATCH: For DEPEND Files**
- **120933-01 – Solaris 10_x86: Live Upgrade to S10U1 fails due to checkinstall script**
- **120935-01 – Solaris 10_x86: Live Upgrade to S10U1 fails due to SUNWccrrr postinstall**
- **121062-01 – SunOS 5.10_x86: motd Patch**
- **121307-02 – SunOS 5.10_x86: SPECIAL PATCH: For package level scripts only**
- **121464-08 – GNOME 2.6.0_x86:: GNOME Accessibility Libraries Patch**
- **121576-01 – SunOS 5.10_x86: SPECIAL PATCH: For package level scripts only**
- **121672-01 – GNOME 2.6.0_x86: SPECIAL PATCH for SUNWPython package**
- **121680-02 – SunOS 5.10_x86: SPECIAL PATCH: Japanese Input System Wnn patch**
- **121779-10 – SunOS 5.10_x86: SPECIAL PATCH: For Script Files**
- **121781-10 – SunOS 5.10_x86: SPECIAL PATCH: For EDITABLE Files**
- **122022-01 – SunOS 5.10_x86: SPECIAL PATCH: For depend File**
- **122181-01 – SunOS 5.10_x86: Patch for North African locale issues**
- **122226-01 – SunOS 5.10_x86, SPECIAL PATCH: For Script Files**

- 122264-01 – SunOS 5.10_x86: SPECIAL PATCH: fp plug-in for cfgadm
- 122417-06 – SunOS 5.10_x86: SPECIAL PATCH: class action scripts patch
- 122701-02 – GNOME 2.6.0_x86:: GNOME libs CAS Patch
- 123124-02 – SunOS 5.10_x86, SPECIAL PATCH: For Script Files
- 123141-01 – SunOS 5.10_x86: SPECIAL PATCH: For package level scripts only
- 123145-02 – GNOME 2.6.0_x86:: GNOME RealPlayer CAS Patch
- 123261-12 – SunOS 5.10_x86: SPECIAL PATCH: For SCRIPT patch
- 123536-01 – APOC 1.2_x86: depend patch
- 123627-01 – SunOS 5.10_x86: SPECIAL PATCH: fp Script Patch to replace install components
- 123873-02 – SunOS 5.10_x86, SPECIAL PATCH: For Script Files
- 124094-02 – SunOS 5.10_x86: SPECIAL PATCH: For package level scripts only
- 124142-01 – CDE 1.6_x86: SPECIAL PATCH: For SCRIPT patch
- 124167-01 – SunOS 5.10_x86 : SPECIAL PATCH: Script patch for 120273-07
- 125096-15 – SunOS 5.10_x86: SPECIAL PATCH: For SCRIPT patch
- 125275-01 – SunOS 5.10 5.10_x86: JDMK 5.1 patch
- 125313-01 – SunOS 5.10_x86: SPECIAL PATCH: For 120720-02 patch
- 125315-01 – SunOS 5.10_x86: SPECIAL PATCH: For 123591-02 patch
- 125316-01 – SunOS 5.10_x86: SPECIAL PATCH: For 125216-01 patch
- 125399-04 – SunOS 5.10_x86: SPECIAL PATCH: Japanese CAS scripts update for ZONE
- 125536-03 – Openwindows 3.7.3_x86: SPECIAL PATCH: CAS script patch for ZONE
- 125694-02 – SunOS 5.10_x86: SPECIAL PATCH: For package level scripts only
- 125722-05 – X11 6.6.2_x86: SPECIAL PATCH: CAS script patch for ZONE
- 125724-01 – X11 6.6.2_x86: SPECIAL PATCH: CAS scripts to install symlink for OpenGL
- 125734-02 – SunOS 5.10_x86: SPECIAL PATCH: For 125732-01. SCRIPT patch
- 125736-01 – SunOS 5.10_x86: SPECIAL PATCH: For 123591-03 patch
- 125889-01 – SunOS 5.10_x86: SPECIAL PATCH: For EDITABLE files
- 125979-08 – SunOS 5.10_x86: SPECIAL PATCH: For package level scripts only
- 126122-01 – CDE 1.6_x86: SPECIAL PATCH: For SCRIPT patch
- 126124-01 – CDE 1.6_x86: SPECIAL PATCH: For SCRIPT patch
- 126213-01 – SunOS 5.10_x86: SPECIAL PATCH: depend files patch
- 126640-07 – SunOS 5.10_x86: SPECIAL PATCH: For SCRIPT patch

- **126919-01 – SunOS 5.10_x86: Trusted Extensions pam.conf modified patch SPECIAL PATCH: For package level scripts only**
- **127686-02 – CDE 1.6_x86: SPECIAL PATCH: For SCRIPT patch**
- **128356-09 – SunOS 5.10_x86: SPECIAL PATCH: Script patch for SFW 10 and Solaris 10 update 5 build 10**
- **128399-01 – SunOS 5.10_x86: SPECIAL PATCH: For SCRIPT patch - IHV-bin gate**
- **137083-01 – SunOS 5.10_x86: SPECIAL PATCH: For SCRIPT patch IHV gate**
- **138288-07 – SunOS 5.10_x86: SPECIAL PATCH: For SCRIPT patch**
- **138290-07 – SunOS 5.10_x86: SPECIAL PATCH: For EDITABLE files**
- **138424-06 – SunOS 5.10_x86: SPECIAL PATCH: Script patch for SFW 10 and Solaris 10 update 6 build 7**
- **138710-01 – SunOS 5.10_x86: SPECIAL PATCH: For editable files only**
- **138712-02 – SunOS 5.10_x86: SPECIAL PATCH: For package level scripts only**