


Files included in Single User ROM-DOS Kernals

Files included in Single User ROM-DOS 6.22 Kernel

Utilities:

ANSI.SYS	ATA.SYS	ATTRIB.EXE	BACKUP.EXE	CHKDSK.EXE
CHOICE.COM	COMM.EXE	COMMAND.COM	COMMAND.HLP	
COMPRESS.EXE	COUNTRY.SYS	DELTREE.EXE	DISK2IMG.EXE	
DISKCOMP.COM	DISKCOPY.COM	DISPLAY.SYS	DUMP.EXE	EGA.CPI
EGA3.CPI	EMM386.EXE	EXE2BIN.COM	FDISK.EXE	FIND.EXE
FORMAT.COM	HIMEM.SYS	KEYB.COM	KEYBOARD.SYS	KEYBRD2.SYS
LABEL.EXE	MEM.EXE	MODE.COM	MORE.COM	MOVE.EXE
MSCDEX.EXE	NED.EXE	POWER.EXE	PRINT.EXE	REMDISK.EXE
REMQUIT.COM	REMSERV.EXE	RESTORE.EXE	ROM-DOS.SYS	RSZ.EXE
SERLINK.EXE	SERSERV.EXE	SHARE.EXE	SMARTDRV.EXE	SORT.EXE
STACKDEV.SYS	SUBST.EXE	SYS.COM	TRANSFER.EXE	TREE.COM
UMBLINK.EXE	VDISK.SYS	XCOPY.EXE	DOS622.SYS	

Files included in Single User ROM-DOS 7.1 Kernel

Utilities:

ANSI.SYS	ATA.SYS	ATTRIB.EXE	BACKUP.EXE	CHKDSK.EXE
CHOICE.COM	COMM.EXE	COMMAND.COM	COMMAND.HLP	
COMPRESS.EXE	COUNTRY.SYS	DELTREE.EXE	DISK2IMG.EXE	
DISKCOMP.COM	DISKCOPY.COM	DISPLAY.SYS	DUMP.EXE	EGA.CPI
EGA3.CPI	EMM386.EXE	EXE2BIN.COM	FDISK.EXE	FIND.EXE
FORMAT.COM	HIMEM.SYS	KEYB.COM	KEYBOARD.SYS	KEYBRD2.SYS
LABEL.EXE	MEM.EXE	MODE.COM	MORE.COM	MOVE.EXE
MSCDEX.EXE	NED.EXE	POWER.EXE	PRINT.EXE	REMDISK.EXE
REMQUIT.COM	REMSERV.EXE	RESTORE.EXE	ROM-DOS.SYS	RSZ.EXE
SERLINK.EXE	SERSERV.EXE	SHARE.EXE	SMARTDRV.EXE	SORT.EXE
STACKDEV.SYS	SUBST.EXE	SYS.COM	TRANSFER.EXE	TREE.COM
UMBLINK.EXE	VDISK.SYS	XCOPY.EXE	DOS71.SYS	