

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

3D-Live

Function	BR	Abstract	BR detection level
3D-Live	BR10000173596	3DVia viewer does not work when the DB contains a class name with special characters	V5-6R2014 SP4
3D-Live	BR10000178144	3DVia Light request	V5-6R2014 SP4
3D-Live	BR10000180502	3DVia Light request for V5-6R2014 SP3	V5-6R2014 SP3
3D-Live	BR10000180700	3DVia Light request on V5-6R2014 SP5	V5-6R2014 SP5
3D-Live	BR10000181150	How to install "SmarTeam Web Services for live applications" in silent mode	V5-6R2014 SP4
3D-Live	BR10000181381	3DVia Viewer is not visible on profile card (in Viewer component)	V5-6R2014 SP4
3D-Live	BR10000184300	3DVia Light HF request	V5-6R2014 SP5
3D-Live	BR10000185775	3DVia Light Hf reuqest	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

AC (AutoCAD)

Function	BR	Abstract	BR detection level
AC (AutoCAD)	BR10000167283	Title Block not updated properly on checkin through AC integration	V5-6R2014 SP3
AC (AutoCAD)	BR10000181660	Cannot disable automatic start of SmarTeam Integration from AutoCAD	V5-6R2013 SP2
AC (AutoCAD)	BR10000183496	ACI: AutoCAD Crash after login to SmarTeam add-in	V5-6R2013 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Admin Tools

Function	BR	Abstract	BR detection level
Admin Tools	BR10000184628	It is not possible to enter a character into the box of Form-Designer correctly.	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

AFC - Abaqus for CATIA

Function	BR	Abstract	BR detection level
AFC - Abaqus for CATIA	BR10000179740	Global Element Assignment dialog box in Nonlinear Structural Analysis Case incorrectly displays the C3D10I element as incompatible mode.	V5-6R2013 Golden
AFC - Abaqus for CATIA	BR10000182148	Abaqus for Catia aborts when creating a stress result image	V5-6R2015 Golden
AFC - Abaqus for CATIA	BR10000182859	In Abaqus for CATIA V5, the result value at the last increment for a local sensor may be incorrect	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

ANL - Nonlinear Structural Analysis

Function	BR	Abstract	BR detection level
ANL - Nonlinear Structural Analysis	BR10000173344	For CATIA V5, the ANL/ATH job cannot be submitted if AFC is also installed on the same machine	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Braiding

Function	BR	Abstract	BR detection level
Braiding	BR10000184354	Problem with braiding centerline	V5-6R2014 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CAA - C++ API Documentation Generator

Function	BR	Abstract	BR detection level
CAA - C++ API Documentation Generator	BR10000178245	Importing <microsoftlib.tlb> into source code fails without a fully qualified path	V5-6R2015 SP1
CAA - C++ API Documentation Generator	BR10000178909	The Color property attribute is not being reset properly when using the ResetPropertiesAtt API	V5-6R2014 SP3
CAA - C++ API Documentation Generator	BR10000179005	CATSettingRepository returns error in fresh CATSettings	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CAA - C++ Interactive Dashboard

Function	BR	Abstract	BR detection level
CAA - C++ Interactive Dashboard	BR10000179027	CAA: CATIA V5-6R2015 abends after clearing the Selection object	V5-6R2015 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CAA - C++ Source Checker

Function	BR	Abstract	BR detection level
CAA - C++ Source Checker	BR10000183239	Context help do not find the document for many Keywords	V5-6R2014 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CAA - C++ Unit Test Manager

Function	BR	Abstract	BR detection level
CAA - C++ Unit Test Manager	BR10000183322	CAA/Syntax management issue during replay of an ODT	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CAA - Data Model Customizer

Function	BR	Abstract	BR detection level
CAA - Data Model Customizer	BR10000180350	ABEND when creating a mesh for analysis	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CAA - Interactive Test Capture

Function	BR	Abstract	BR detection level
CAA - Interactive Test Capture	BR10000179731	Assembly: The depth of expand level is small when depth 2 is selected in Specification depth of the Expand selection.	V5-6R2013 SP5
CAA - Interactive Test Capture	BR10000180480	The request on Japanese DOC for correction by SR00273602.	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CAI - SMARTEAM - CATIA Integration Product

Function	BR	Abstract	BR detection level
CAI - SMARTEAM - CATIA Integration Product	BR10000157352	Incremental BackUp deactivation/activation warning is displayed for every file during the Bulk Loading operation.	V5-6R2012 SP4
CAI - SMARTEAM - CATIA Integration Product	BR10000172970	CAI : The CATIA Window does not come to the front, when opening a CATIA - Document from SmarTeam.	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Catalog Management

Function	BR	Abstract	BR detection level
Catalog Management	BR10000183560	Catalog Browser Filter Not Working	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA 2D Layout for 3D Design

Function	BR	Abstract	BR detection level
CATIA 2D Layout for 3D Design	BR10000179181	CAA SR : When create a View from the profile by CAA, restraint angle is invalid.	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA 3DShape Editor

Function	BR	Abstract	BR detection level
CATIA 3DShape Editor	BR10000187052	Freeze in CATTTopSewSkin ::Run()	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Aerospace Sheetmetal Design

Function	BR	Abstract	BR detection level
CATIA Aerospace Sheetmetal Design	BR10000174385	Joggle error.	V5-6R2014 Golden
CATIA Aerospace Sheetmetal Design	BR10000174429	When Radius value of the flange is changed after joggle making, an error occurs	V5-6R2014 Golden
CATIA Aerospace Sheetmetal Design	BR10000174434	When create Joggle in Aerospace Sheet Metal, it isn't reflected EOP correctly.	V5-6R2014 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Assembly Design

Function	BR	Abstract	BR detection level
CATIA Assembly Design	BR10000156737	When an assembly carries out explode command execution, the state of constraint is not held as for "Constrained" in a type.	V5-6R2012 SP4
CATIA Assembly Design	BR10000168396	CATIIInteractiveSession::Open method fails to open the CATPart which includes External References .	V5-6R2012 SP4
CATIA Assembly Design	BR10000175312	If Sub_Product is highlighted there is a complete move (with snap function), it moves Rootproduct even is not activated.	V5-6R2014 SP1
CATIA Assembly Design	BR10000176241	The part in catalog is inserted under the wrong parent.	V5-6R2014 SP3
CATIA Assembly Design	BR10000176408	The catalog cannot be inserted if shortcut is used	V5-6R2013 SP5
CATIA Assembly Design	BR10000176897	Japanese OS: The catalog cannot be inserted if shortcut When 2-bytes is used	V5-6R2013 SP5
CATIA Assembly Design	BR10000178409	Assembly: After explode and update, Update error is occur.	V5-6R2014 SP4
CATIA Assembly Design	BR10000178616	The unnecessary message regarding Publication is displayed	V5-6R2013 SP5
CATIA Assembly Design	BR10000179390	ASD: When Symmetry is performed, contents of preview is incorrect	V5-6R2013 SP5
CATIA Assembly Design	BR10000179427	CATIAV5 : PartBody get White/Grey color after the switch mode Visu/Design and lose the property color (Purple).	V5-6R2013 SP4
CATIA Assembly Design	BR10000179439	f "Symmetry" is executed, "Solid" is created by the inaccurate position in inaccurate geometry	V5-6R2013 SP5
CATIA Assembly Design	BR10000179451	The specification regarding "ASD / Symmetry" is not explained in the Online Documentation	V5-6R2013 SP5
CATIA Assembly Design	BR10000179478	Boolean operation is not possible	V5-6R2014 SP3
CATIA Assembly Design	BR10000179505	Incorrect Context Created By Product Document Template	V5-6R2015 SP2
CATIA Assembly Design	BR10000182263	Assembly : Impossible to clean or remove contextual links	V5R21 SP2
CATIA Assembly Design	BR10000184009	Update Icon in CATProduct is not consistent.	V5-6R2014 SP1
CATIA Assembly Design	BR10000184884	"Catalog Browser" does not search part	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Business Process Knowledge Template Autho

Function	BR	Abstract	BR detection level
CATIA Business Process Knowledge Template Authoring (BKT)	BR10000168480	BKT: Behaviors execute only after entering any custom BKT workbench	V5-6R2012 SP4
CATIA Business Process Knowledge Template Authoring (BKT)	BR10000177769	The value of Parameter feature is cleared.	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA CADAM interface

Function	BR	Abstract	BR detection level
CATIA CADAM interface	BR10000177127	Unable to view CCD fonts when opening a CCD model with CATIA V5	V5-6R2014 SP4
CATIA CADAM interface	BR10000180555	If PC slept, CCD license is lost and CCD closed suddenly after 20 operations.	V5-6R2014 SP3
CATIA CADAM interface	BR10000182049	EFT converter - unable to create DXF from specific CCD model	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Circuit Board Design

Function	BR	Abstract	BR detection level
CATIA Circuit Board Design	BR10000179967	Positions of constraint area (TOP, BOTTOM, BOTH, INNER, and ALL) are not exported in the IDF file	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Collaborative Design

Function	BR	Abstract	BR detection level
CATIA Collaborative Design	BR10000165878	No Documentation exists for CAA batch mode and interactive mode.	V5-6R2013 Golden
CATIA Collaborative Design	BR10000174583	Vulnerability of VBA 7.1 (32bit / 64bit) packages - Update of VBA Package requested.	V5-6R2014 SP1
CATIA Collaborative Design	BR10000178609	CAACodeGenTools.edu workspace fails to build successfully	V5-6R2014 SP3
CATIA Collaborative Design	BR10000181980	Is the Dassault Systemes Software VC9 Prerequisites x86-x64 file required for V5-6R2015SP2 code level?	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Composites

Function	BR	Abstract	BR detection level
CATIA Composites	BR10000175730	Composite design: Iso thickness areas: performance keeps getting poor with higher CATIA levels.	V5-6R2014 SP3
CATIA Composites	BR10000183003	Receive COKTT in Stacking Management when making Entity Level selection	V5-6R2015 SP2
CATIA Composites	BR10000185246	# CAAV5-ERROR: unauthorized API for CATICciRosette	V5-6R2015 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Digitized Shape Editor

Function	BR	Abstract	BR detection level
CATIA Digitized Shape Editor	BR10000184996	DSE: Split: CATIA cannot perform a continuation execution of a "Split/DSE" command	V5-6R2013 SP5
CATIA Digitized Shape Editor	BR10000185058	DSE: Cloud / Points - Select Cloud data, " Too many points " error appears	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA DXF Interface

Function	BR	Abstract	BR detection level
CATIA DXF Interface	BR10000170044	When import DXF, the character width of degree symbol is shown as compressed.	V5-6R2013 SP5
CATIA DXF Interface	BR10000171815	On the Standards of DXF, the Remove Instance function does not work correctly.	V5-6R2014 SP4
CATIA DXF Interface	BR10000173697	Unnecessary overlap observed at joint after converting Drawing in DXF/DWG format.	V5-6R2014 Golden
CATIA DXF Interface	BR10000181094	Units of exported DXF incorrect (\$MEASUREMENT) when created in Generative Sheetmetal Design	V5-6R2013 SP5
CATIA DXF Interface	BR10000181965	After opening and closing a DXF file in Catia, the file is no more deletable	V5-6R2014 SP5
CATIA DXF Interface	BR10000182784	DXF convertor - CATIA Crash when opening a Binary dxf	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Electrical Cableway Routing

Function	BR	Abstract	BR detection level
CATIA Electrical Cableway Routing	BR10000176853	Reconnecting a branch run to main run does not produce the correct connection type if RacewayRunCablewayNetwork option in PRM is set to 1.	V5-6R2014 SP3
CATIA Electrical Cableway Routing	BR10000177288	After moving a raceway run, the display (light network) of segments and nodes in the cableway path does not update	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Fastener

Function	BR	Abstract	BR detection level
CATIA Fastener	BR10000178787	Although there is an issue with spot, it is showing updated	V5-6R2014 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Filter Data Manager

Function	BR	Abstract	BR detection level
CATIA Filter Data Manager	BR10000169191	Product Data Filtering: CATIA gets ABEND performing "Part to Part " on a specific data.	V5-6R2013 SP5
CATIA Filter Data Manager	BR10000177786	If "Part to Part " is executed, CATIA is freezing	V5-6R2013 SP5
CATIA Filter Data Manager	BR10000180745	PDF: Incorrect face color using Product Data Filtering	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Free Form Design

Function	BR	Abstract	BR detection level
CATIA Free Form Design	BR10000173889	Use Max in contextual menu of draft analysis change the value to 0	V5-6R2014 SP1
CATIA Free Form Design	BR10000173906	FSS: If operation by manipulator is performed, curve changes of form which is not intended at all	V5-6R2013 SP5
CATIA Free Form Design	BR10000174354	FSS: The state of "Free Form Analysis" copied and changed cannot be saved	V5-6R2013 SP5
CATIA Free Form Design	BR10000174852	FSS: Surfacic Curvature analysis: body does not get selected for analysis.	V5-6R2014 SP1
CATIA Free Form Design	BR10000175126	Free Style: The state of "Highlight Line Analysis" is changed after it is pasted.	V5-6R2013 SP5
CATIA Free Form Design	BR10000175816	The internal options of Match Constraint are displayed in Japanese Documentation	V5-6R2014 Golden
CATIA Free Form Design	BR10000176425	FSS: Analysis result is black when checked from product node.	V5-6R2013 SP5
CATIA Free Form Design	BR10000179106	Free style: Styling Fillet can't be created neatly.	V5-6R2015 SP1
CATIA Free Form Design	BR10000180433	Surfacic curvature analysis vs. Boolean Operations	V5-6R2014 SP4
CATIA Free Form Design	BR10000183418	Settings for Distance Analysis are gone.	V5-6R2013 SP5
CATIA Free Form Design	BR10000183521	FSS: Highlight lines analysis result is incorrect.	V5-6R2013 SP5
CATIA Free Form Design	BR10000186688	Highlight is NOT followed with locked compass on current axis	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Functional Modeling

Function	BR	Abstract	BR detection level
CATIA Functional Modeling	BR10000180284	Part Design: Mirror does not work after inserting a new pad.	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Functional Tolerancing

Function	BR	Abstract	BR detection level
CATIA Functional Tolerancing	BR10000154511	Documentation: The enhanced functionalities of FMP are not described in V5-6R2013 Japanese Documentation	V5-6R2013 SP3
CATIA Functional Tolerancing	BR10000171433	The explanation of " New/About Dynamic Geometrical Link " in Japanese Doc does not translate to Japanese	V5-6R2014 Golden
CATIA Functional Tolerancing	BR10000171450	The explanation of "Aligning Views Using Elements" in Japanese Doc does not translate to Japanese	V5-6R2014 Golden
CATIA Functional Tolerancing	BR10000172980	FTA References in Part from R19 after update in V5-6R2014 in wrong Position	V5-6R2014 SP1
CATIA Functional Tolerancing	BR10000173135	"Display Capture" function will "Set current" on random captures	V5-6R2014 SP4
CATIA Functional Tolerancing	BR10000174758	FTA: Annotation notes are deleted from an inactive CATPart	V5-6R2014 SP1
CATIA Functional Tolerancing	BR10000175223	CatPart cannot be updated	V5-6R2014 SP4
CATIA Functional Tolerancing	BR10000175381	FTA : Symbols Thickness in standard are not taken into account	V5-6R2014 SP4
CATIA Functional Tolerancing	BR10000177312	FTA: Shift value of geometrical tolerance of 'profile of surface' is not checked when datum is not used.	V5-6R2014 SP1
CATIA Functional Tolerancing	BR10000177313	FTA: The function filter- option "By Value" can only be used for geometrical tolerance and not for dimension value	V5-6R2014 SP1
CATIA Functional Tolerancing	BR10000178577	FT&A error in R23	V5-6R2013 SP4
CATIA Functional Tolerancing	BR10000179242	Incorrect Specification Tree Naming for Annotation	V5-6R2015 SP2
CATIA Functional Tolerancing	BR10000179474	FTA: Annotation Unicode text validation string regressions	V5-6R2015 SP2
CATIA Functional Tolerancing	BR10000180939	Unit of tolerance change after tolerance modification within Sketch	V5-6R2014 SP5
CATIA Functional Tolerancing	BR10000181178	Can create the dimension from a diameter having two Geometry using Generative Dimension	V5-6R2014 SP5
CATIA Functional Tolerancing	BR10000181193	3D FT&A - Wrong Unit on some Tolerances	V5-6R2014 SP5
CATIA Functional Tolerancing	BR10000181398	FTA: Some Diameters created from Sketch dimensions connected on line does not appear using Generative Dimension	V5-6R2014 SP5
CATIA Functional Tolerancing	BR10000181429	Some Linear Dimension created from Sketch dimensions connected on Point does not apare using Generative Dimension	V5-6R2014 SP5
CATIA Functional Tolerancing	BR10000181708	FTA: Generative Dimension created for Pocket with multiple faces, turns black and show invalid icon in specification tree.	V5-6R2014 SP5
CATIA Functional Tolerancing	BR10000182519	DRAFTING:Drawing views are no linked to CATProduct. DTE_2 error will not clean	V5-6R2014 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Generative Drafting

Function	BR	Abstract	BR detection level
CATIA Generative Drafting	BR10000171820	Drafting: Text vanish when try to find & replace text when there is a symbol.	V5-6R2013 SP5
CATIA Generative Drafting	BR10000172399	Problem with half dimension tolerance value	V5-6R2014 SP4
CATIA Generative Drafting	BR10000172500	GenDraft: When CATDrawing is saved in svg format, the position of some elements is moved.	V5-6R2014 SP4
CATIA Generative Drafting	BR10000172832	The "Cut in section view" of the overloaded properties is available for Breakout views. Documentation must be changed.	V5-6R2014 SP4
CATIA Generative Drafting	BR10000174479	Section cut of specific part is not correct. Line is missing in section View.	V5-6R2013 SP5
CATIA Generative Drafting	BR10000175519	Unfolded View is not generated on SMD part	V5-6R2014 SP3
CATIA Generative Drafting	BR10000175522	Translated Polygon cannot be projected.	V5-6R2013 SP5
CATIA Generative Drafting	BR10000176094	Drawing tollerance representation with xml file	V5-6R2014 SP4
CATIA Generative Drafting	BR10000176825	Drafting: Thickness can not be changed by overload properties	V5-6R2013 SP5
CATIA Generative Drafting	BR10000177086	Drafting: Incorrect fillet curves are defined when "Approximated original Edges" is checked Selected.	V5-6R2013 SP5
CATIA Generative Drafting	BR10000178018	V4 to V5 - Missing Geometry in *DRAFT Conversion	V5-6R2015 SP1
CATIA Generative Drafting	BR10000178153	The update performance issue with Search Order option applied and the Prevent generative view style usage option is set to OFF.	V5-6R2014 SP4
CATIA Generative Drafting	BR10000178604	Drafting: The properties of leader are changed after isolating.	V5-6R2013 SP6
CATIA Generative Drafting	BR10000179424	Generative Drafting - Missing thread lines in the section view	V5-6R2013 SP6
CATIA Generative Drafting	BR10000180113	Drafting : wrong position of thread dimension	V5-6R2014 SP4
CATIA Generative Drafting	BR10000180398	The thread representation on section view is not as expected.	V5-6R2013 SP6
CATIA Generative Drafting	BR10000180753	Isolate Drawing, Anchor shape is changed in Section View	V5-6R2013 SP5
CATIA Generative Drafting	BR10000180967	Leader of Datum Target shows wrong behaviour when modifying its position after recreation	V5-6R2014 SP4
CATIA Generative Drafting	BR10000181242	Drafting: the vertical text of detail.sheet is rotated in wrong direction	V5-6R2014 SP3
CATIA Generative Drafting	BR10000182322	Modify Parameters on 3Dand linked 2D Parameter is not updated by force update command	V5-6R2013 SP5
CATIA Generative Drafting	BR10000182337	Problems with thread representation in drawings	V5-6R2014 SP1
CATIA Generative Drafting	BR10000182884	Standard Tubing Parts misposition When Creating 2D View	V5-6R2014 SP3
CATIA Generative Drafting	BR10000183179	The position of arrow extremity is not created at the same position as the selection point.	V5-6R2012 SP4
CATIA Generative Drafting	BR10000184063	The line projected on the drawing is different from the kind of the line of 3D geometry	V5-6R2013 SP5
CATIA Generative Drafting	BR10000184093	Name Editor with Formula is not accessible	V5-6R2014 SP4
CATIA Generative Drafting	BR10000184112	Drafting: Meaning of Global anchor mode of text is not described.	V5-6R2014 SP4
CATIA Generative Drafting	BR10000184637	Thread is not visible on pattern hole	V5-6R2014 SP5
CATIA Generative Drafting	BR10000185274	Selection performance issue. Center Line do not able to select smoothly as well as V5 R21SP4 HF45.	V5-6R2014 SP4
CATIA Generative Drafting	BR10000186010	Drafting : the connection to other views is lost when using View Positioning "align views using elements"	V5-6R2014 SP5
CATIA Generative Drafting	BR10000186472	CATDUA couldnt detect and clean invisible drawing link	V5-6R2014 SP3
CATIA Generative Drafting	BR10000186873	Thread not creating correct visualization on cut	V5-6R2015 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Generative Shape Design

Function	BR	Abstract	BR detection level
CATIA Generative Shape Design	BR10000154018	Composites Part is not the same on R21 as it was in R18 EdgeFillet error	V5R21 SP2
CATIA Generative Shape Design	BR10000157559	GSD: Many words in Biw Template is not translated in Japanese	V5-6R2014 SP2
CATIA Generative Shape Design	BR10000164715	Japanese translation for Limit Element is not correct	V5-6R2014 SP3
CATIA Generative Shape Design	BR10000166265	ABF: Incorrect Japanese translation in the document of Automotive Body In White Fastening.	V5-6R2013 Golden
CATIA Generative Shape Design	BR10000167902	SCAN:Scan command is terminated when reroute operation is performed in two times (1)	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000168174	"Sharpness Mode" is not explained in detail in Japanese DOC	V5-6R2014 Golden
CATIA Generative Shape Design	BR10000169853	Shape : Strange behaviour with 3D views	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000171044	DOC:"What's New" of GSD in Japanese documentation has old content	V5-6R2014 Golden
CATIA Generative Shape Design	BR10000171061	There is no information of the axis system created before R23 in the Japanese documentation	V5-6R2014 Golden
CATIA Generative Shape Design	BR10000171062	There is no New enhancement of "creating points" in Japanese documentation V5-6R2014	V5-6R2014 Golden
CATIA Generative Shape Design	BR10000171142	The explanation of "Resizing Infinite Elements" in Japanese Doc is not translated into Japanese	V5-6R2014 Golden
CATIA Generative Shape Design	BR10000172004	Unhandled error message when Formula editor is not closed	V5-6R2014 SP4
CATIA Generative Shape Design	BR10000172272	DOC : Translation for variable points is not correct in Japanese documentation	V5-6R2014 Golden
CATIA Generative Shape Design	BR10000172531	GSD: After selecting the element as the first section, the context menu of "Multi-Sections Surface Definition" cannot be used	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000172828	GSD: The thickness of the 2D-View section becomes opposite with the changing of the direction of arrow	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000173017	The contextual command name of "Create Intersection" is not correct in Japanese.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000173629	GSD : ABEND when creating the shape fillet.	V5-6R2012 SP4
CATIA Generative Shape Design	BR10000173871	Japanese translation for "Curve from Equations" is not correct in spec tree	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174034	Unexpected section line is displayed when Reverse thickness direction button is clicked	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174087	GSD: The status of Extrude becomes Hide with specific operation for EdgeFillet	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174242	Ckick Ok to Terminate when driving the mouse over a surface in delivered CATPart	V5-6R2014 SP1
CATIA Generative Shape Design	BR10000174316	GSD: "Open/Close Extremities" option in the 2D view section is grayed out	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174451	GSD: The status becomes Hide with specific operation for Chamfer	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174515	CATIA abends/crashes while running Shape Morphing operation	V5-6R2014 SP1
CATIA Generative Shape Design	BR10000174646	GSD: The Pattern has an error after instantiation of Power-copy.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174812	GSD: If "Repetition (Points and Planes)" is transformed, last second point is not highlighted	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174822	GSD: After opening definition window of "Repetition (Points and Planes)" , replaced element (parent) is not displayed correctly	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174848	GSD: Power Copy: "Power Copy" cannot be created if "Repetition (Points and Planes)" is selected as "Selected components".	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174856	GSD: Needed edge cannot be selected as element to reroute	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174888	The parent element of "Repetition (Points and Planes)" is inaccurate	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000174982	Length parameter in the Repetition (Points and Planes) is inconsistent with the formula	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000175040	An error occurs while creating Powercopy definition.	V5-6R2014 SP5
CATIA Generative Shape Design	BR10000175135	GSD : Freeze when creating parallel curve	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Function	BR	Abstract	BR detection level
CATIA Generative Shape Design	BR10000175144	GSD: Circular pattern: cannot deactivate unnecessary element in circular pattern.	V5-6R2014 SP3
CATIA Generative Shape Design	BR10000175172	Paralell curve with euclidean delivers wrong result	V5-6R2014 SP1
CATIA Generative Shape Design	BR10000175200	"Click OK to terminate" if Undo Stack size limit is exceeded	V5-6R2014 SP1
CATIA Generative Shape Design	BR10000175571	GSD: The element which was not selected while creating a join as a contextual feature is included in 'elements to join'.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000175605	GSD: The "Edge Fillet" cannot be created depending on the selection place of edge	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000175835	"What's new" of GSD is not updated from V5-6R2013 in Japansese	V5-6R2014 Golden
CATIA Generative Shape Design	BR10000176165	Translation of "Update Error" is incorrect. [GSD / Curve Smooth]	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000176680	PART DESIGN : CATIA CRASH WHEN THE INPUT OF A SPECIFIC CONNECT CURVE IS MODIFIED	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000177703	"Boundary" of "Plane" will be created by a "Replace" command	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000177772	GSD:CATIA FREEZE : CATIA freezes when changing the Angular spacing value from 0deg to other in Circular Pattern	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000178025	FREESTYLE : CURVE ON SURFACE CRASHES WITH A SPECIFIC SURFACE	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000178202	GSD:CATIA freezes when Thick Surface computation is interrupted	V5-6R2015 SP2
CATIA Generative Shape Design	BR10000178988	Unable to build Wall on Edge when support is changed	V5-6R2014 SP4
CATIA Generative Shape Design	BR10000179183	GSD: Cannot create silhouette correctly.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000179194	GSD: The created silhouette is distorted	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000179301	Sketcher: Swap location of offset constraint between 3D point and point on a line does not work	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000179446	GSD: The description of Unavailable isolated feature is not correct in Documentation.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000180207	catMeasure result is different on R22SP4 and R23SP5.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000180388	It is not possible to create a solid (thick) feature on a sketch 'output feature' that has a line as reference element	V5-6R2014 SP1
CATIA Generative Shape Design	BR10000180495	GSD:CATIA abends in 2D-View section with thickness option when clicking "Compute corners" button	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000180671	Result of intersection is not complete	V5-6R2014 SP4
CATIA Generative Shape Design	BR10000180695	User Pattern lost position	V5-6R2014 SP4
CATIA Generative Shape Design	BR10000180843	GSD: Three inverse features are created when the parent of "Repetition (Points and Planes)" is replaced with inverse operation.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000180895	CATIA requires extremely long time for the window switch, or CATIA freezes	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000181313	GSD : CATIA ALLOWS INVALID COPY / PASTE TO MUTI OUTPUT(INTERSECT)	V5-6R2015 SP2
CATIA Generative Shape Design	BR10000182081	There is no explanation in CATIA DOC about newly added incremental back up option	V5-6R2015 SP2
CATIA Generative Shape Design	BR10000182210	GSD: CATIA ABEND when creating Fill Surface for specific data.	V5-6R2012 SP4
CATIA Generative Shape Design	BR10000182561	Can't Select Surface Edge	V5-6R2014 SP5
CATIA Generative Shape Design	BR10000182591	The projection of curve fails.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000182689	CATIA freezes (not responding) when deleting the feature.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000182793	GSD: Extrapolate: Update Error occurs with unnecessary selection in extrapolated field of extrapolate command.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000182796	CATIA freeze if apply trim command.	V5-6R2012 SP4
CATIA Generative Shape Design	BR10000182854	GSD : POINTS & PLANES REPETITION - ERROR WHEN NUMBER OF INSTANCES MODIFIED	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000182986	operation variable fillet generates wrong radii	V5-6R2014 SP4
CATIA Generative Shape Design	BR10000183063	Cannot create a silhouette correctly	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Function	BR	Abstract	BR detection level
CATIA Generative Shape Design	BR10000183321	The Fill is not created correctly	V5-6R2015 SP2
CATIA Generative Shape Design	BR10000184080	GSD : UPGRADE OF A SPECIFIC PART CAUSES CATIA TO CRASH	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000184152	Variable Radius Fillet (GSD) - Unexpected Result (Surface contains ripples)	V5-6R2013 SP4
CATIA Generative Shape Design	BR10000184382	System crash occurs in CAA Extrapol Operator	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000184740	GSD: Freeze occurs by execution of "Parallel Curve" Command	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000184756	ABEND when editing Blend Corner which is error.	V5-6R2012 SP4
CATIA Generative Shape Design	BR10000184919	Problem on Shape Morphing - "No Solution - There is no Solution for this operation"	V5-6R2014 SP4
CATIA Generative Shape Design	BR10000184964	The geometry created by the "Offset" command is inaccurate	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000185426	UNREADABLE ERROR MESSAGE IN FRENCH	V5-6R2014 SP4
CATIA Generative Shape Design	BR10000186113	GSD: Some elements becomes waiting-for-update with PowerCopy operation	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000186131	Some elements become waiting-for-update with join operation	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000186197	Some elements becomes waiting-for-update with Replace operation	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000186242	GSD: Some elements become waiting-for-update with Edge-Fillet operation	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Generative Sheetmetal Design

Function	BR	Abstract	BR detection level
CATIA Generative Sheetmetal Design	BR10000170198	SMD: When a Surface Stamp is deleted, an error of other Surface Stamp is displayed.	V5-6R2013 SP5
CATIA Generative Sheetmetal Design	BR10000172739	Generative Sheetmetal Design - User Stamp fails if changing a Cutout	V5-6R2013 SP4
CATIA Generative Sheetmetal Design	BR10000174950	When create Bend, unexpected error is detected.	V5-6R2014 Golden
CATIA Generative Sheetmetal Design	BR10000175051	Sheetmetal Design - Problem with specific thickness	V5-6R2013 SP4
CATIA Generative Sheetmetal Design	BR10000176023	Generative Sheetmetal Design: Impossible to create unfolded view when we deactivate a cutout.	V5-6R2014 SP2
CATIA Generative Sheetmetal Design	BR10000176463	Sheet Metal Recognize Part - Default Bend Radius does not update in V5-6R2013	V5-6R2013 SP6
CATIA Generative Sheetmetal Design	BR10000178522	Cannot enter Radius value in sheetmetal Flange function	V5-6R2014 Golden
CATIA Generative Sheetmetal Design	BR10000179970	Circular Cutout fails with unclear message.	V5-6R2015 SP2
CATIA Generative Sheetmetal Design	BR10000180159	Generative Sheetmetal Design - User Pattern leads to ABEND of CATIA	V5-6R2014 SP4
CATIA Generative Sheetmetal Design	BR10000180767	GSMD - Wrong result after modifying parameters and updating - Pattern not updated after editing sketch	V5-6R2014 SP4
CATIA Generative Sheetmetal Design	BR10000182511	STANDARD FILE FOR K Factor not working.	V5-6R2014 SP5
CATIA Generative Sheetmetal Design	BR10000184179	About the function of Extrusion(Enhanced function:Bend extremity)	V5-6R2015 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Healing Assistant

Function	BR	Abstract	BR detection level
CATIA Healing Assistant	BR10000183731	Healing Assistant - "Face Checker" unable to detect the "Self-Intersection" faces in V5-6R2014 SP5	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA ICEM Shape Design

Function	BR	Abstract	BR detection level
CATIA ICEM Shape Design	BR10000174250	when ex- importing icemdb to catiav5 or vice versa the geometry is slightly changed more than allowed by tolerance	V5-6R2014 SP1
CATIA ICEM Shape Design	BR10000174638	export import v5 via ISD - geometry with slightly deviations after ex and import	V5-6R2012 SP3
CATIA ICEM Shape Design	BR10000178466	If import CATIA data via direct interface, surface precision is dropped	V5-6R2014 SP2
CATIA ICEM Shape Design	BR10000178917	the volume in catia is not visible when imported to surf	V5-6R2012 SP3
CATIA ICEM Shape Design	BR10000179090	"Click OK to terminate" in ICEM Shape Design (ISD) if switching to another CATPart with specific licenses	V5-6R2014 SP1
CATIA ICEM Shape Design	BR10000182165	icem batch : geometry translated incomplete to icem surf	V5-6R2013 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA IGES Interface

Function	BR	Abstract	BR detection level
CATIA IGES Interface	BR10000168134	Lost color when opening Iges in Catia	V5-6R2012 SP5
CATIA IGES Interface	BR10000170484	IGES & STEP Export is not working	V5-6R2014 SP1
CATIA IGES Interface	BR10000181380	IGES file in double byte character named path cannot be opened, CATIA Abend	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Imagine & Shape

Function	BR	Abstract	BR detection level
CATIA Imagine & Shape	BR10000181152	Can not edit any more after creating Subdivision Surface on the plane of the Axis system.	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Integration

Function	BR	Abstract	BR detection level
CATIA Integration	BR10000168368	If re-connection of SmarTeam is performed, a link reference point will change.	V5-6R2012 SP5
CATIA Integration	BR10000172848	Mapping Text Values with multiple lines in Drawings from CATIA to SMARTEAM does not work as expected	V5-6R2014 SP4
CATIA Integration	BR10000174573	Designcopy does not work correctly if a part is linked more then one time within the assembly - Pasted as 'Result with link'	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Interactive Drafting

Function	BR	Abstract	BR detection level
CATIA Interactive Drafting	BR10000171041	Angle differs from input value at angle dimension.	V5-6R2013 SP5
CATIA Interactive Drafting	BR10000171882	Drafting : Leader are not associative to Drawing Geometry	V5-6R2014 SP1
CATIA Interactive Drafting	BR10000172773	Unexpected Unable Constraint Creation	V5-6R2014 SP4
CATIA Interactive Drafting	BR10000173046	Area Fill Creation command causes performance issues	V5-6R2014 SP3
CATIA Interactive Drafting	BR10000173177	The text created with KANJ font is different from selected one.	V5-6R2014 SP4
CATIA Interactive Drafting	BR10000173581	Unable to add Watermark to the PDF generated from CATIA Drawing in Adobe	V5-6R2013 Golden
CATIA Interactive Drafting	BR10000173850	Superpose Detail Sheet Views NullHandler Error	V5-6R2014 SP4
CATIA Interactive Drafting	BR10000174285	Execution of "Insert row" changes the width of a table	V5-6R2014 SP4
CATIA Interactive Drafting	BR10000174289	Line Thickness not showing in graphic properties toolbar	V5-6R2014 SP4
CATIA Interactive Drafting	BR10000174633	Drafting - Dimension creation is not possible	V5-6R2014 SP1
CATIA Interactive Drafting	BR10000174902	DRA When it's imported after a cgm change from Drawing, the line type changes.	V5-6R2013 SP5
CATIA Interactive Drafting	BR10000175466	Translation problem in drafting - sheet properties	V5-6R2014 SP4
CATIA Interactive Drafting	BR10000176061	A copy of a sheet changes "Position Independently of Reference View" to inaccurate "Position According to Reference View".	V5-6R2013 SP5
CATIA Interactive Drafting	BR10000176084	Drafting: Wave symbol of Arrow is not created by defined Standard.	V5-6R2012 SP4
CATIA Interactive Drafting	BR10000176657	Drafting: Standard: About the difference of behavior by setting of datum target.	V5-6R2013 SP5
CATIA Interactive Drafting	BR10000176874	The size of the exported tiff image is depending on the CATIA release	V5-6R2013 SP5
CATIA Interactive Drafting	BR10000176965	Drafting : The unexpected element is generated by update.	V5-6R2013 SP5
CATIA Interactive Drafting	BR10000177340	Drawings with tables are represented differently in different environments	V5-6R2014 SP6
CATIA Interactive Drafting	BR10000177554	Drafting: Align Views using Elements (Point) leads to Error Number 131076	V5-6R2014 SP4
CATIA Interactive Drafting	BR10000178364	Drafting: High resolution tiff image not getting generated.	V5-6R2014 SP4
CATIA Interactive Drafting	BR10000178971	Re-selecting existing standard file generates error message	V5-6R2014 SP3
CATIA Interactive Drafting	BR10000179596	ID1: WBO **WP** Defect 345: Additional decimal places added to fixed frames	V5-6R2015 SP2
CATIA Interactive Drafting	BR10000180294	WBO Circular Frame size displays Radius instead of Diameter	V5-6R2015 SP2
CATIA Interactive Drafting	BR10000180459	Standard definition does not work	V5-6R2014 Golden
CATIA Interactive Drafting	BR10000182244	Drafting: Drive Dimension cannot be created.	V5-6R2015 SP2
CATIA Interactive Drafting	BR10000183609	The display of the Text Leader is changed when performing the Explode 2D Component.	V5-6R2015 SP2
CATIA Interactive Drafting	BR10000183706	Inserting new Table Row modifies Column widths	V5-6R2014 SP5
CATIA Interactive Drafting	BR10000183787	Lower text field of the Datum Target gets blank while adding text annotation with Positional Link to an existing Datum Target	V5-6R2014 SP5
CATIA Interactive Drafting	BR10000184687	DRAFTING : MOVING A RULED LINE IN A TABLE CAUSES CATIA TO CRASH	V5-6R2012 SP4
CATIA Interactive Drafting	BR10000184742	ABEND when deleting characters in the table	V5-6R2012 SP4
CATIA Interactive Drafting	BR10000185244	Drafting : Impossible loading of drawing from Enovia V5 and cannot run batch CATDUA in File base mode	V5-6R2013 SP3
CATIA Interactive Drafting	BR10000185586	Drafting: Cannot select the thread circle for offset section line	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Knowledge Advisor (KWA)

Function	BR	Abstract	BR detection level
CATIA Knowledge Advisor (KWA)	BR10000171278	DOC : Sentence structure explanation (Syntax and Example) of Method is wrong in R24 JapaneseDoc	V5-6R2013 SP5
CATIA Knowledge Advisor (KWA)	BR10000174094	KWA:Though the Type of Argument is wrong, the "Syntax Error" that the number of "Argument" is wrong is displayed	V5-6R2013 SP5
CATIA Knowledge Advisor (KWA)	BR10000174849	GetAngleBetween method failed with specific element.	V5-6R2014 SP1
CATIA Knowledge Advisor (KWA)	BR10000177348	VBA-Set-Formula-Fails - Problem with the idl api CATIARelation::CreateFormula()	V5-6R2014 SP5
CATIA Knowledge Advisor (KWA)	BR10000180645	EquivalentDimensions Formula is not working correctly	V5-6R2014 SP3
CATIA Knowledge Advisor (KWA)	BR10000181567	Using SPAWorkbench.GetMeasurable for a vertex reference object causes CATIA to crash	V5-6R2014 SP3
CATIA Knowledge Advisor (KWA)	BR10000185242	If perform RemoveControlPoint method to Spline elements by macro, "Point.3" do not have tangent direction by Line.1.	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Knowledge Expert authoring (KWE)

Function	BR	Abstract	BR detection level
CATIA Knowledge Expert authoring (KWE)	BR10000170341	PART DESISN - INSTANTIATE FROM DOCUMENT : LINK REMAINS WHEN COMMAND IS CANCELLED	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Knowledge Parameters & Rules

Function	BR	Abstract	BR detection level
CATIA Knowledge Parameters & Rules	BR10000172516	Cannot replace Parameter with formula with another Parameter with formula	V5-6R2014 SP3
CATIA Knowledge Parameters & Rules	BR10000173031	KNOWLEDGE TEMPLATES : IMPOSSIBLE TO INSTANTIATE A SPECIFIC POWER COPY	V5-6R2013 SP5
CATIA Knowledge Parameters & Rules	BR10000175166	Problem with published knowledgware parameters	V5-6R2014 SP1
CATIA Knowledge Parameters & Rules	BR10000179340	Rand Math function Is Not Working Within a Formula	V5-6R2015 SP2
CATIA Knowledge Parameters & Rules	BR10000180059	KWA: EKL GetNearSubElements operation constructor extracts incorrect surface	V5-6R2015 SP2
CATIA Knowledge Parameters & Rules	BR10000180231	EKL GetSubElements Multi Result	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Knowledge Templates authoring (PKT)

Function	BR	Abstract	BR detection level
CATIA Knowledge Templates authoring (PKT)	BR10000174644	Rule Base can be saved into the Power Copy	V5-6R2013 SP5
CATIA Knowledge Templates authoring (PKT)	BR10000180964	Axis system Involved in Relationship Does Not Display F(x) symbol in spec tree.	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Knowledge Template usage (KT1)

Function	BR	Abstract	BR detection level
CATIA Knowledge Template usage (KT1)	BR10000181750	External Parameters have '.1' suffix added after Instantiation	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Part Design

Function	BR	Abstract	BR detection level
CATIA Part Design	BR1000099481	Attribute type mismatched error appears with Copy action	V5R19 SP3
CATIA Part Design	BR10000143040	Japanese"Updating Measures"Doc does not have QA Link.	V5-6R2013 SP2
CATIA Part Design	BR10000165595	Measure Between - Impossible to measure Minimum Distance	V5-6R2013 SP4
CATIA Part Design	BR10000169492	Sketcher: Applying Autoconstraint make sketch overconstrain in some cases	V5-6R2014 SP1
CATIA Part Design	BR10000170600	The error of shell creation	V5-6R2013 SP5
CATIA Part Design	BR10000171043	The wrong explanation of "Creating Constraints with the Background Elements" in the Japanese Documentation	V5-6R2014 Golden
CATIA Part Design	BR10000171047	Open V5R17 data, over-constrained is detected in Sketch	V5-6R2013 SP5
CATIA Part Design	BR10000171068	The explanation of "Projecting 3D Silhouette Edges" is English in the Japanese Documentation	V5-6R2014 Golden
CATIA Part Design	BR10000171138	The command name is not correct in "Projecting 3D Canonical Silhouette Edges" of Japanese Documentation	V5-6R2014 Golden
CATIA Part Design	BR10000171852	It takes too long to create an Assemble and CATIA takes 5 Gb of memory	V5-6R2014 SP4
CATIA Part Design	BR10000171940	The migrated xml file is not generated by the MigrateThreadStandardToXML utility with the DL Name setting.	V5-6R2014 SP4
CATIA Part Design	BR10000172070	The Icon name (Tooltips) for "Catalog Browser" icon is not correct for Japanese mode	V5-6R2013 SP5
CATIA Part Design	BR10000173194	When activating isoparametrics option, the face display in Part is lost.	V5-6R2013 SP5
CATIA Part Design	BR10000173254	Design Tables are causing geometry to disappear.	V5-6R2014 SP3
CATIA Part Design	BR10000173278	The radius of the circle in the sketch is not correct.(NEW01-4-1)	V5-6R2012 SP4
CATIA Part Design	BR10000173318	The error occurs on the Sew Surface.	V5-6R2014 SP4
CATIA Part Design	BR10000173320	The radius of the circle in the sketch is not correct.(01-4-1)	V5-6R2012 SP4
CATIA Part Design	BR10000173692	ABEND when creating edge fillet.	V5-6R2012 SP4
CATIA Part Design	BR10000173694	ABEND when creating Draft Angle with specific angle	V5-6R2012 SP4
CATIA Part Design	BR10000173758	There is no menu of "Upgrading Features" in the "Editing Sketches" page	V5-6R2014 Golden
CATIA Part Design	BR10000173765	After using AutoFillet the body cannot be copied and selection for several edges and faces is not working	V5-6R2014 SP1
CATIA Part Design	BR10000173825	PDG: ABEND when creating Edge Fillet	V5-6R2012 SP4
CATIA Part Design	BR10000173900	CATIA freezes when opening data	V5-6R2012 SP4
CATIA Part Design	BR10000173969	Sketch has an update error when the angle value defined by formula is changed	V5-6R2013 SP5
CATIA Part Design	BR10000174097	Sketcher: Sketch become over-constrained after deletion of constrain.	V5-6R2014 SP4
CATIA Part Design	BR10000174185	Electrical Standard Parts are being found to be over-constrained	V5-6R2014 SP3
CATIA Part Design	BR10000174207	Problem Description :Sketch has an update error (Over-constraint) when the angle value defined by Rule is changed	V5-6R2013 SP5
CATIA Part Design	BR10000174586	Problem of associativity in Sketcher	V5-6R2014 SP1
CATIA Part Design	BR10000174700	Update Diagnosis is displayed with changing of parameters of sketch	V5-6R2013 SP5
CATIA Part Design	BR10000174936	Update Error on a Sketch used in a Power Copy in R24. Power Copy Instantiation is working correctly in R19.	V5-6R2014 SP4
CATIA Part Design	BR10000175138	When dimension is changed in the Sketch , the direction of line is changed automatically	V5-6R2013 SP5
CATIA Part Design	BR10000175142	When dimension is changed in the Sketch , the direction of arc is changed automatically	V5-6R2013 SP5
CATIA Part Design	BR10000175161	Unable to create a tangent constraint in sketcher on an Offset Curve	V5-6R2013 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Function	BR	Abstract	BR detection level
CATIA Part Design	BR10000175253	Draft Angle generates Click OK to Terminate	V5-6R2014 SP1
CATIA Part Design	BR10000175296	PART DESIGN : A SPECIFIC CONSTRAINED SKETCH CANNOT BE MODIFIED	V5-6R2013 SP5
CATIA Part Design	BR10000175339	GSD: Problem Description :When dragging a shape of "Sketch" ,? "Constraint(green)" in other "Sketch" is lost	V5-6R2013 SP5
CATIA Part Design	BR10000175340	Sketcher: Problem Description :When dragging a shape of "Sketch" ,? Geometrical shape of the "Iso - Constrained" state is moved	V5-6R2013 SP5
CATIA Part Design	BR10000175344	sketcher : The children features of sketch become in update status when geometry in the sketch is dragged	V5-6R2013 SP5
CATIA Part Design	BR10000175462	Update cycle error detected in CatPart with automatic update	V5-6R2014 SP1
CATIA Part Design	BR10000175492	Sketches cannot be modified in V5-6R2014 SP1 (regression from V5R19 SP9)	V5-6R2014 SP1
CATIA Part Design	BR10000175508	Sketcher: When angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000175531	Sketch: to move points with the mouse isnot possible. Vvisualization is not correct. Sketch behaves inconsistently.	V5-6R2014 SP4
CATIA Part Design	BR10000175533	GSD: When parameter is changed in the Sketch, the position is moved without intention.	V5-6R2013 SP5
CATIA Part Design	BR10000175534	Sketch becomes inconsistent	V5-6R2014 SP1
CATIA Part Design	BR10000175537	When parameter is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000175557	Sketcher: When parameter is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000175599	Sketcher: When angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000175600	When parameter is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000175602	Sketch update: When parameter is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000175606	Sketcher:Specific sketch becomes over-constraint on V5-6R2013SP5	V5-6R2013 SP5
CATIA Part Design	BR10000175611	PDG: When Angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000175640	PDG: Changing length parameter drives number of points displayed	V5-6R2013 SP5
CATIA Part Design	BR10000175649	When angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000175728	When angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000175742	Auto Constraint is not working for a subset of points	V5-6R2014 SP1
CATIA Part Design	BR10000175757	When specific operation is performed, some commands disappear from a context menu.	V5-6R2014 SP4
CATIA Part Design	BR10000175762	GSD: The sketch support is not correct when the face is selected.	V5-6R2015 Golden
CATIA Part Design	BR10000175818	When parameter is changed in the Sketch, the position is moved	V5-6R2013 SP5
CATIA Part Design	BR10000176017	Sketcher:When angle is changed the geometrical shape is changed but it is different from V5-6R2012SP4.	V5-6R2013 SP5
CATIA Part Design	BR10000176168	The displaying message is English in Japanese CATIA Session	V5-6R2013 SP5
CATIA Part Design	BR10000176176	Swap Location not possible with data from V5-6R2012	V5-6R2014 SP1
CATIA Part Design	BR10000176197	Unable to Copy/Paste Body - Error occurs	V5-6R2014 Golden
CATIA Part Design	BR10000176248	Sketcher: Sketch feature can not be updated in V5-6R2013SP5HF22 and upwards HF level.	V5-6R2013 SP5
CATIA Part Design	BR10000176267	A material applied to a UDF is not displayed.	V5-6R2013 SP5
CATIA Part Design	BR10000176355	Iso-Constrained Sketch with Offset becomes self intersecting	V5-6R2014 SP1
CATIA Part Design	BR10000176492	Sketcher: When angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000176497	Re-compute / Create "Wall Thickness Analysis" on V5-6R2013 and onwards, Internal error appears	V5-6R2013 SP5
CATIA Part Design	BR10000176499	GSD: When angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Function	BR	Abstract	BR detection level
CATIA Part Design	BR10000176501	Sketcher: Sketch becomes over-constraint with only opening the data and changing the workbench	V5-6R2013 SP5
CATIA Part Design	BR10000176547	Problem with the moveobject	V5-6R2014 SP2
CATIA Part Design	BR10000176589	Sketcher: When angle is changed in the Sketch, over-constraint occurs	V5-6R2013 SP5
CATIA Part Design	BR10000176650	Sketcher: Swap location of offset constraint between the circles does not work	V5-6R2013 SP5
CATIA Part Design	BR10000176758	Problem with Sketcher and Spline under-constrained	V5-6R2014 SP4
CATIA Part Design	BR10000176760	Desk: The Return code of PAT_5 using CATDUA is not described in document	V5-6R2015 SP2
CATIA Part Design	BR10000176764	Sketcher : The data cannot return back to previous status.	V5-6R2013 SP5
CATIA Part Design	BR10000176766	Problem with Sketcher and Spline - move point and add constraint - sketch analysis gives result iso-constrained	V5-6R2014 SP4
CATIA Part Design	BR10000176767	Sketcher: Projected line is not seen as yellow	V5-6R2013 SP5
CATIA Part Design	BR10000176790	Problem with Sketcher and Spline - Change point value of constraint gives result over-constrained	V5-6R2014 SP4
CATIA Part Design	BR10000176817	Problem with Sketcher and Spline - Delete and recreate distance gives inconsistent constraint	V5-6R2014 SP4
CATIA Part Design	BR10000176864	Sketcher: Constraints of a sketch is reversed with execution of "Change Sketch Support"	V5-6R2013 SP5
CATIA Part Design	BR10000176882	Iso-constrained sketch with offset becomes self-intersecting	V5-6R2014 SP1
CATIA Part Design	BR10000177140	GSD: The Close surface has an error when the offset value in a sketch is changed to initial	V5-6R2013 SP5
CATIA Part Design	BR10000177151	Sketch is kept as over-constraint though basic issue has been fixed on V5-6R2013SP5HF24	V5-6R2013 SP5
CATIA Part Design	BR10000177157	Sketch has an update error when the angle value defined by formula is changed	V5-6R2013 SP5
CATIA Part Design	BR10000177210	Sketcher: sketch orientation changes after changing the value without upgrading	V5-6R2013 SP5
CATIA Part Design	BR10000177249	Sketcher: When dimension is changed in the Sketch , the direction of line is changed automatically	V5-6R2015 SP1
CATIA Part Design	BR10000177286	PowerCopy Instantiation fails causing incorrect orientation in Sketches (regression from V5R19 SP9)	V5-6R2014 SP1
CATIA Part Design	BR10000177302	Sketcher: geometrical shape changed when parameter value changed.	V5-6R2013 SP5
CATIA Part Design	BR10000177516	GSD: When angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000177729	Aggregated parameter feature disappears	V5-6R2013 SP5
CATIA Part Design	BR10000178044	Sketcher: When Ratio for the origin of sketcher, the geometrical shape is not correct	V5-6R2013 SP5
CATIA Part Design	BR10000178099	Macro run time error occurs due to Shapes.item that gets Empty when OGS container inserts in a body	V5-6R2013 SP5
CATIA Part Design	BR10000178142	Constraint solver does not recognize the over-constraint status	V5-6R2014 SP4
CATIA Part Design	BR10000178154	Sketcher : The sketch created with the previous solver cannot be identified from CATIA V5 by the end-user	V5-6R2013 SP5
CATIA Part Design	BR10000178176	Inconsistent status in Sketch Analysis is detected when the angle value is changed	V5-6R2015 SP2
CATIA Part Design	BR10000178213	Part and Sketch : Tangent vector of a spline is displayed incorrectly	V5-6R2014 SP4
CATIA Part Design	BR10000178239	Iso-constrained sketch detected as under-constrained after CATDUAV5 running	V5-6R2014 SP1
CATIA Part Design	BR10000178327	Sketcher: The fix of "Upgrade" of "BR10000176589" applied by "V5-6R2013SP5HF32" is not applied to "V5-6R2015".	V5-6R2015 SP2
CATIA Part Design	BR10000178348	PDG: Sketcher: if sketch is created with "Minimize viewpoint transformation" option. View image not correct and it is not able to operate anymore.	V5-6R2013 SP5
CATIA Part Design	BR10000178396	Sketcher: When Angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000178422	PDG: When parameters is changed in the Sketch, The geometrical Shape is changed without Intention.	V5-6R2013 SP5
CATIA Part Design	BR10000178428	GSD: Sketcher: The value of offset constraint of an arc is incorrect.	V5-6R2013 SP5
CATIA Part Design	BR10000178463	When angle value is changed in the Sketch, " Inconsistent error " occurs	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Function	BR	Abstract	BR detection level
CATIA Part Design	BR10000178497	Sketcher / Solver: When Angle is changed in the Sketch, offset-constraint is reversed	V5-6R2013 SP5
CATIA Part Design	BR10000178912	Sketcher: The shape of the sketch is not changed when the angle value is changed from 90 to 270deg	V5-6R2013 SP5
CATIA Part Design	BR10000178926	Sketcher: drawing did not become inconsistent after changing the angle.	V5-6R2013 SP5
CATIA Part Design	BR10000179045	GSD: When Parameter is changed in the Sketch, "Update Diagnosis" occurs without intention.	V5-6R2013 SP5
CATIA Part Design	BR10000179054	Click OK To Terminate while modifying a Sketch	V5-6R2014 SP1
CATIA Part Design	BR10000179081	GSD:SPECIFIC SKETCH SHAPE MODIFIED WHEN PARENT FEATURE IS EDITED.	V5-6R2013 SP5
CATIA Part Design	BR10000179118	When Angle is changed in the Sketch, arc is reversed	V5-6R2013 SP5
CATIA Part Design	BR10000179251	GSD: When changing "Ratio" for the origin of sketcher, "Update Diagnosis" is displayed.	V5-6R2013 SP5
CATIA Part Design	BR10000179289	User Defined Pattern By Geometrical Set of Axis Systems	V5-6R2015 SP2
CATIA Part Design	BR10000179510	Sketcher Solver Detection problem (Part.1): Warning message does not appear when entering the sketch	V5-6R2013 SP5
CATIA Part Design	BR10000179517	Sketcher (Part.2): When a sketch has been updated, if it hasn't been opened by end user, icon is not modified in blue	V5-6R2013 SP5
CATIA Part Design	BR10000179582	"3D Annotations Highlight" warning is displayed although having selected one geometry	V5-6R2013 SP5
CATIA Part Design	BR10000179653	Sketch with inconsistent status does not go in update diagnosis error.	V5-6R2013 SP5
CATIA Part Design	BR10000179654	The Offset element created from Ellipse is not displayed.	V5-6R2015 SP1
CATIA Part Design	BR10000179669	Sketch color under [Tools]>[Options] get lost after restart	V5-6R2014 SP5
CATIA Part Design	BR10000179822	Sketcher: The line type of projection element in the sketch is not changed by switching standard element.	V5-6R2013 SP5
CATIA Part Design	BR10000179830	GSD: When Parameter is changed in the Sketch, "Update Diagnosis" occurs without intention.	V5-6R2015 SP2
CATIA Part Design	BR10000179852	When Parameter is changed in the Sketch, "over-constraint" occurs without intention	V5-6R2013 SP5
CATIA Part Design	BR10000179995	Sketcher: Sketch with inconsistent status does not go in update diagnosis error	V5-6R2013 SP5
CATIA Part Design	BR10000180001	The shape of sketch is broken when the parents feature is edited and return to initial value	V5-6R2013 SP5
CATIA Part Design	BR10000180069	CATIA abends when the angle value is changed from 90 to 0deg (180 deg)	V5-6R2013 SP5
CATIA Part Design	BR10000180137	Sketcher: Sketch with inconsistent status does not go in error when the radius is changed to 10mm	V5-6R2013 SP5
CATIA Part Design	BR10000180139	Sketcher: Sketch with inconsistent status does not go in error when the radius is changed to 10mm	V5-6R2013 SP5
CATIA Part Design	BR10000180277	Display issue of a pad created from wireframe	V5-6R2013 SP5
CATIA Part Design	BR10000180317	Re-compute / Create "Wall Thickness Analysis" on V5-6R2013 and onwards, Internal error appears	V5-6R2013 SP5
CATIA Part Design	BR10000180431	Sketcher: Unable to create constraints after editing spline	V5-6R2014 SP4
CATIA Part Design	BR10000180438	There is no menu in the some pages of Japanese DMU Fitting Documentation	V5-6R2015 Golden
CATIA Part Design	BR10000180594	Problem with the initial sketch shape when the angle value is returned back	V5-6R2013 SP5
CATIA Part Design	BR10000180648	Sketcher: The status of sketch goes into inconsistent even if it is impossible to swap location in the offset.	V5-6R2013 SP5
CATIA Part Design	BR10000180737	SketchB swaps its position while modifying constraint	V5-6R2014 SP4
CATIA Part Design	BR10000180750	SKETCHER - angle - overconstrained	V5-6R2014 SP4
CATIA Part Design	BR10000180784	Sketches are inconsistent	V5-6R2014 SP4
CATIA Part Design	BR10000180918	GSD: The shape of sketch is incorrect when the value of angle constraint is changed.	V5-6R2013 SP5
CATIA Part Design	BR10000180928	GSD: Search is incomplete	V5-6R2014 SP1
CATIA Part Design	BR10000180934	Sketcher: Error occurs with changing of sketch parameter.	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Function	BR	Abstract	BR detection level
CATIA Part Design	BR10000181271	Geometrical shape is changed with changing of sketch parameter	V5-6R2013 SP5
CATIA Part Design	BR10000181276	Sketcher: Different behaviors of the sketch when the radius of circle is changed	V5-6R2013 SP5
CATIA Part Design	BR10000181289	Error occurs with changing of sketch parameter	V5-6R2013 SP5
CATIA Part Design	BR10000181310	Error occurs with changing of sketch parameter	V5-6R2013 SP5
CATIA Part Design	BR10000181459	Geometry inversion in sketches brought over from R21 to R24	V5-6R2014 SP5
CATIA Part Design	BR10000181508	ABEND when creating edge fillet	V5-6R2012 SP4
CATIA Part Design	BR10000181887	The constraint direction of sketch is inverted.	V5-6R2013 SP5
CATIA Part Design	BR10000182006	PART DESIGN : CATIA ABENDS WHEN UDF IS DELETED IN A SPECIFIC CASE	V5-6R2013 SP5
CATIA Part Design	BR10000182040	Part with Design Table Not Functional	V5-6R2014 SP5
CATIA Part Design	BR10000182092	When parameter is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2014 SP5
CATIA Part Design	BR10000182106	Sketcher: When angle is changed in the Sketch, "Update Diagnosis" occurs without intention	V5-6R2014 SP5
CATIA Part Design	BR10000182108	Sketch has an update error when the angle value defined by formula is changed	V5-6R2014 SP5
CATIA Part Design	BR10000182288	CATIA Part Sketch Tangency Constraint	V5-6R2013 SP5
CATIA Part Design	BR10000182352	PART DESIGN: CATIA abends when Chamfer is executed.	V5-6R2012 SP4
CATIA Part Design	BR10000182375	In a specific Sketch two corners (with same diameter) cannot be created together if the radius is more than 22mm (different Shape)	V5-6R2014 SP1
CATIA Part Design	BR10000182397	PDG: An error occurs on the Edge Fillet when the angle in the sketch is changed	V5-6R2012 SP4
CATIA Part Design	BR10000182627	Part: Fix Together:Perform copy paste operation on sketch with deactivated mode, on activating again an element moves individually in a sketch even if two element is fixing together	V5-6R2015 SP2
CATIA Part Design	BR10000182718	Error occurs when changing of sketch parameter(Offset)	V5-6R2013 SP5
CATIA Part Design	BR10000182720	Sketcher: Symbol for control point changes to dot from square after deselecting and again re selecting construction element option	V5-6R2013 SP5
CATIA Part Design	BR10000182769	CATIA does not detect over-constraint	V5-6R2013 SP5
CATIA Part Design	BR10000182798	Issues on Sketch Solver Detection Tool on V5-6R2013SP5	V5-6R2013 SP5
CATIA Part Design	BR10000183038	Copy/PasteSpecial of CATParts generates errors.	V5-6R2014 SP5
CATIA Part Design	BR10000183096	When Parameter is changed in the Sketch, "Update Diagnosis" occurs without intention(Over constraint)	V5-6R2013 SP5
CATIA Part Design	BR10000183126	Part : Copy and Paste/Special to another part does not work	V5-6R2014 SP1
CATIA Part Design	BR10000183163	CATIA crashing during feature Deletion	V5-6R2013 SP6
CATIA Part Design	BR10000183168	The sketch element changes to the color of "Not-changed elements"	V5-6R2013 SP5
CATIA Part Design	BR10000183194	Update reaction with Owner source type not working	V5-6R2013 SP5
CATIA Part Design	BR10000183204	Thick Surface cannot be created	V5-6R2014 SP3
CATIA Part Design	BR10000183524	An Inconsistency occurs when changing value	V5-6R2013 SP5
CATIA Part Design	BR10000183540	An Inconsistency occurs when changing angle value	V5-6R2013 SP5
CATIA Part Design	BR10000183558	CATIA abends when chamfer with Corner Cap option is created	V5-6R2013 SP5
CATIA Part Design	BR10000183675	Color information is not copied in the As Result With Link in the existing Part	V5-6R2013 SP5
CATIA Part Design	BR10000184036	After CATDUA part needs update, but then it's corrupted and need lot of modification.	V5-6R2014 SP4
CATIA Part Design	BR10000184359	Hole Standard Metric_Cap_Crews" is not fitting with DIN 974-1 standard"	V5-6R2014 SP4
CATIA Part Design	BR10000184434	Difference between 'classic' and 'hybrid' in the Part Design	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Function	BR	Abstract	BR detection level
CATIA Part Design	BR10000184438	Sketch breaks after modifying constraints and update.	V5-6R2014 SP4
CATIA Part Design	BR10000184491	CATIA abends when we use mkodt command.	V5-6R2015 SP2
CATIA Part Design	BR10000184587	Problem Description : Sketch become the error when moving the circle in the Sketch	V5-6R2013 SP5
CATIA Part Design	BR10000184675	PART: User Pattern: If user pattern instantiate and modify location, update error occurred	V5-6R2013 SP6
CATIA Part Design	BR10000185071	CATIA abnormal terminate with "Runtime exception" error message.	V5-6R2012 SP4
CATIA Part Design	BR10000185152	Part: When performing draft on specific Part CATIA ABEND.	V5-6R2013 SP5
CATIA Part Design	BR10000185470	PDG: Not possible to update specific CATPart after upgrade of sketch.	V5-6R2013 SP3
CATIA Part Design	BR10000186060	Error "No entry found for id 0x00020005" appears during Assembly update	V5-6R2014 SP5
CATIA Part Design	BR10000186394	Sketch become the error when changing "Angle" constraint in the sketch	V5-6R2013 SP5
CATIA Part Design	BR10000186934	Part Design - "Text with Leader" Annotation freezes/loops CATIA	V5-6R2014 SP3
CATIA Part Design	BR10000187260	Sketcher: Sketch is not correct	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Piping Design

Function	BR	Abstract	BR detection level
CATIA Piping Design	BR10000169450	Multivalue Piping attributes are not enable to retrieve thir values with API	V5-6R2013 Golden
CATIA Piping Design	BR10000172668	Measure Inertia - Impossible to measure Pipe	V5-6R2014 SP4
CATIA Piping Design	BR10000173263	Bad placement of pipes. It does not reach to the end of a run.	V5-6R2013 SP3
CATIA Piping Design	BR10000173757	External Schematic Integration within CATIA V5 (2nd drop)	V5-6R2013 SP3
CATIA Piping Design	BR10000179283	CATShapes are loaded and dropped off into the piping drawings when in an E&S (e.g Piping) workbench.	V5-6R2014 SP4
CATIA Piping Design	BR10000179335	When in cache mode: Many piping parts of a package incorrectly follow a modified run + the run is broken after the modification.	V5-6R2014 SP4
CATIA Piping Design	BR10000182075	If disable "Enable hybrid design.." option, "Convert RUN into solid equivalent" command does not work correctly.	V5-6R2014 SP3
CATIA Piping Design	BR10000182395	When applying Branch, Run is disturbed.	V5-6R2014 SP3
CATIA Piping Design	BR10000182721	Piping Design: Offset plane position for Moving in-line part is incorrect.	V5-6R2014 SP3
CATIA Piping Design	BR10000183040	CATBaseError occurs if select part for Build Piping Part command.	V5-6R2014 SP3
CATIA Piping Design	BR10000183759	The part number is same when the parts are generated by "Create an offset route.	V5-6R2014 SP3
CATIA Piping Design	BR10000184169	List name is shorten in Part Selection window of "Place Piping Part" command.	V5-6R2014 SP3
CATIA Piping Design	BR10000184425	Selection display remains when we cancel command by ESC key	V5-6R2014 SP5
CATIA Piping Design	BR10000184555	Incorrect Result of "Move/Rotate part on the run"	V5-6R2014 SP3
CATIA Piping Design	BR10000184570	Definition of additional envelope on Pipe along with Insulation	V5-6R2013 Golden
CATIA Piping Design	BR10000186148	Connect Run and Parts by Connect Parts command, CATIA gets abend	V5-6R2013 SP6

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Piping & Instrumentation Diagrams

Function	BR	Abstract	BR detection level
CATIA Piping & Instrumentation Diagrams	BR10000183045	Impossible to Place Equipment under Japanese env	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Plant Layout

Function	BR	Abstract	BR detection level
CATIA Plant Layout	BR10000175429	The display position is shifted by changing the floor size with Mouse	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Product Engineering Optimizer (PEO)

Function	BR	Abstract	BR detection level
CATIA Product Engineering Optimizer (PEO)	BR10000179191	KNOWLEDGEWARE PEO : LONG OUTPUT FILE PATH INCORRECT IN DESIGN OF EXPERIMENTS WINDOW	V5-6R2015 SP2
CATIA Product Engineering Optimizer (PEO)	BR10000182008	Inconsistent behavior of 'Compare Parts' command when Preview is done in No Show Space (Swap visible space).	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Quick Surface Reconstruction

Function	BR	Abstract	BR detection level
CATIA Quick Surface Reconstruction	BR10000177937	Automatic surface: The setting value of Surface detail at the time of Automatic Surface creation is not kept.	V5-6R2015 SP1
CATIA Quick Surface Reconstruction	BR10000178149	Automatic surface: The wrong message is displayed at Automatic Surface.	V5-6R2015 SP1
CATIA Quick Surface Reconstruction	BR10000182621	CATIA hangs/loops when Curves Network is selected in Surfaces Network panel	V5-6R2014 SP3
CATIA Quick Surface Reconstruction	BR10000184453	QUICK SURFACE RECONSTRUCTION : AUTOMATIC SURFACE RESULTS IN CRASH	V5-6R2012 SP4
CATIA Quick Surface Reconstruction	BR10000185150	QSR: Segmentation by Curvature & Segmentation by Slope commands are not working in Chain mode.	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Reverse Engineering

Function	BR	Abstract	BR detection level
CATIA Reverse Engineering	BR10000180741	Output by GetAxisSystem differs from V5-6R2013SP5.	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Sheetmetal

Function	BR	Abstract	BR detection level
CATIA Sheetmetal	BR10000171448	The explanation of "Unfolded Curves Types" in Japanese Doc does not translate to Japanese	V5-6R2014 Golden
CATIA Sheetmetal	BR10000179441	Update error issue when modifying dimension constrain	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA STEP Interface

Function	BR	Abstract	BR detection level
CATIA STEP Interface	BR10000154458	CATIA abends/crashes when opening a STEP file (from Autodesk Inventor 2014 or 2015)	V5-6R2013 SP2
CATIA STEP Interface	BR10000167917	Japanese explanation of "User Interface Language" is incorrect	V5-6R2014 Golden
CATIA STEP Interface	BR10000173790	STEP 242 ed1 Export causes CATIA to crash when opened.	V5-6R2014 SP4
CATIA STEP Interface	BR10000175355	Export as STEP 242 ed1	V5-6R2013 SP3
CATIA STEP Interface	BR10000176972	STEP: Not possible to save CATPart in .stp format with SXT license.	V5-6R2014 SP1
CATIA STEP Interface	BR10000181015	For a specific step import in CATIA, in case of conversion error, the element name is false in the report	V5R21 SP2
CATIA STEP Interface	BR10000181249	Step-Conversion fails on AIX with "Click ok to terminate"	V5-6R2014 SP3
CATIA STEP Interface	BR10000185523	STEP validation degenerated curve issue	V5R21 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Structure Design

Function	BR	Abstract	BR detection level
CATIA Structure Design	BR10000175900	In Structure Design Workbench, SPLIT command is incorrect	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Structure Detail Design

Function	BR	Abstract	BR detection level
CATIA Structure Detail Design	BR10000169921	PanelLength is wrong for curved panels	V5-6R2014 SP3
CATIA Structure Detail Design	BR10000180744	Request for delivering 2 ER(ER010781, ER010782) on V5-6R2014 SP3 HF	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Tooling & Mold Design

Function	BR	Abstract	BR detection level
CATIA Tooling & Mold Design	BR10000174641	Customized Product Name not shown at the installation dialog	V5-6R2013 Golden
CATIA Tooling & Mold Design	BR10000174900	Installation dialog modified incorrectly	V5-6R2013 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Tubing Design

Function	BR	Abstract	BR detection level
CATIA Tubing Design	BR10000170962	Exclamation mark is shown on flex tube.	V5-6R2013 SP3
CATIA Tubing Design	BR10000171137	There is no explanation of V4/V5 Tubing compatibility in Infrastructure of Japanese Documentation	V5-6R2014 Golden
CATIA Tubing Design	BR10000171139	Confirmation about VBA API's to compute "Bend radius" and "Computed minimum bend radius".	V5-6R2013 Golden
CATIA Tubing Design	BR10000173062	The section of a new slave is created on the wrong side of the pair master-slave.	V5-6R2013 SP4
CATIA Tubing Design	BR10000173689	'Analysis mode' deactivation is not respected when using 'Analyse Item'	V5-6R2014 SP3
CATIA Tubing Design	BR10000175992	Unable to place additional Tube Assemblies in existing product after save to ENOVIA	V5-6R2014 SP3
CATIA Tubing Design	BR10000178065	Tubing Design - Follow tubes guide curves are created in main axis instead of in Sub-Product context	V5-6R2014 SP3
CATIA Tubing Design	BR10000178659	After Delete Segment on Parent Run, Tube Assembly Child Run Does Not Update	V5-6R2014 SP3
CATIA Tubing Design	BR10000183104	Resolve of Tube Assembly template results in duplication of LineIDs from template	V5-6R2015 SP2
CATIA Tubing Design	BR10000183182	Resolve of Tube Assembly template results in COKTT	V5-6R2015 SP2
CATIA Tubing Design	BR10000184493	Instance Name is not defined when instantiating Tubing part without Tubing design license.	V5-6R2014 SP5
CATIA Tubing Design	BR10000184636	Measure Inertia Impossible on Tubing Assembly (error: "Selection Not Valid")	V5-6R2014 SP5
CATIA Tubing Design	BR10000184683	If Resize part, flexible tube connection side is reversed.	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Tubing Diagrams

Function	BR	Abstract	BR detection level
CATIA Tubing Diagrams	BR10000171699	Functional physical validation reports checks " Runs with different flow from 2D strings" does not give appropriate results	V5-6R2013 SP4
CATIA Tubing Diagrams	BR10000178318	COKTT (Click OK to Terminate) when Drag-n-Drop CATProduct	V5-6R2015 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Wire Harness Design

Function	BR	Abstract	BR detection level
CATIA Wire Harness Design	BR10000171037	There is no information of "Use parent instance name in geometry name" option in the Japanese Documentation	V5-6R2014 Golden
CATIA Wire Harness Design	BR10000173323	ELECTRICAL: Electrical: Wire routing takes place on incorrect place differs "From-To" if there are no wired in the data.	V5-6R2013 SP6
CATIA Wire Harness Design	BR10000174531	EHI: Advanced Search fails to find Branchables that have qualifying ComputedBendRadius values	V5-6R2012 SP3
CATIA Wire Harness Design	BR10000176052	Problem with the function Wire Filter Management	V5-6R2013 SP1
CATIA Wire Harness Design	BR10000178918	Electrical - V4-V5 Migration - The result of Migration of electrical braket from V4 to V5 is incorrect	V5-6R2013 Golden
CATIA Wire Harness Design	BR10000180287	Electrical - Endless Loop at Selection In Context dialog	V5-6R2014 SP4
CATIA Wire Harness Design	BR10000181991	Electrical - EHI - SubType attribute value is lost when importing electrical Device List	V5R21 SP4
CATIA Wire Harness Design	BR10000182917	Electrical: Once a "Route Definition" dialog box is extended, it will not return to the original size	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

CATIA Wire Harness Flattening

Function	BR	Abstract	BR detection level
CATIA Wire Harness Flattening	BR10000177795	Electrical Harness Flattening - Extraction gives incorrect results for non circular profiles	V5-6R2013 SP5
CATIA Wire Harness Flattening	BR10000180707	EHF: Thick line / Thin line are created for Harness data	V5-6R2013 SP4
CATIA Wire Harness Flattening	BR10000182393	Some symbols disappear when updating view created from GVS with the symbols taken from catalog.	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Check contour

Function	BR	Abstract	BR detection level
Check contour	BR10000181852	Composite design: Wrong result with 3D section command	V5-6R2014 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Community Workspace

Function	BR	Abstract	BR detection level
Community Workspace	BR10000179562	Online help is unusable with https connection	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Composites parameters

Function	BR	Abstract	BR detection level
Composites parameters	BR10000182193	Material cache is corrupted. Multiple CATMaterial links.	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Configuration Editor

Function	BR	Abstract	BR detection level
Configuration Editor	BR10000181417	'Please select a group:' appears when adding a User Override Level in the System Configuration Editor.	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Copy - Cut - Paste

Function	BR	Abstract	BR detection level
Copy - Cut - Paste	BR10000180664	Copy_Paste Error	V5-6R2014 SP1
Copy - Cut - Paste	BR10000184147	Problem with copy - paste special with link	V5-6R2014 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Core & Cavity Design

Function	BR	Abstract	BR detection level
Core & Cavity Design	BR10000179017	Core and cavity design: Performance issue in creation of bounding box	V5-6R2014 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Data administration

Function	BR	Abstract	BR detection level
Data administration	BR10000170037	CATDUAV5: DET_2/DET_6 error found on Windows/AIX respectively and no error found when ENOVIA based	V5-6R2013 SP2
Data administration	BR10000170077	DDI_16 & DDI_17 errors in AIX, Clean on Windows	V5-6R2014 SP3
Data administration	BR10000176261	CATDUA BDR_0 and KWE_9 errors not cleaned	V5R21 SP2
Data administration	BR10000179604	CATDUA - MGN_7 error giving COKTT after DS Fix Provided	V5-6R2014 SP3
Data administration	BR10000179657	Ghost link cannot be cleaned with CATDUA	V5-6R2014 SP5
Data administration	BR10000179885	MGN_7 - "Annotation Links are Broken after CATDUA"	V5-6R2014 SP3
Data administration	BR10000182258	CATDUA V5 cannot fix TER_4-failure	V5-6R2014 SP4
Data administration	BR10000182925	CATDUA V5 cannot fix MMR_8 failure	V5-6R2014 SP4
Data administration	BR10000184785	CATDUAV5 does not clean DDI_16 Errors in a Startmodel Drawing both in batch and with desk	V5-6R2014 SP4
Data administration	BR10000185443	Version V5-6R2014 is not available in Downward Compatibility utility	V5-6R2015 SP2
Data administration	BR10000186452	Running CATDUA on specific CATPart results in "Click OK To Terminate"	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DC5 - ENOVIA Designer Central for CATIA V5

Function	BR	Abstract	BR detection level
DC5 - ENOVIA Designer Central for CATIA V5	BR10000159885	Bad performance in Catia V5 Integration	V5-6R2012 SP4
DC5 - ENOVIA Designer Central for CATIA V5	BR10000173403	Error message during the save	V5-6R2013 SP2
DC5 - ENOVIA Designer Central for CATIA V5	BR10000176301	By the location which opens CATProduct, Advanced save of CATPart takes times.	V5-6R2013 SP3
DC5 - ENOVIA Designer Central for CATIA V5	BR10000177087	ENOVIA V6 Import utility error message does not comply with the language setting.	V5-6R2014 SP3
DC5 - ENOVIA Designer Central for CATIA V5	BR10000177373	Unable to select workspace folder	V5-6R2014 SP4
DC5 - ENOVIA Designer Central for CATIA V5	BR10000177415	When specifying the saving directories, the last folder at the bottom cannot be seen	V5-6R2014 SP3
DC5 - ENOVIA Designer Central for CATIA V5	BR10000177444	3DExperience Save Progress Bar does not comply with the language settings	V5-6R2014 SP5
DC5 - ENOVIA Designer Central for CATIA V5	BR10000181713	Overwrite None does not work at CATIA data open.	V5-6R2012 SP4
DC5 - ENOVIA Designer Central for CATIA V5	BR10000182534	CATIA templates are dispalyed randomly adn not sorted on ENOVIA V6 > New window.	V5-6R2014 Golden
DC5 - ENOVIA Designer Central for CATIA V5	BR10000182713	Cannot connect if there are a lot of DLNames	V5-6R2012 SP4
DC5 - ENOVIA Designer Central for CATIA V5	BR10000183100	When there is no check in check box of Confirm file overwrite window, OK button is not active.	V5-6R2012 SP4
DC5 - ENOVIA Designer Central for CATIA V5	BR10000183171	Catia V5 crashes frequently after DC5 is installed	V5-6R2012 SP4
DC5 - ENOVIA Designer Central for CATIA V5	BR10000183365	When run Advanced Save, publication of tree is expanded automatically.	V5-6R2013 SP5
DC5 - ENOVIA Designer Central for CATIA V5	BR10000184110	Global Refresh keeps on without any warning in case of removing sub product at web top client.	V5-6R2012 SP4
DC5 - ENOVIA Designer Central for CATIA V5	BR10000184523	Advanced Save does not work correctly when IEF- CheckUUIDConflict is set as FALSE	V5-6R2012 SP4
DC5 - ENOVIA Designer Central for CATIA V5	BR10000184670	When create same Title data, exclamaiton mark is displayed on icon symbol after display Advanced Save.	V5-6R2013 SP5
DC5 - ENOVIA Designer Central for CATIA V5	BR10000185568	After install HF59, Alphabetical order becomes reverse by scroll.	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - 3 Axis Surface Machining

Function	BR	Abstract	BR detection level
DELMIA - 3 Axis Surface Machining	BR10000162799	Multi axis Flank Contouring computes toolpath incorrectly.	V5-6R2012 SP6
DELMIA - 3 Axis Surface Machining	BR10000171317	The status of an axis system is still green in the Machining Axis Change, even if the Axis System was deleted	V5-6R2014 SP4
DELMIA - 3 Axis Surface Machining	BR10000174649	PRISMACH, Profile Contouring ? the arrow on the Guide element is missing	V5-6R2014 SP6
DELMIA - 3 Axis Surface Machining	BR10000179040	Spiral Milling Operation with limiting elements Top and Bottom is wrong	V5-6R2014 SP5
DELMIA - 3 Axis Surface Machining	BR10000179992	Radius compensation output wrong , Toolpath is twisted in radius compensation	V5-6R2014 SP3
DELMIA - 3 Axis Surface Machining	BR10000183400	Machining - Collisions depending on the "Machining tolerance" value	V5-6R2014 SP4
DELMIA - 3 Axis Surface Machining	BR10000184566	Request for 4 new user attributes	V5-6R2015 SP2
DELMIA - 3 Axis Surface Machining	BR10000184977	Machining - Tool path is not correct in Spiral Milling when defined more than one axial level	V5-6R2015 SP2
DELMIA - 3 Axis Surface Machining	BR10000185331	Machining - Missing toolpath with Roughing operation	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - 3D Simulation for Manufacturing

Function	BR	Abstract	BR detection level
DELMIA - 3D Simulation for Manufacturing	BR10000165690	File Options of Document of the Japanese online Documentation contains an old picture and incorrect wording	V5-6R2012 SP4
DELMIA - 3D Simulation for Manufacturing	BR10000176467	In Restore Design positions, Resources list is not correctly.	V5-6R2014 SP4
DELMIA - 3D Simulation for Manufacturing	BR10000177726	'Create a 3D trace during simulation' : Offset with respect window does not appear	V5-6R2015 SP1
DELMIA - 3D Simulation for Manufacturing	BR10000177988	CAA/Memory leak generated by DNBBasicSimCmd::FlushObserverlist()	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Advanced Machining

Function	BR	Abstract	BR detection level
DELMIA - Advanced Machining	BR10000164272	Geometry does not update in M/O after updating the NC_Geometry	V5-6R2012 SP6
DELMIA - Advanced Machining	BR10000171934	Machine instruction resets	V5-6R2014 SP4
DELMIA - Advanced Machining	BR10000173452	Machining - Generated APT file is incorrect - The end of the program is not reached	V5-6R2014 SP4
DELMIA - Advanced Machining	BR10000176912	Machining - Replay Tool Path for Roughing operation leads to Abend	V5-6R2014 SP4
DELMIA - Advanced Machining	BR10000177904	Cavity Roughing Operation Plunges instead of ramping into stock	V5-6R2014 SP4
DELMIA - Advanced Machining	BR10000179397	Cavities Roughing is missing stock when roughing and disintegrates up cutter	V5-6R2014 SP5
DELMIA - Advanced Machining	BR10000179459	Showed Compensation Point on tool in Toolpath Replay is not the correct one selected in Point to Point operation	V5-6R2014 SP5
DELMIA - Advanced Machining	BR10000179681	Deleting checks then removing them does not let you compute your program.	V5-6R2014 SP5
DELMIA - Advanced Machining	BR10000179926	bad path on contour driven operation	V5-6R2014 SP5
DELMIA - Advanced Machining	BR10000182438	Performance - V5-6R2014 SP3 Contour Profile with Helix takes 3 times longer to generate when compared with V5-6R2012 SP4	V5-6R2014 SP3
DELMIA - Advanced Machining	BR10000182672	Unable to reduce "Search Tool Assembly" window width	V5-6R2014 SP5
DELMIA - Advanced Machining	BR10000183235	Machining - APT source file - Output of Radius compensation is incorrect in APT	V5-6R2014 SP3
DELMIA - Advanced Machining	BR10000184424	MACHINING : INCORRECT TOOLPATH IN A ROUGHING OPERATION	V5-6R2014 SP1
DELMIA - Advanced Machining	BR10000185496	Circular Milling - Incorrect APTsource result after recompute (additional linear GOTO statements)	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Device Building

Function	BR	Abstract	BR detection level
DELMIA - Device Building	BR10000167935	Color of Caution Zone or Travel limit disappears if tree display is changed	V5-6R2012 SP4
DELMIA - Device Building	BR10000178897	V5 core dump when selecting Home position scenario1	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Device Task Definition

Function	BR	Abstract	BR detection level
DELMIA - Device Task Definition	BR10000154819	Robot does not move correct after collision	V5-6R2013 SP3
DELMIA - Device Task Definition	BR10000172376	"Create Swept Volume" function is not working when using complex data	V5-6R2013 SP4
DELMIA - Device Task Definition	BR10000172535	Keep Home position name in Jog Panel/The capability to expand jog panel	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000172542	Tag display enhancement_Simplify Tag display	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000172545	Paste/insert Tags in-between existing tags	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000172593	Swept Volume usability	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000172595	Autoplace enhancement	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000177270	Swept Volume node does not appear in tree until tree is collapsed/expanded	V5-6R2015 SP1
DELMIA - Device Task Definition	BR10000177274	Joint values are changed when inserting an operation.	V5-6R2012 SP4
DELMIA - Device Task Definition	BR10000177298	CAROTT3 issue from Swept Volume usability enhancement	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000177759	(Swept Volume usability enhancement):StartOP selection is wrong	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000177763	CAROTT3 issue from Swept Volume usability enhancement : Progress bar does not update	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000178803	FollowpathActivity not working well	V5-6R2012 SP3
DELMIA - Device Task Definition	BR10000179252	DELMIA abend while using SetTurnNumbers dialog	V5-6R2012 SP4
DELMIA - Device Task Definition	BR10000179741	Tag group is not mirrored by Mirror command.	V5-6R2014 SP5
DELMIA - Device Task Definition	BR10000182298	Motion profile change is ignored during simulation	V5-6R2013 SP2
DELMIA - Device Task Definition	BR10000182687	V5 WSU cannot create swept volume for device task when using new swept volume options	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000183039	CAA/Custom 3D Visualization removed by Jog Mechanism Command	V5-6R2013 SP5
DELMIA - Device Task Definition	BR10000183258	Impossible to take the compass	V5-6R2013 SP3
DELMIA - Device Task Definition	BR10000185141	Swept Volume function - resulting data are not stored automatically, only selected node used for calculation	V5-6R2013 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - DPM Assembly Process Planner

Function	BR	Abstract	BR detection level
DELMIA - DPM Assembly Process Planner	BR10000178505	Wrong relations with Assembly sequence tree	V5-6R2013 SP4
DELMIA - DPM Assembly Process Planner	BR10000179256	Issue with manikin position	V5-6R2014 SP1
DELMIA - DPM Assembly Process Planner	BR10000180449	DELMIA - DPM Assembly Process Planner - Abend with Assignment Assistant	V5-6R2014 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - DPM Assembly Process Simulation

Function	BR	Abstract	BR detection level
DELMIA - DPM Assembly Process Simulation	BR10000173433	Problem to rename operation inside DPM (MEMORY OVERFLOW)	V5-6R2014 SP2
DELMIA - DPM Assembly Process Simulation	BR10000175702	The display on the tree does not reflect when user modified the referenced after creating HyperLink Activity.	V5-6R2012 SP4
DELMIA - DPM Assembly Process Simulation	BR10000181376	The work and the gun are not highlighted with Authorized penetration.	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - DPM Fastening Process Planner

Function	BR	Abstract	BR detection level
DELMIA - DPM Fastening Process Planner	BR10000176427	Fastener filter mechanism with part loading constraints	V5-6R2014 SP3
DELMIA - DPM Fastening Process Planner	BR10000178076	Load and filter fasteners per variant	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - DPM Machining Process Planner

Function	BR	Abstract	BR detection level
DELMIA - DPM Machining Process Planner	BR10000147013	Explanations of command are lacking in the Document. [Prismatic Machining]	V5-6R2013 Golden
DELMIA - DPM Machining Process Planner	BR10000183691	"Edge Selection" start unintentionally, while reproducing a Tool Path of "Multi-Axis Curve Machining".	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - DPM Process & Resource Definition

Function	BR	Abstract	BR detection level
DELMIA - DPM Process & Resource Definition	BR10000163204	"Save As CATProduct" is not work correctly	V5-6R2012 SP4
DELMIA - DPM Process & Resource Definition	BR10000176131	If inserting Activity after executing Undo, DELMIA V5 core dump occurs.	V5-6R2012 SP4
DELMIA - DPM Process & Resource Definition	BR10000178351	Compass Translation increment does not work correct	V5-6R2013 SP4
DELMIA - DPM Process & Resource Definition	BR10000182141	"Save As CATProduct" is not work correctly	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - DPM Work Instructions

Function	BR	Abstract	BR detection level
DELMIA - DPM Work Instructions	BR10000171791	Office 2010 Excel does not generate Meta Data in Work Instructions - only pictures (WKI)	V5-6R2013 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Emergent Process Management

Function	BR	Abstract	BR detection level
DELMIA - Emergent Process Management	BR10000174409	Error when revise an EPD when loading UDA data for over 1000 disposition plans.	V5-6R2014 Golden
DELMIA - Emergent Process Management	BR10000174866	Assign Workcenter on a stage fails with error when the user does not have 'Collect Data' permissions on the stage.	V5-6R2013 SP2
DELMIA - Emergent Process Management	BR10000176199	Error when associating a Work Center on the EPD NC	V5-6R2013 SP2
DELMIA - Emergent Process Management	BR10000177479	Error when revise an EPD when loading UDA data for over 1000 disposition plans.	V5-6R2015 Golden
DELMIA - Emergent Process Management	BR10000180422	Labor User Off All Objects ruleset action executed on the Stage does not work in certain scenarios.	V5-6R2015 Golden
DELMIA - Emergent Process Management	BR10000185770	Update Tool Qty in Dispo Planning does not update the quantity on the Order when the Dispo is released.	V5-6R2013 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Fastsurf (CENIT)

Function	BR	Abstract	BR detection level
DELMIA - Fastsurf (CENIT)	BR10000175942	Part of the target surface of creating mesh becomes in Show status	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Human Activity Analysis

Function	BR	Abstract	BR detection level
DELMIA - Human Activity Analysis	BR10000175251	At Biomechanics single joint analysis, value of exported text file is different from dialog box value	V5-6R2012 SP4
DELMIA - Human Activity Analysis	BR10000177627	During RULA analysis, detailed indication slips off.	V5-6R2013 Golden
DELMIA - Human Activity Analysis	BR10000181656	During RULA analysis, scrollbar no longer works.	V5-6R2013 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Human Anthropometry Catalog

Function	BR	Abstract	BR detection level
DELMIA - Human Anthropometry Catalog	BR10000168784	Tab order of Manikin property is changed	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Human Builder

Function	BR	Abstract	BR detection level
DELMIA - Human Builder	BR10000172287	It can not return to the original after Manikin changes the resolution.	V5-6R2012 SP4
DELMIA - Human Builder	BR10000172470	The position of the nameplate slips off	V5-6R2012 SP4
DELMIA - Human Builder	BR10000172577	Does not reset the hand color by undo.	V5-6R2012 SP4
DELMIA - Human Builder	BR10000174183	Head of Manikin moves unintentionally while using Standard Pose	V5-6R2012 SP4
DELMIA - Human Builder	BR10000174939	Vision window leans even though neck is just rotated.	V5-6R2014 SP4
DELMIA - Human Builder	BR10000175321	Display position of Manikin moves up and down	V5-6R2012 SP4
DELMIA - Human Builder	BR10000177174	Mismatch in anthropometric values	V5-6R2013 Golden
DELMIA - Human Builder	BR10000183319	The position of the Manikin is changed when copying the sub product	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Human Measurements Editor

Function	BR	Abstract	BR detection level
DELMIA - Human Measurements Editor	BR10000175322	The value of the Stature of Manikin does not match the Stature in the variable list	V5-6R2012 SP4
DELMIA - Human Measurements Editor	BR10000176717	If executing undo command after editing Manikin anthropometry on MHM, Manikin position is wrongly shifted	V5-6R2013 Golden
DELMIA - Human Measurements Editor	BR10000179631	Mismatch between mesasured value and value from Measurement Editor	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Human Posture Analysis

Function	BR	Abstract	BR detection level
DELMIA - Human Posture Analysis	BR10000175882	Manikin is not colored by Preferred Angles	V5-6R2013 SP5
DELMIA - Human Posture Analysis	BR10000175964	Abend occurs when workbench switching	V5-6R2012 SP4
DELMIA - Human Posture Analysis	BR10000176013	Position of manikin is change after save data as 3DXML file format.	V5R21 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Human Posture Catalog

Function	BR	Abstract	BR detection level
DELMIA - Human Posture Catalog	BR10000175180	Depending on population, manikin slips off from Referential	V5-6R2014 SP4
DELMIA - Human Posture Catalog	BR10000175701	Error message is displayed when Posture is stored on Posture Catalog without Posture Analysis license	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Human Task Catalog

Function	BR	Abstract	BR detection level
DELMIA - Human Task Catalog	BR10000174601	When using Reuse Task from Catalog, ?Select plane for Walk? message is displayed when it is not needed.	V5-6R2012 SP4
DELMIA - Human Task Catalog	BR10000174868	If Task which includes Pick is applied to any task by using Reuse Task from catalog, Pick Part dialog box title in Japanese is wrong	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Human Task Simulation

Function	BR	Abstract	BR detection level
DELMIA - Human Task Simulation	BR10000172412	Re-used Human Task results in different energy expenditure.	V5-6R2012 SP4
DELMIA - Human Task Simulation	BR10000172458	Calculated value of Calories are different depending on the selected or None of Floor	V5-6R2012 SP4
DELMIA - Human Task Simulation	BR10000173246	Even if a walk activity is not changed, the cycle time is changed.	V5-6R2012 SP4
DELMIA - Human Task Simulation	BR10000173354	Edge cannot be picked when using snap command	V5-6R2012 SP4
DELMIA - Human Task Simulation	BR10000173435	"Manikin Hand Grasp" tool bar in "Human Task Simulation" is in English	V5-6R2012 SP4
DELMIA - Human Task Simulation	BR10000173731	'Create a Track Trajectory Activity' dialog box cannot be closed by pushing x button.	V5-6R2012 SP4
DELMIA - Human Task Simulation	BR10000174286	Character strings in the button name are not displayed in the options of the dialog box.	V5-6R2012 SP4
DELMIA - Human Task Simulation	BR10000175095	At preview of swept volume, Part position is different	V5-6R2012 SP4
DELMIA - Human Task Simulation	BR10000176190	When Autowalk activity is created and edited, Autowalk UI(button) differ from Other activity	V5-6R2013 Golden
DELMIA - Human Task Simulation	BR10000176711	If creating Swept Volume, attached Part become different position and swept volume is created in the double	V5-6R2012 SP4
DELMIA - Human Task Simulation	BR10000176935	Behavior is different in the update mode of constraints when using [Inverse Kinematics Worker Frame]	V5-6R2013 Golden
DELMIA - Human Task Simulation	BR10000177400	Runtime exception during Process Simulation	V5-6R2014 SP4
DELMIA - Human Task Simulation	BR10000177476	Undo does not restore posture and color correctly while using Standard Pose command.	V5-6R2013 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Lathe Machining

Function	BR	Abstract	BR detection level
DELMIA - Lathe Machining	BR10000172309	Lathe Machining - Problem with finish tool path in Groove Finish Turning operation	V5-6R2014 SP1
DELMIA - Lathe Machining	BR10000175500	Groove Issue - Round cutter showing square groove	V5-6R2014 SP3
DELMIA - Lathe Machining	BR10000176412	Lathe machining: IPM- stock update functionality takes wrong profile	V5-6R2012 SP4
DELMIA - Lathe Machining	BR10000178220	Material removal simulation wrong in machine simulation	V5-6R2014 SP1
DELMIA - Lathe Machining	BR10000179170	Tool path is wrong on one side of a groove contour	V5-6R2014 SP4
DELMIA - Lathe Machining	BR10000180174	The toolpath at the frontal lathe grooving operation with the lower turret on the counter spindle is output on the wrong.	V5-6R2014 SP5
DELMIA - Lathe Machining	BR10000180857	Lathe Machining - Tracking point issue	V5-6R2014 SP5
DELMIA - Lathe Machining	BR10000180910	Unexpected collision with turning operation	V5-6R2014 SP4
DELMIA - Lathe Machining	BR10000183468	WFL - Lathe-Machine simulation not working	V5-6R2014 SP1
DELMIA - Lathe Machining	BR10000183485	Lathe-Machine simulation is not running.	V5-6R2014 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Multi-axis Surface Machining

Function	BR	Abstract	BR detection level
DELMIA - Multi-axis Surface Machining	BR10000171319	Z Level Machining with Limit Areas overcuts the part	V5-6R2014 SP4
DELMIA - Multi-axis Surface Machining	BR10000175275	Machining: Toolpath inverted when recomputing toolpath in CATIA R24	V5-6R2014 SP1
DELMIA - Multi-axis Surface Machining	BR10000176661	Machining - Multi-Axis Spiral Milling - Tool path cannot be computed with Concentric Style	V5-6R2015 SP1
DELMIA - Multi-axis Surface Machining	BR10000177935	Machining - Multi-Axis Flank Contouring - Functionality does not support all surfaces	V5-6R2013 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Multi-Slide Lathe Machining

Function	BR	Abstract	BR detection level
DELMIA - Multi-Slide Lathe Machining	BR10000172452	Lathe Machining - Tool is turned to opposite in video simulation in multi-slide machine	V5-6R2014 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - NC Machine Tool Simulation

Function	BR	Abstract	BR detection level
DELMIA - NC Machine Tool Simulation	BR10000172736	Tool Path Simulation - Abend during Machining Simulation	V5-6R2014 SP1
DELMIA - NC Machine Tool Simulation	BR10000177984	Machine Tool Simulation - Simulation performance is poor in machine simulation	V5-6R2014 SP1
DELMIA - NC Machine Tool Simulation	BR10000181710	One Part Operation per CATProcess when using Machine Simulation	V5-6R2014 SP5
DELMIA - NC Machine Tool Simulation	BR10000182482	Angular Engagment - Distance Between Paths	V5-6R2015 SP2
DELMIA - NC Machine Tool Simulation	BR10000183937	Resulting toolpath different compared to previous versions	V5-6R2014 SP5
DELMIA - NC Machine Tool Simulation	BR10000183950	Finish Groove operation issues in R24	V5-6R2014 SP5
DELMIA - NC Machine Tool Simulation	BR10000185780	A Machining simulation is not working correctly	V5-6R2014 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - NC Manufacturing Review

Function	BR	Abstract	BR detection level
DELMIA - NC Manufacturing Review	BR10000177723	"Replay Tool Path -> Photo" with Counterbore Mill Tool does not work	V5-6R2014 SP5
DELMIA - NC Manufacturing Review	BR10000178869	Tool Clash with Tapping Tool not detected	V5-6R2014 SP5
DELMIA - NC Manufacturing Review	BR10000179908	Issues with Thread Turning Tool Path	V5-6R2014 SP3
DELMIA - NC Manufacturing Review	BR10000180888	PPtable: Syntaxes are not used automatically	V5-6R2014 SP3
DELMIA - NC Manufacturing Review	BR10000184796	Regression of ToolQuery dialog on R23	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - NC Manufacturing Verification

Function	BR	Abstract	BR detection level
DELMIA - NC Manufacturing Verification	BR10000179383	Apt Source does not match CATProcess.	V5-6R2014 SP5
DELMIA - NC Manufacturing Verification	BR10000180616	Wrong displayed areas in graphic tool path simulation, Extra material removed	V5-6R2014 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Object Manager

Function	BR	Abstract	BR detection level
DELMIA - Object Manager	BR10000146980	Duplicate/Invalid interface definition error messages in console window for ManufacturingInterfaces.iid	V5-6R2013 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Operations Advisor

Function	BR	Abstract	BR detection level
DELMIA - Operations Advisor	BR10000184000	Need error message when user tries to publish rules with more than 1000 variables.	V5-6R2014 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Operations Execution

Function	BR	Abstract	BR detection level
DELMIA - Operations Execution	BR10000171861	Labor Data module search issue - Search by User On requires an asterick (*) even if the value matches exactly.	V5-6R2014 Golden
DELMIA - Operations Execution	BR10000171959	Scripting errors loading an Order when 'Disable script debugging' is unchecked in IE.	V5-6R2014 SP3
DELMIA - Operations Execution	BR10000172220	Non French locales that use commas instead of decimals are unable to use a comma to represent a decimal when collecting data	V5-6R2013 SP2
DELMIA - Operations Execution	BR10000173497	Error when install a part when a UDA is assigned to the part that has more than 25 bytes in the name.	V5-6R2014 Golden
DELMIA - Operations Execution	BR10000176838	Audit event failure error when update Labor data in the Labor Data module. The error is: Labor is not in the dictionary.	V5-6R2014 SP3
DELMIA - Operations Execution	BR10000177043	Web service response to the DC web service call is correct in the log file, but not displayed on the screen properly when there are unicode and special characters in the message.	V5-6R2014 Golden
DELMIA - Operations Execution	BR10000177744	Create Part Master fails with 'Numeric Only' error when user is logged in as Spanish and/or French, unless the Decimal Points checkbox is checked.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000177802	Database connections are not closed when selects are performed on the app_config table that are not inside of a transaction.	V5-6R2013 SP2
DELMIA - Operations Execution	BR10000178962	Error when update Indirect Labor and Attendance data within the Labor Data module. The error is: Invalid field ID	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000179807	Pre-ruleset dialog assigned to the ruleset prevents the auto load of the next Operation during a status change to complete.	V5-6R2013 SP2
DELMIA - Operations Execution	BR10000179880	Status change options are disabled after status change fails	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000180366	Materials panel issue - Completion State shows incorrect state when Material has serial number required and required qty is greater than 1, and only one serial number is installed.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000180623	Error when labor on to an Order or Operation as a user assigned to a User Type that has 'Use the work center as the labor department' set and the workcenter ID is more than 15 characters.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000181455	"Enforce max quantity" is calculating decimal points in the quantity as whole numbers when user's locale is Spanish.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000181460	Install part using .5 instead of 0.5 as decimal quantity gives error: "the quantity is not a valid numeric value".	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000181609	Install a part on an Order, Oper or Step using a decimal qty fails when the Order has a part that is registered with a serial number or lot number.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000182039	Copy User issue - Remove Workcenter assignments during the copy action are not removed from the new user	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000183205	My Tasks Search screen - The Status drop down list contains Stage statuses. These should be removed since only Orders and Operations are populated in the My Tasks search results.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000183432	Collect data using a comma ',' as the decimal value fails when user's locale is Spanish.The error is: The value x,x is not a valid numerical value	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000184596	Users module - Scroll bar and menu access issues when search results exceed the size of the screen.	V5-6R2014 Golden
DELMIA - Operations Execution	BR10000184597	Op Summary panel issue: Panels that are open by default are closed when a non-default panel is opened when the Op Summary panel is set to Open by default.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000184801	Op Summary panel issues when select panel menu options twice. Panels collapse and are blanked out in certain situations.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000185375	Field_def.required_complete flag on dc grid is set to Y incorrectly when current revision of field is not required and previous revision of the field is set to required_complete.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000186602	Error when update Indirect Labor within the Labor Data module when logged in as a user assigned to the Spanish locale. The error is: Cannot update ind_labor_data. Record does not exist.	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000186648	Documentation incorrect for "Display Always" Alert Acknowledgements	V5-6R2015 Golden
DELMIA - Operations Execution	BR10000186716	1024 x 768 resolution issue with Op Summary panel. Unassign DC Group icon disappears and entire DC Group Name, rev and description appear below the header inside the data collect panel when add a row to a dynamic grid that has many columns.	V5-6R2015 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Order Planning

Function	BR	Abstract	BR detection level
DELMIA - Order Planning	BR10000169603	Unnecessary Precedence and QueueEntry assign audit log entries when Create and Release Dispos where there is Oper Precedence and Workcenter assignments on the Order being modified.	V5-6R2014 Golden
DELMIA - Order Planning	BR10000177657	Call Webservice condition returns failure to the user when the webservice returns success (should pass).	V5-6R2014 Golden
DELMIA - Order Planning	BR10000179399	Revise Process Plan button is enabled while Process Plan is being revised, enabling the user to select revise again, causing duplicate revised Process Plans	V5-6R2013 SP2
DELMIA - Order Planning	BR10000179469	Layout issue - Problems with panels/action regions opening, and edits in the instruction panel when the 2D Graphics panel is set to 'Open by Default' within a Process Plan Operation.	V5-6R2015 Golden
DELMIA - Order Planning	BR10000179809	Expected Duration edits/updates not working correctly when the user is assigned to the Spanish locale.	V5-6R2015 Golden
DELMIA - Order Planning	BR10000181611	Create Order from Process Plan that has no Operations fails. The error is: Neither ShopOrder primary key nor unique value(s) were set prior to attempted load	V5-6R2015 Golden
DELMIA - Order Planning	BR10000182944	Shop Order Split screen issue - No visual indication of processing and submit button remains enabled, resulting in possible multiple transactions.	V5-6R2015 Golden
DELMIA - Order Planning	BR10000183288	Assign material with a decimal quantity fails when the user's locale is Spanish.	V5-6R2015 Golden
DELMIA - Order Planning	BR10000183296	Setting Expected Duration as a decimal value using the ',' (comma) fails when the user's locale is Spanish.	V5-6R2015 Golden
DELMIA - Order Planning	BR10000185122	Conversion from UTC to local time for display purposes is setting the date incorrectly in certain situations, causing an error during update of the Shop Order. The error is: Scheduled start timestamp cannot be after scheduled complete timestamp	V5-6R2013 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Prismatic Machining

Function	BR	Abstract	BR detection level
DELMIA - Prismatic Machining	BR10000167490	Applications Node not displayed in Spec Tree	V5-6R2014 SP3
DELMIA - Prismatic Machining	BR10000170736	MultiPoint Probing paths are on the wrong side of the part	V5-6R2013 SP5
DELMIA - Prismatic Machining	BR10000171456	Machining:Recognition of two pockets is not correct	V5-6R2014 SP3
DELMIA - Prismatic Machining	BR10000171788	Finish and Rough Spindle Speed displays ZERO in Tool definition until toggled	V5-6R2013 SP4
DELMIA - Prismatic Machining	BR10000172748	Machining:With the machining operation Pocketing the compensation does not work correctly.	V5-6R2014 SP4
DELMIA - Prismatic Machining	BR10000173631	CAA:Unable to capture a Record ODT on a Facing Operation when modifying some options	V5-6R2014 SP4
DELMIA - Prismatic Machining	BR10000175283	Machining: there is a COLLISION in the Operations Z-Mill (sequence in Zlevel)	V5-6R2014 SP4
DELMIA - Prismatic Machining	BR10000176403	Tool path: Profile contouring with Close tool Path and percentage overlap with only limit 1 defined.	V5-6R2014 SP4
DELMIA - Prismatic Machining	BR10000177253	Problem: wrong display of thread depth and diameter	V5-6R2014 SP4
DELMIA - Prismatic Machining	BR10000178086	Thread Milling - Unnecessary GOTO statement in APTSource	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000178098	Tool axis is lost for axial MOs in first Part Operation after machine has been mounted in second Part Operation	V5-6R2014 SP4
DELMIA - Prismatic Machining	BR10000178779	Profiles will not crunch with user variable	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000179099	Cavities Roughing Violates Geometry	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000179134	Tool path generation: Wrong output of circles when using CUTCOM	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000179198	Prismatic Machining - Pocketing operation - Not all areas in pocket are machined	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000179431	Profile Contouring Machining: Overlapping doesn't work if start element is used	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000179976	Unable to Recompute PT to PT operation	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000180983	Profile Contouring does not respect the Limits correctly	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000181627	Prismatic Machining - High Memory usage during Machining operation computation	V5-6R2015 SP2
DELMIA - Prismatic Machining	BR10000181773	APT output: No output of specific parameters in apt if defined as double format	V5-6R2014 SP1
DELMIA - Prismatic Machining	BR10000183190	Regression in Profile Contouring with tool path style helix	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000183902	Tool assembly selection window width is growing and cannot be resized	V5-6R2014 SP4
DELMIA - Prismatic Machining	BR10000184020	Machining CATSettings are changed to default after editing	V5-6R2013 SP6
DELMIA - Prismatic Machining	BR10000184050	Cavity Roughing Violates Geometry	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000184353	Pencil Toolpath Violates Geometry	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000184780	MACHINING : INCORRECT TOOLPATH IN PROFILE CONTOURING OPERATION / BETWEEN TWO PLANES - HELIX	V5-6R2014 SP1
DELMIA - Prismatic Machining	BR10000185535	Machining - Circular Axis Milling - Percentage overlap is inconsistent	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000185879	MACHINING : PROFILE CONTOURING TOOLPATH IN CATIA V5R24 DIFFERS FROM CATIA V5R20	V5-6R2013 SP3
DELMIA - Prismatic Machining	BR10000186149	Unable to Activate Attributes/Parameters in CATProcess	V5-6R2013 SP5
DELMIA - Prismatic Machining	BR10000187124	Profile smoothing is not consistent when changing profile toolpath to climb or to conventional	V5-6R2015 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Prismatic Machining Preparation Assistant

Function	BR	Abstract	BR detection level
DELMIA - Prismatic Machining Preparation Assistant	BR10000176523	Creating a tool catalog in Catia	V5-6R2013 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Robotics OLP

Function	BR	Abstract	BR detection level
DELMIA - Robotics OLP	BR10000175561	Fanuc OLP with Fixed TCP: Sysvarsoutput.ls has multiple entries for \$MNUFRAME, but no entries for \$MNUTOOL	V5-6R2012 SP3
DELMIA - Robotics OLP	BR10000181818	If a position info is RECTAN and joint number of a V5 model is different from a robot program, upload error occurs.	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Standard Robot Library

Function	BR	Abstract	BR detection level
DELMIA - Standard Robot Library	BR10000183174	TCP of MPX3500 made by [Convert D5 library in V5catalogs] feature is different from other robot.	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Structure Manufacturing Preparation

Function	BR	Abstract	BR detection level
DELMIA - Structure Manufacturing Preparation	BR10000180314	The information of the bevel is missing in the extracted plate fabrication sketch drawing.	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Velocity Core

Function	BR	Abstract	BR detection level
DELMIA - Velocity Core	BR10000169660	Cannot generate a locking code	V5-6R2014 SP3
DELMIA - Velocity Core	BR10000170750	User's locale is set to Portuguese, error when create a Real DC Field that has a lower limit that contains a decimal point and the upper limit does not	V5-6R2013 SP2
DELMIA - Velocity Core	BR10000178034	Should not be allowed to delete a ruleset that is assigned to another as a referenced ruleset. An error occurs when trying to view the ruleset that is referencing the deleted ruleset.	V5-6R2015 Golden
DELMIA - Velocity Core	BR10000178820	Authentication errors during login	V5-6R2013 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Workcell Sequencing

Function	BR	Abstract	BR detection level
DELMIA - Workcell Sequencing	BR10000172592	Swept Volume performance enhancement	V5-6R2013 SP5
DELMIA - Workcell Sequencing	BR10000174854	CAA/Unable to use DNBlgpJogDlg class	V5-6R2014 SP4
DELMIA - Workcell Sequencing	BR10000175482	Line Track Simulation: Robot does not track target	V5-6R2013 SP5
DELMIA - Workcell Sequencing	BR10000177733	Runtime exception when window is closed	V5-6R2012 SP4
DELMIA - Workcell Sequencing	BR10000180000	DELMIA V5 goes down when recalculate Automatic Task Collision Analysis	V5-6R2012 SP4
DELMIA - Workcell Sequencing	BR10000183545	Result Simplification/Simplification does not work in swept volume command	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DELMIA - Work Instructions Player Interactive

Function	BR	Abstract	BR detection level
DELMIA - Work Instructions Player Interactive	BR10000179029	Install Part from within the 3D Interactive model does not work. Submit and Cancel buttons do nothing.	V5-6R2015 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DMU Navigator

Function	BR	Abstract	BR detection level
DMU Navigator	BR10000169227	When rotate positioning of plan on Sectioning, axis direction is fixed.	V5-6R2014 SP3
DMU Navigator	BR10000172706	Reset Position does not reset the position of the mounted weldgun.	V5-6R2013 SP5
DMU Navigator	BR10000175356	Multiprocess parameters - Log file path can't be modified	V5-6R2014 SP4
DMU Navigator	BR10000175760	Error 'ERR_OSM_0014: Internal error while writing file' occurs while saving specific file.	V5-6R2014 SP1
DMU Navigator	BR10000176240	DMU 2D workshop tab missing	V5-6R2014 SP1
DMU Navigator	BR10000180162	ABEND when performing the SaveAsFrozen.	V5-6R2012 SP4
DMU Navigator	BR10000181062	ABEND when performing the SaveAsFrozen.	V5-6R2012 SP4
DMU Navigator	BR10000183314	DMUReviews::Item() API does not retrieve the correct sequence after the use of "Applicative Entities Reordering" command	V5R21 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DMU Review

Function	BR	Abstract	BR detection level
DMU Review	BR10000183499	CATDMUBuilder crash when converting session to 3DXML	V5R21 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DMU Space Analysis

Function	BR	Abstract	BR detection level
DMU Space Analysis	BR10000172136	Performance problems with sectioning in interferences	V5-6R2014 SP1
DMU Space Analysis	BR10000174144	Assembly Design/DMU Space Analysis - Sectioning freezes in maximized "Interference Results" window	V5-6R2014 SP1
DMU Space Analysis	BR10000175869	Selection and Measuring of hidden elements is possible while performing Sectioning	V5-6R2014 SP1
DMU Space Analysis	BR10000176258	DMU: Measure Inertia filter are lost after a modification of geometry and update of Measure inertia parameter.	V5-6R2014 SP1
DMU Space Analysis	BR10000181003	CATIA freeze when performing Save As Frozen	V5-6R2012 SP4
DMU Space Analysis	BR10000181005	Sectioning shows hollow with DV1 license	V5-6R2013 Golden
DMU Space Analysis	BR10000182780	The preview is not displayed when creating the Draw Circle.	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DMU Synthesis

Function	BR	Abstract	BR detection level
DMU Synthesis	BR10000171133	There is no menu in the "Getting Started" , "Basic Tasks" and "Advanced Tasks" of Japanese DMU Fitting DOC	V5-6R2014 Golden
DMU Synthesis	BR10000177965	3D Cut is not cutting the geometry correctly.	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

DMU Tolerancing Review

Function	BR	Abstract	BR detection level
DMU Tolerancing Review	BR10000176721	Unacceptable performance when working in the DMU Tolerancing Review Workbench.	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

E5 Client - Scripting

Function	BR	Abstract	BR detection level
E5 Client - Scripting	BR10000146188	Document not clear on launching a catvba script	V5R20 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Editor

Function	BR	Abstract	BR detection level
Editor	BR10000167229	When resizing MDI windows in SmarTeam, scroll-bars sometimes remain visible.	V5-6R2013 SP4
Editor	BR10000170254	Long workflow connector names	V5-6R2013 SP3
Editor	BR10000171130	It has become garbled when Quick Report window is displayed.	V5-6R2014 SP3
Editor	BR10000172093	Smarteam is not working for few users!	V5-6R2014 SP4
Editor	BR10000172193	ConfigurationSettings missing in document "V5-6R2014 System Configuration Keys"	V5-6R2014 SP4
Editor	BR10000172699	When mapping an Attribute with a Char size of 4 to SolidWorks, the ProfileCard is filled with -999 if the value is empty	V5-6R2014 SP3
Editor	BR10000173408	Single Object form becomes "readonly" after the installation of SP4	V5-6R2014 SP4
Editor	BR10000173444	Any Smarteam application will not work if Windows user is long like 20 characters.	V5-6R2014 SP4
Editor	BR10000173571	Missing documentation for SmFavorites.	V5-6R2014 SP4
Editor	BR10000174379	Network drive path is converted to UNC even if the option Use only UNC directory names is unchecked.	V5-6R2013 SP5
Editor	BR10000174732	Impossible to modify a label caption in Form Designer with SP4 installed	V5-6R2014 SP4
Editor	BR10000174838	ISmViewWindow.Show makes other applications get on top of SmarTeam Editor	V5-6R2014 SP4
Editor	BR10000175359	Impossible to modify a label caption in Form Designer with SP4 installed	V5-6R2014 SP4
Editor	BR10000175778	Send To Email Recipient behaviour	V5-6R2013 SP3
Editor	BR10000176537	Switch to Latest missing under Actions for Open as Read-Only	V5-6R2014 SP4
Editor	BR10000176908	Error in retrieve DSLS licence with Windows login containing special characters ()	V5-6R2014 SP4
Editor	BR10000177050	Smarteam lock on TDM_LAST_OBJECT_ID during update	V5-6R2014 SP4
Editor	BR10000177374	If the number of objects in the grid is a multiple of 41 +1 then the last row will not be included in the print result	V5-6R2014 SP5
Editor	BR10000177620	Search in single object view is not working	V5-6R2014 SP4
Editor	BR10000177915	SMARTEAM Workflow Capture notices cannot be turned off	V5-6R2013 SP2
Editor	BR10000178112	Search and link R24 crash	V5-6R2014 SP5
Editor	BR10000178233	edrawings viewer doesnt work after silent installation	V5-6R2014 SP4
Editor	BR10000178404	Window Size in network connection	V5-6R2013 SP5
Editor	BR10000178655	Deleting a workflow deletes random electronic signatures	V5-6R2013 SP3
Editor	BR10000178707	Lookup table does not set value when type few characters and click enter	V5-6R2014 SP4
Editor	BR10000178708	In lifecycle screen, after selecting tree node and clicking arrow down focus lost	V5-6R2014 SP4
Editor	BR10000178709	Unable to prevent Capture notices from populating the SmartBox for Flow Process Supervisors.	V5-6R2014 SP4
Editor	BR10000179264	Quick Search is not working with ?SearchAndLink? functionality	V5-6R2013 SP5
Editor	BR10000179327	Problem when sending email from Item	V5-6R2014 SP4
Editor	BR10000179641	Ref-to-class shows what attributes in result screen ?	V5-6R2014 SP4
Editor	BR10000180181	Tab alignment is not saved when image can be read	V5-6R2013 SP3
Editor	BR10000180621	API method ISmFavoriteObject.AddBookmark fails.	V5-6R2014 SP5
Editor	BR10000180667	Focus lost when reach object with user-defined revision	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Function	BR	Abstract	BR detection level
Editor	BR10000181140	Unable to launch SmarTeam if Skype4Business is running.	V5-6R2014 SP4
Editor	BR10000181370	When removing the option 'allow plain text' in the 'Password Encryption' does not automatically set the password_algorithm to md5 in the DB	V5-6R2014 SP1
Editor	BR10000181911	SmarTeam windows get to the background (HF7 on top of SP 6)	V5-6R2013 SP5
Editor	BR10000183622	Smarteam crashes on launch	V5-6R2014 SP4
Editor	BR10000185477	Problem with the "SmarTeam Data Model Designer"	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

ENOVIAvpm - 3DCOM

Function	BR	Abstract	BR detection level
ENOVIAvpm - 3DCOM	BR10000175282	VPM : rules conflict - impact on supplier view	V5-6R2012 SP5
ENOVIAvpm - 3DCOM	BR10000176318	Replace where used / Part version (advanced) is no more accessible	V5-6R2013 Golden
ENOVIAvpm - 3DCOM	BR10000176544	Concurrent working with CATIA V6 and CATIA V5 is impossible	V5R20 SP5
ENOVIAvpm - 3DCOM	BR10000177621	Issue in VPMA to promote / demote / rename parts using toolbar buttons twice	V5R21 SP2
ENOVIAvpm - 3DCOM	BR10000178090	CATfct Warning shows when loading a local file but not when loaded from Prisma (VPM)	V5-6R2014 SP1
ENOVIAvpm - 3DCOM	BR10000178145	3DCOM GUI Buttons not visible when using Extended Monitor option for two monitors	V5-6R2014 SP4
ENOVIAvpm - 3DCOM	BR10000178656	No possible to open more than one Document underneath a Part-Node	V5-6R2014 SP3
ENOVIAvpm - 3DCOM	BR10000178818	Boxing query at DMU session builder is not selecting parts	V5-6R2014 SP4
ENOVIAvpm - 3DCOM	BR10000178921	Spacnavigator not working correctly in PSN	V5-6R2014 SP3
ENOVIAvpm - 3DCOM	BR10000180373	3DCOM contextual menu have only one item : "Send Assembly to V6"	V5R21 SP2
ENOVIAvpm - 3DCOM	BR10000181324	Use PC client environment variable inside menuitem.xml of server/3DCOM/OtherMethods when URI calls servlet.RunUserExit	V5-6R2013 Golden
ENOVIAvpm - 3DCOM	BR10000184496	Menu option Add Part in Other Configuration not available	V5R20 SP6

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

ENOVIA VPM Administration

Function	BR	Abstract	BR detection level
ENOVIA VPM Administration	BR10000173747	ExtractDocument() Webservice fails in R2014	V5-6R2014 SP1
ENOVIA VPM Administration	BR10000176905	EV5ADMIN : For getting the fix to allow launching of tool ENOVCheckRelations on Part and Document	V5-6R2013 SP3
ENOVIA VPM Administration	BR10000177720	V4-V5 migration: wires lost in V5	V5-6R2013 SP5
ENOVIA VPM Administration	BR10000178790	ENOV DUA : Performance issues in ENOVCheckInstValidity with CheckForOrphans=TRUE option	V5-6R2014 SP3
ENOVIA VPM Administration	BR10000178933	ADMIN : ENOVCheckRelations/ENOVCombineRelations do not work when the input is a PRC/DM/DR/PM/PV/II	V5-6R2013 SP3
ENOVIA VPM Administration	BR10000178941	ENOVIA VPLM V5: All last versions of R&D tools to be reported on V5-6R2013 SP4	V5-6R2013 SP4
ENOVIA VPM Administration	BR10000183423	ENOVIA VPLM V5 ENOVComputeStatistics tool finishes with error Segmentation fault	V5-6R2013 SP4
ENOVIA VPM Administration	BR10000184694	ENOVIA LCA: ENTER key in Search Panel behaves like a TAB key	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

ENOVIAvpm - CV5 Interoperability

Function	BR	Abstract	BR detection level
ENOVIAvpm - CV5 Interoperability	BR10000172397	CATDUA Clean of ASD_13 does not trigger Modified in Save Window	V5-6R2014 SP3
ENOVIAvpm - CV5 Interoperability	BR10000173614	Corrupted V5ApplicationContainer when saved together with any DOC.	V5R21 SP6
ENOVIAvpm - CV5 Interoperability	BR10000176489	CATPDMExtractEV4Batch does not support V4 model	V5R21 SP4
ENOVIAvpm - CV5 Interoperability	BR10000176917	CATDMUBuilder does not work with 3DCom on Windows	V5R21 SP4
ENOVIAvpm - CV5 Interoperability	BR10000177798	CATDMUBuilder does not extract V4 model and CGR	V5R21 SP4
ENOVIAvpm - CV5 Interoperability	BR10000177809	Publications creation with invisible character	V5-6R2014 SP4
ENOVIAvpm - CV5 Interoperability	BR10000178551	CATDMUBuilder: duplication of searched part in VPM	V5R21 SP4
ENOVIAvpm - CV5 Interoperability	BR10000180407	Uable to load large data from ENOVIA 3dcom R25 SP1 to CATIA V5 R24 SP4	V5-6R2015 SP1
ENOVIAvpm - CV5 Interoperability	BR10000184363	Dimensions non associative after reload	V5-6R2014 SP3
ENOVIAvpm - CV5 Interoperability	BR10000187033	3dcom : replace form list doesn't work	V5R20 SP6

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

ENOVIA VPM Navigator

Function	BR	Abstract	BR detection level
ENOVIA VPM Navigator	BR10000170510	VPMV5NAV : Performing an Instance search that returns a large amount of data causes connection to ENOVIA to be broken .	V5-6R2014 SP3
ENOVIA VPM Navigator	BR10000172914	Unable to open two versions of the same CATPart OR CATProduct in design mode, in CATIA V5 from VPM Navigator	V5-6R2013 SP4
ENOVIA VPM Navigator	BR10000172917	Unable to open two versions of the same CATProduct in cache mode, in CATIA V5 from VPM Navigator	V5-6R2013 SP4
ENOVIA VPM Navigator	BR10000173813	VPMV5NAV : Insert existing component: Insert Part with V4 model : Data not loaded	V5-6R2014 SP3
ENOVIA VPM Navigator	BR10000174280	VPM Action Management : Field CV in Results page of Modification search is blank .	V5-6R2014 SP1
ENOVIA VPM Navigator	BR10000175444	VPMV5NAV : Save in ENOVIA V5 VPM / New Version behaviour incorrect .	V5-6R2014 SP1
ENOVIA VPM Navigator	BR10000176119	Filter Captures are not properly saved when the filter is of the type Add Selected Assembly Criterion.	V5-6R2014 SP4
ENOVIA VPM Navigator	BR10000176345	EDL_4 Error occurs with Cache mode ON but not with cache mode OFF	V5-6R2014 SP3
ENOVIA VPM Navigator	BR10000179368	Only the filtered data is loaded when the Load Children From ENOVIA V5 VPM was executed.	V5-6R2012 SP4
ENOVIA VPM Navigator	BR10000179479	Color can not be displayed correctly in VPM Navigator when ENOVIA_LIGHT_INFRA=True.	V5-6R2014 SP4
ENOVIA VPM Navigator	BR10000180141	VPMProductEditor : Using P&O TREE filters with large amounts of data cause the VDO00rbServer process to hang or crash	V5-6R2014 SP1
ENOVIA VPM Navigator	BR10000180506	VPMV5NAV : EnS Piping WorkPackage not usable	V5-6R2013 SP3
ENOVIA VPM Navigator	BR10000180890	Another user can see the In_Work data when inserting as Existing Component.	V5-6R2014 SP4
ENOVIA VPM Navigator	BR10000181297	VPMV5NAV : Performance issue during an Electrical scenario : route modification	V5R20 SP3
ENOVIA VPM Navigator	BR10000181298	VPMV5NAV : Performance issue during an Electrical scenario : Connection equipement	V5R20 SP3
ENOVIA VPM Navigator	BR10000182007	VPMV5NAV : Problem when inserting existing components that are assemblies	V5-6R2013 SP4
ENOVIA VPM Navigator	BR10000182159	VPMV5NAV : Performance issue to load the Electrical command : Bundle Segment	V5-6R2015 SP2
ENOVIA VPM Navigator	BR10000182343	Part Expand impossible with documents associated to html format	V5-6R2014 SP5
ENOVIA VPM Navigator	BR10000183366	Not all V4 data loaded with variable ENOVIA_SPE_WAN_SHAPE=TRUE	V5-6R2014 SP3
ENOVIA VPM Navigator	BR10000183467	When creating Capture at the Create Filter Capture, the unnecessary warning message is displayed depending on Capture ID.	V5-6R2012 SP4
ENOVIA VPM Navigator	BR10000183469	When creating Capture at the Create Filter Capture, the warning message is not displayed depending on inputted Capture ID.	V5-6R2012 SP4
ENOVIA VPM Navigator	BR10000183477	The warning message is displayed when creating PVR after defining the name in Default button of Create Product View Result.	V5-6R2012 SP4
ENOVIA VPM Navigator	BR10000185391	VPMV5 reconcile query mapping cannot support customized domain for Master objects (V_ID)	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

ENOVIA VPM Product editor

Function	BR	Abstract	BR detection level
ENOVIA VPM Product editor	BR10000159437	Load to 3dviewer or 2Dviewer fails in LCA Navigator with error ClassNotFoundException	V5-6R2014 Golden
ENOVIA VPM Product editor	BR10000169563	Cannot Detach Modification Statement from Part Instance	V5-6R2013 SP2
ENOVIA VPM Product editor	BR10000174230	Enovia freezes and must be restarted.	V5-6R2013 SP3
ENOVIA VPM Product editor	BR10000175124	Product Editor does not truncate spaces at beginning or end of part number	V5-6R2014 SP3
ENOVIA VPM Product editor	BR10000179396	Cut operation cannot be detached.	V5-6R2014 SP3
ENOVIA VPM Product editor	BR10000180084	API CATICfgEffectivity::GetAsString() not returning Specification values only Range values.	V5-6R2014 SP3
ENOVIA VPM Product editor	BR10000180979	Enovia Lifecycle Promote does not work with more than one item selected	V5-6R2013 SP3
ENOVIA VPM Product editor	BR10000182117	Date Modified Hang	V5-6R2015 SP2
ENOVIA VPM Product editor	BR10000184027	EV5-CV5 Interoperability:Crash occurs when expanding file based data in CATIA	V5-6R2014 SP3
ENOVIA VPM Product editor	BR10000184219	Unable to edit customized attributes on an approved Part Reference	V5-6R2015 SP2
ENOVIA VPM Product editor	BR10000185395	ENOVIA Interop: Warning message and extra instance in CATIA	V5-6R2015 SP2
ENOVIA VPM Product editor	BR10000185427	Unable to edit customized attributes on an approved Part Instance	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

EST - Elfini Structural Analysis

Function	BR	Abstract	BR detection level
EST - Elfini Structural Analysis	BR10000178080	Crash while animating 2 3D images at the same time	V5-6R2014 SP3
EST - Elfini Structural Analysis	BR10000179818	LMS Virtual.Lab 13.2 based on Catia V5-6R2015 GA: Process ELEMENT -> NODE_OF_ELEMENT regression in V5-6R2015 GA	V5-6R2015 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

FBDI & CATBack

Function	BR	Abstract	BR detection level
FBDI & CATBack	BR10000179797	A multi-instantiated Representation is not transferred from CATIA V5 to V6	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

FileMenu

Function	BR	Abstract	BR detection level
FileMenu	BR10000165917	UI: On V5-6R2014, the menu in Equipment & Systems becomes English in comparison with V5-6R2012	V5-6R2014 SP4
FileMenu	BR10000171033	CATIA Part becomes modified by Design mode	V5-6R2013 SP2
FileMenu	BR10000175236	ERR_OSM_AL11 message when opening product CATIA V5	V5-6R2014 SP4
FileMenu	BR10000179012	Unable to save PDF in Save management with Korean name	V5-6R2014 Golden
FileMenu	BR10000180564	DLNAME: When DLName is set as current, a path is displayed as folder path. (Analysis & Simulation)	V5-6R2015 SP1
FileMenu	BR10000182026	The number of bytes in the AbendTrace logfile are confusing	V5-6R2014 SP1
FileMenu	BR10000186815	CATDUA Clean DOC_7 not working	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Flattening

Function	BR	Abstract	BR detection level
Flattening	BR10000182192	Slow performance when creating Flattening (Thickness Update on)	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Flatten optimization

Function	BR	Abstract	BR detection level
Flatten optimization	BR10000171199	Flatten Optimization not creating Curve Smooth correctly	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Foundation

Function	BR	Abstract	BR detection level
Foundation	BR10000171746	ABF APIs not giving proper output.	V5-6R2013 Golden
Foundation	BR10000174404	Wrong revision number is assigned by release command if minor revision has maximal value.	V5-6R2014 SP4
Foundation	BR10000174408	Wrong Life Cycle and File Operations Report message with SolidWorks Suppressed Where Used assemblies/parts	V5-6R2014 SP4
Foundation	BR10000175171	Adding Part geometry is disappeared when the part check in without "Keep local file" option.	V5-6R2014 SP4
Foundation	BR10000175994	API method ExecSQL ignores the square brackets	V5-6R2013 SP3
Foundation	BR10000177878	Workflow alerts do not work	V5-6R2014 SP5
Foundation	BR10000179819	Authentication DB is not compatible for the copied DB	V5-6R2015 SP2
Foundation	BR10000182503	CATIA Terminates when using ABF API	V5-6R2013 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

GAS - Generative Assembly Structural Analysis

Function	BR	Abstract	BR detection level
GAS - Generative Assembly Structural Analysis	BR10000173860	Confusing error pops up about ABQAFBaseCtrl.dll when entering into GSA	V5-6R2013 SP5
GAS - Generative Assembly Structural Analysis	BR10000174914	DOC - Dialog box picture is not updated	V5-6R2013 SP5
GAS - Generative Assembly Structural Analysis	BR10000177339	GPS: ABEND when performing Compute.	V5-6R2012 SP4
GAS - Generative Assembly Structural Analysis	BR10000180603	Meshing: Error occurs on Bolt Tightening Connection	V5-6R2012 SP4
GAS - Generative Assembly Structural Analysis	BR10000182968	An analysis result is different .	V5-6R2013 SP5
GAS - Generative Assembly Structural Analysis	BR10000183249	Result of the high stress in specific small part area.	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

GPS - Generative Part Structural Analysis

Function	BR	Abstract	BR detection level
GPS - Generative Part Structural Analysis	BR10000175245	GENERATIVE STRUCTURAL ANALYSIS : VON MISES STRESS NOT COMPUTED IN A SPECIFIC CASE	V5-6R2012 SP4
GPS - Generative Part Structural Analysis	BR10000175754	Analysis:The computation by AnalysisUpateBatch fails.	V5-6R2013 SP5
GPS - Generative Part Structural Analysis	BR10000176313	GSA: Severe tension on node using a Contact Virtual part	V5-6R2013 SP5
GPS - Generative Part Structural Analysis	BR10000177614	GPS: CATAnalysisResult file is not saved after saving CATAnalysis file in another directory using save management.	V5-6R2013 SP5
GPS - Generative Part Structural Analysis	BR10000178003	DOC issue for "Linear Quadrangle".	V5-6R2015 Golden
GPS - Generative Part Structural Analysis	BR10000178015	GENERATIVE STRUCTURAL ANALYSIS : ACCELERATION GRAPH IN BEL (B) AND NOT DECIBEL (DB) UNIT	V5-6R2013 SP5
GPS - Generative Part Structural Analysis	BR10000180446	GPS:The error message (Null pointer) is displayed, and compute is impossible.	V5-6R2015 SP1
GPS - Generative Part Structural Analysis	BR10000183061	The arrow of the Force Vector becomes huge.	V5-6R2013 SP5
GPS - Generative Part Structural Analysis	BR10000183612	GPS : Bolt Tightening Connection causes an error	V5-6R2014 SP3
GPS - Generative Part Structural Analysis	BR10000183740	GPS: The analysis result is different	V5-6R2013 SP5
GPS - Generative Part Structural Analysis	BR10000184166	Generative Structural Analysis : The Analysis result differs from V5-6R2012SP4 if Contact virtual part is applied.	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Installation and administration client

Function	BR	Abstract	BR detection level
Installation and administration client	BR10000164585	Customer shortcut for PLM express cannot be defined by installation process.	V5-6R2014 Golden
Installation and administration client	BR10000172607	Automation/After installation of V5-6R2014, unable to Add an existing library (VBA) on previous CATIA versions	V5-6R2013 SP4
Installation and administration client	BR10000180170	Macro not running in both V5 R19 SP9 and V5-6R2014, after installed CATIA V5-6R2014SP3 HF15 with VBA version 7.1	V5-6R2014 SP3
Installation and administration client	BR10000185499	VBA Install errors after batch install of CATIA	V5-6R2014 SP3
Installation and administration client	BR10000186894	Unnecessary warnings are shown when opening a file which has a link to SmarTeam	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Integration

Function	BR	Abstract	BR detection level
Integration	BR10000181103	Linked drawing gets unchecked unnecessarily when expanding a sub-product in design copy screen	V5-6R2014 SP4
Integration	BR10000181107	Linked drawing is not copied despite it's checked in design copy screen	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Iso-thickness area

Function	BR	Abstract	BR detection level
Iso-thickness area	BR10000180118	Top Surface from Iso-Thicknes Areas fails	V5-6R2015 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Junction lines wizard

Function	BR	Abstract	BR detection level
Junction lines wizard	BR10000179336	Junction Lines not created at correct location	V5-6R2015 SP1
Junction lines wizard	BR10000179337	Junction Line Wizard incorrectly creating junction line geometry	V5-6R2015 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

KIN - DMU Kinematics Simulator 2

Function	BR	Abstract	BR detection level
KIN - DMU Kinematics Simulator 2	BR10000176822	Kinematic dress up performance one specific assembly.	V5-6R2014 SP1
KIN - DMU Kinematics Simulator 2	BR10000178458	Parts are changing position by 180 on update after applying fix constraint	V5-6R2015 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Laser Projection

Function	BR	Abstract	BR detection level
Laser Projection	BR10000186728	LPT .xml export formatting is incorrect.	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Licensing

Function	BR	Abstract	BR detection level
Licensing	BR10000141743	Linked DOC "Dassault Systemes License Server from CATIA-DOC is not translated for Japanese DOC	V5-6R2013 SP2
Licensing	BR10000174729	Smarteam R20 SP5 level not able to switch from LUM to DSLS	V5-6R2014 SP5
Licensing	BR10000175038	DSLS HF for Smarteam V5R20 SP6	V5-6R2014 Golden
Licensing	BR10000175127	Hotfix Request for SmarTeam V5R19 SP9 and DSLS	V5R19 SP9
Licensing	BR10000175264	No DSLS support on V5R20SP6	V5R20 SP6
Licensing	BR10000175641	DSLS can't start with GUI.	V5-6R2015 Golden
Licensing	BR10000176101	DSLS enabler HotFixes on SmarTeam V5R20SP6 level.	V5R20 SP6
Licensing	BR10000176627	For License Keys with many Add-Ons performance 20% worse from V5-6R2012 to V5-6R2014	V5-6R2014 SP4
Licensing	BR10000176863	DSLS HF request	V5R20 SP5
Licensing	BR10000177434	HF which can use DSLS is needed.	V5-6R2013 Golden
Licensing	BR10000178352	Customer needs DSLS Hotfix for V5R20 SP4	V5-6R2015 SP2
Licensing	BR10000178510	Machine with offline key consumes same key from server	V5R21 SP3
Licensing	BR10000179020	Need DSLS HotFix for SmarTeam V5R20 SP7	V5R20 SP7
Licensing	BR10000179295	A customer needs a HotFix on top of R20SP5HF130 for LUM to DSLS	V5-6R2015 SP2
Licensing	BR10000180256	Smarteam DSLS Hotfix for V5R20 SP7	V5R20 SP7
Licensing	BR10000181184	DSLS HotFix for SmarTeam V5R20SP4	V5R20 SP4
Licensing	BR10000181487	DSLS enabler HotFix for SmarTeam V5R20SP5	V5R20 SP5
Licensing	BR10000181952	DSLS:The user/host name that is using the license is not displayed in the message.	V5-6R2015 SP2
Licensing	BR10000182010	Request for DSLS Enablement HotFix for SmarTeam V5RR19Sp09	V5R19 SP9
Licensing	BR10000182063	CAA V5 license server not accessible on DSLS 2015x	V5-6R2015 Golden
Licensing	BR10000182704	Need DSLS Enablement HotFix for SmarTeam V5R20 SP7	V5R20 SP7
Licensing	BR10000183537	Impossible to change Computer ID in Nodelock Key Management	V5-6R2015 SP2
Licensing	BR10000184037	DSLS HF	V5-6R2015 SP1
Licensing	BR10000186056	SmarTeam DSLS hotfix required for R20+SP4	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Manufacturing Hub Integration (included in DPM Pro

Function	BR	Abstract	BR detection level
Manufacturing Hub Integration (included in DPM Process & Resource Definition)	BR10000179650	Insert Resource with "Insert Resource for Manufacturing" is not saved in Hub	V5-6R2014 SP3
Manufacturing Hub Integration (included in DPM Process & Resource Definition)	BR10000181621	V4 models in Enovia V5 black boxes are missing in PPR Hub when black boxes are exploded	V5-6R2014 SP3
Manufacturing Hub Integration (included in DPM Process & Resource Definition)	BR10000185802	Volumetric filter not working	V5R21 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Model Visualization

Function	BR	Abstract	BR detection level
Model Visualization	BR10000172474	3DCOM Filtering Add not working as expected	V5R21 SP2
Model Visualization	BR10000173272	ENOVIA 3dcom 3d Viewer crashes when opening a 3D model in OpenGL modus	V5-6R2014 SP4
Model Visualization	BR10000175280	Interop 3dc-VPM-CV5-Exalead One Part	V5-6R2013 Golden
Model Visualization	BR10000176735	3DCOM Light connector issue with several roles	V5R21 SP2
Model Visualization	BR10000177582	Multi selected CATDrawing-Representation cannot be opened with CATIA at the same time	V5-6R2014 SP6
Model Visualization	BR10000177868	In 3DCOM R19SP9HF122 and higher, ?Refresh PSN attributes? needs to be launched 2 times to visualize the change on part	V5R19 SP9
Model Visualization	BR10000180243	3rd mouse button functionality not working in Search field	V5-6R2015 SP1
Model Visualization	BR10000180486	Sub-menus with 3 level are not displayed on PSN	V5-6R2014 SP4
Model Visualization	BR10000181175	Javascript Error message when opening a PSI	V5-6R2013 SP6
Model Visualization	BR10000181881	Right-Click (Context Menu) in Query field not working	V5-6R2014 SP3
Model Visualization	BR10000181884	Sort within query result not working after relations	V5-6R2014 SP3
Model Visualization	BR10000183176	'Replace from clipboard with copied position' not working properly.	V5-6R2014 SP4
Model Visualization	BR10000184498	High cpu usage for javaw.exe on 3DCOM client R24 SP4	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

MULTICAx plug-ins

Function	BR	Abstract	BR detection level
MULTICAx plug-ins	BR10000178340	CATIA ISD Translator does not work with "AXS"	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

MultiSite

Function	BR	Abstract	BR detection level
MultiSite	BR10000178263	MUS : Error with DB Site Manager -> Initiate Primary Site	V5-6R2014 SP4
MultiSite	BR10000182338	When the REP_R24_LightNavigation=1 is set, all instances are not gotten by the ENOVIRBOList::getRBOsByType method.	V5-6R2012 SP6

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Office

Function	BR	Abstract	BR detection level
Office	BR10000177584	MS Office 2013 64-bit integration gives error when connecting to SmarTeam R24SP4	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

PCS

Function	BR	Abstract	BR detection level
PCS	BR10000184757	Time taken by "Only Current Body"command is very high, performance issue.	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Ply data export

Function	BR	Abstract	BR detection level
Ply data export	BR10000168057	INFRA: Composites Link 5.24.0 (2014.0324) not releasing CL5 key after closing CATIA PLM Express V5-6R2014 SP3	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Ply table

Function	BR	Abstract	BR detection level
Ply table	BR10000179035	Cannot Create/Edit contour of a Ply created through the Interactive Ply Table	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Print

Function	BR	Abstract	BR detection level
Print	BR10000175977	The display of CATIA becomes gray when area is specified with video.	V5-6R2015 SP1
Print	BR10000176335	PRINT: The new function of "Print/Option" is not explained in Online Documentation.	V5-6R2015 SP1
Print	BR10000176579	INFRA: Variable \$NAME incorrectly resolves to Capture instead of the name of the printed document when printing an image capture	V5-6R2014 SP4
Print	BR10000184488	"Vertices" option in Customizing print setting doesn't work.	V5-6R2015 SP1

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Process Modeler Infrastructure

Function	BR	Abstract	BR detection level
Process Modeler Infrastructure	BR10000175470	Linked Document Localization image is outdated in the Japanese online docs.	V5-6R2014 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Producibility

Function	BR	Abstract	BR detection level
Producibility	BR10000182711	Problem with CPD - producibility partner feature extension instantiation.	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Product Structure

Function	BR	Abstract	BR detection level
Product Structure	BR10000166496	CAA: Low Light Mode in Options does not work	V5-6R2012 SP6
Product Structure	BR10000177175	Coredump when saving a product as a CGR	V5R21 SP2
Product Structure	BR10000178629	Infrastructure: Not possible to move solids within structure tree	V5-6R2014 SP3
Product Structure	BR10000178838	Customized nodes not updating correctly	V5-6R2012 SP4
Product Structure	BR10000183665	Execution of save displays the warning	V5-6R2013 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Security

Function	BR	Abstract	BR detection level
Security	BR10000169587	Project based security anomaly	V5-6R2013 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Solid from ITA

Function	BR	Abstract	BR detection level
Solid from ITA	BR10000174296	Junction Lines do not highlight in tree with Shift Select	V5-6R2014 SP3
Solid from ITA	BR10000183076	Solid from Iso-Thickness Areas cannot be created	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

SRM

Function	BR	Abstract	BR detection level
SRM	BR10000176798	Desynchronised data fails to be detected as modified since last replication and not replicated on remote site.	V5-6R2013 SP3
SRM	BR10000177303	Executable Process size is growing and it becomes slower	V5-6R2014 SP3
SRM	BR10000178808	Detach function failing	V5-6R2013 SP4
SRM	BR10000179642	When executing ExtractForSite in Light navigation mode, setting parameter WithContextualLinks=False still export contextual links RBOs	V5-6R2012 SP6
SRM	BR10000181017	REPLICATION : NO ERROR/WARNING MSG FIRED IF SECONDARY FORMAT LIKE CGR ARE NOT COPIED (APPLYPACKAGE)	V5-6R2013 SP3
SRM	BR10000182858	VPMV5NAV : Performance issue during an Electrical scenario : Connection equipment	V5R20 SP3
SRM	BR10000183067	RECONCILE : CATIA Crash after selecting certain new CATPart in Reconciliator list view .	V5-6R2014 SP4
SRM	BR10000183189	Data with Configuration Handler exported by the ExtractForSite utility issue	V5-6R2012 SP6

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Standard Time Measurement

Function	BR	Abstract	BR detection level
Standard Time Measurement	BR10000176422	factor empty in timeanalysislines is set to 1 after recalculation by script	V5-6R2013 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

SW (SolidWorks)

Function	BR	Abstract	BR detection level
SW (SolidWorks)	BR10000166301	SWI : The SolidWorks Orientation dialog causes SmarTeam windows to not appear in the foreground	V5-6R2013 SP4
SW (SolidWorks)	BR10000181126	SWI : Performance problem when checking out from DMT in SolidWorks integration	V5-6R2013 SP6
SW (SolidWorks)	BR10000181413	SWI - SolidWorks freezes when performing a NewRelease - Operation on an Assembly	V5-6R2014 SP4
SW (SolidWorks)	BR10000182807	SWI : After conversion on Demand Smarteam still asks for upgarding files	V5-6R2014 SP4
SW (SolidWorks)	BR10000184368	Wrong value is set to the mapped attribute when the property is unset in SolidWorks	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

User Companion for CATIA Generative Shape Design

Function	BR	Abstract	BR detection level
User Companion for CATIA Generative Shape Design	BR10000154012	DOC : Full-Text Search page is character corruption and not translated on PLM Express Edition 3 Japanese documentation V5-6R2013.	V5-6R2012 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

User Companion for CATIA Mechanical Design

Function	BR	Abstract	BR detection level
User Companion for CATIA Mechanical Design	BR10000178143	Impossible to launch V5-6R2014 WLS	V5-6R2014 Golden

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

V4 Integration

Function	BR	Abstract	BR detection level
V4 Integration	BR10000164733	V4INEW : OPEN A CATPRODUCT LINKED TO CATIA V4 MODELS - ERRONEOUS MESSAGE OCCURS	V5-6R2014 SP1
V4 Integration	BR10000169325	Reading V4 model leads to ABEND	V5-6R2014 SP4
V4 Integration	BR10000169784	When opening V4 models in Catia V5 R24 on AIX the geometry is corrupt.	V5-6R2014 SP3
V4 Integration	BR10000170530	Some Curves are not pasted to V5 Drawing from a V4 model file.	V5-6R2013 Golden
V4 Integration	BR10000170808	CATIA V5 hangs opening .model file with many Detail WSP with variable MDL_WSP_NB=1000	V5-6R2013 SP2
V4 Integration	BR10000176827	Conversion to model causes freeze	V5-6R2014 SP1
V4 Integration	BR10000184162	Please provide more information concerning *GPR elements with a primary type of 64	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence

Function	BR	Abstract	BR detection level
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000173876	(DBDI) DBDI failed when migrating some constraints (V5-6R2013)	V5-6R2013 SP5
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000176621	COEXV5V6 : Excessive Memory/CPU consumed	V5R20 SP7
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000176909	V5 server crash encountered when transferring terminal node or Ref with constraints.	V5-6R2013 SP5
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000177363	Downward Compatibility: Internal Error - Code= 1997 Container CATPart cannot be converted	V5-6R2013 Golden
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000177860	(DBDI) Performance during update phase	V5-6R2013 SP5
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000180283	COEXV5V6 : Coexistence failure : INFRA_1329 issue	V5-6R2013 Golden
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000180320	(DBDI) Need to optimize Vault access performance during DBDI	V5-6R2013 SP5
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000181494	(DBDI) Attributes of Item Instance are not imported through DBDI	V5-6R2013 SP5
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000181632	(DBDI) DBDI performance issue of update loading with constraints (V5)	V5-6R2013 SP5
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000182342	Coexistence Batch issue DMC date attributes and PLMBATCH_NoPLMIDStream variable	V5-6R2014 SP4
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000184379	Coexistence V5-V6: Instance attribute are not replicated during the migration process	V5R20 SP7
V55 - ENOVIA VPM V5-V6 CATIA Design Coexistence for VPM V5	BR10000186538	COEXV5V6 : Wrong part versions processed during a coexistence transfer from Enovia V5 to V6	V5-6R2013 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

V5 Clients Infrastructure

Function	BR	Abstract	BR detection level
V5 Clients Infrastructure	BR10000179817	LMS Virtual.Lab based on Catia V5-6R2014 SP3: Incorrect unit conversion for Power Spectral Density Acceleration	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Viewer

Function	BR	Abstract	BR detection level
Viewer	BR10000174826	Copy File and File Explorer stopped working due to expired Certificate	V5-6R2014 SP3
Viewer	BR10000174861	Print API print not working. Drawing is scaled down	V5-6R2013 SP5
Viewer	BR10000177454	Cannot work the viewer in Web Editor with AutoVue 20.2.3	V5-6R2013 SP3
Viewer	BR10000177993	Popup windows appear behind the SMARTEAM - Editor application after using certain functions in v20.2.2 of the SmarTeam Desktop Viewer.	V5-6R2014 SP5
Viewer	BR10000179804	SmarTeam - Web Viewer is not working with the latest java	V5-6R2014 SP4
Viewer	BR10000180756	AutoVue 20.2.2 Server/Client Edition gives error: Unsupportet Server:// protocol	V5-6R2013 SP3
Viewer	BR10000180962	The Web Viewer in Web Editor is restricted to 600 pixels in height when using Firefox.	V5-6R2015 SP2
Viewer	BR10000181308	Access violation at address 04C9016D in module 'SmView.OCX'. Read of address 00000000. or hang	V5-6R2013 SP6
Viewer	BR10000181405	Error loading library when using Desktop Viewer after e-drawings	V5-6R2014 SP4
Viewer	BR10000182015	Request for 3DVia Light fix. Unable to use 3DVia Viewer	V5-6R2013 SP4
Viewer	BR10000182595	In Autovue desktop viewer silent installation there is popup window	V5-6R2014 SP5
Viewer	BR10000183219	AutoVue problems when edrawing viewer is used	V5-6R2013 SP5
Viewer	BR10000184209	AutoVue V20.2.2 viewer causes the taskbar Search popups to be located behind the SmarTeam Editor	V5-6R2014 SP5
Viewer	BR10000184415	Request for 3DVia Light HF.	V5-6R2014 SP5
Viewer	BR10000185855	Request for 3DVia Light HF	V5-6R2014 SP4
Viewer	BR10000186376	Request for 3DVia Light HF	V5-6R2013 SP3
Viewer	BR10000186377	SmarTeam desktop viewer stability. Requesting HotFix per QA00000039922	V5-6R2015 SP2

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Virtual stacking

Function	BR	Abstract	BR detection level
Virtual stacking	BR10000175205	Unable to export Virtual Stacking as .xlsx 200+ cells	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Visualization

Function	BR	Abstract	BR detection level
Visualization	BR10000157784	Unable to save the collapsed status of the Geometrical sets in a CATPart	V5-6R2012 SP6
Visualization	BR10000165988	CAA/Unable to identify if an object is visible or not in batch mode	V5-6R2012 SP6
Visualization	BR10000169724	Visu - Overlapping labels in "Impact Graph", "Parents and Children" and "File/Desk..."	V5-6R2014 SP1
Visualization	BR10000170673	Hide tree or Hide compass makes edge lines thicker	V5-6R2014 SP2
Visualization	BR10000171241	Selection in the hidden part of a section possible	V5-6R2014 SP1
Visualization	BR10000171950	Urgency 1 : Memory leak occurs using the AttachTo and DetachFrom APIs	V5-6R2014 SP3
Visualization	BR10000174620	Drafting: Font: Font not working properly in CATIA.	V5-6R2014 Golden
Visualization	BR10000174995	DMU Sectioning/Measure Problem - Selection of invisible geometry is possible	V5-6R2014 SP1
Visualization	BR10000175726	CAA SR : CATDlgDialog didnt resize.(T-168)	V5-6R2013 SP5
Visualization	BR10000178005	The visualization problem of CATIA on wide screen computers	V5-6R2013 SP4
Visualization	BR10000179874	CAA/Unexpected modification of visualization properties	V5-6R2014 Golden
Visualization	BR10000180739	Changing 3D Accuracy has affected the shape not only appearance.	V5-6R2014 SP5
Visualization	BR10000181213	If "Customize" dialog box is displayed, the Commands of Sub-toolbar will disappear	V5-6R2013 SP5
Visualization	BR10000183332	Core Dump with implementation of Foreign Surfaces	V5-6R2014 Golden
Visualization	BR10000183548	Brightness (Lumunosity) value 0 of the color of the light source is not applied	V5-6R2014 SP5
Visualization	BR10000183877	Unable to change Graphic Properties using multi-selection	V5R21 SP2
Visualization	BR10000184242	After opening 3DXML in V5-6R2014 SP4, mouse pointer is always in "Busy" state	V5-6R2014 SP4

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

VPM Configured Product Design Product

Function	BR	Abstract	BR detection level
VPM Configured Product Design Product	BR10000179575	VPMVNAV : Save EV5 error with an Attribute mapping error.	V5-6R2014 SP3
VPM Configured Product Design Product	BR10000185711	VPMV5NAV : SAVE EV5 messages not correct if the UI CATIA is set on French lang during a Save EV5 scenario .	V5R20 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

VPM Interference Management

Function	BR	Abstract	BR detection level
VPM Interference Management	BR10000172742	ENOVClashServer : Clash server fails when Work Package mode on	V5-6R2014 SP3

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

Web Editor - Navigator

Function	BR	Abstract	BR detection level
Web Editor - Navigator	BR10000177098	Smarteam WebEditor not working on Firefox	V5-6R2014 SP4
Web Editor - Navigator	BR10000177639	SmartBox Error shows up when displaying an alert message	V5-6R2013 SP3
Web Editor - Navigator	BR10000181112	Saved search returns different results in SmarTeam Editor compared to SmarTeam Web Editor	V5-6R2014 SP5

Closed Issues for :V5-6R2016 Golden

This document lists all closed issues for the current Release

XCAD - MULTICAx Gateway

Function	BR	Abstract	BR detection level
XCAD - MULTICAx Gateway	BR10000171750	V5 MultiCAD reader does not expose product or geometry which is in CATIA NoShow mode	V5-6R2013 SP5
XCAD - MULTICAx Gateway	BR10000175574	MultiCAD CAA interface is incorrectly reading the conic BsplineSurface data for specific faces in the supplied part	V5-6R2013 Golden
XCAD - MULTICAx Gateway	BR10000180975	Jt to V5 MultiCAD fails to generate FTA data when using sharable FTA license	V5-6R2014 SP4