This document lists all closed issues for the current Release

AC (AutoCAD)

Function	BR	Abstract	BR detection level
AC (AutoCAD)	BR10000186981	Open for dialog in AutoCAD "almost" gets stuck	V5-6R2015 SP3
AC (AutoCAD)	BR10000188642	Title Block not updated properly on checkin through AC integration	V5-6R2014 SP5

This document lists all closed issues for the current Release

AFC - Abaqus for CATIA

Function	BR	Abstract	BR detection level
AFC - Abaqus for CATIA	BR10000186464	Abaqus for CATIA V5 aborts on executing animation with all occurrences when there are multiple analysis documents with attached output databases open if the analysis document is switched after executing animation for any other analysis document	V5-6R2013 Golden

This document lists all closed issues for the current Release

BOM

Function	BR	Abstract	BR detection level
вом	BR10000181273	Std Report doesn't work in V5-6R2015 (objects of classes SmarTeam.Std.Reports.GUI.Windows.* cannot be created).	V5-6R2015 SP2

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	BR10000178931	LCA unique ID not unique in some cases	V5-6R2013 SP4

This document lists all closed issues for the current Release

CAA - C++ Interactive Dashboard

Function	BR	Abstract	BR detection level
CAA - C++ Interactive Dashboard	BR10000183966	The position of arrow extremity is not created at the same position as the selection point.(CAA)	V5-6R2012 SP4

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	BR10000184816	The contents to show error becomes unclear for Japanese and English CATIA.	V5-6R2014 SP5

This document lists all closed issues for the current Release

CATIA Assembly Design

Function	BR	Abstract	BR detection level
CATIA Assembly Design	BR10000109005	Resolved parts (PartNumber + ".CATPart) are regenerated during synchronization (PartName ".CATPart")	V5R20 SP4
CATIA Assembly Design	BR10000175272	Error with the description of the Moment of Inertia for calculating this measure	V5-6R2013 SP5
CATIA Assembly Design	BR10000186483	ASD : COINCIDENCE CONSTRAINT UPDATE FAILS AFTER PARAMETER MODIFICATION	V5-6R2013 SP5

This document lists all closed issues for the current Release

CATIA Circuit Board Design

Function	BR	Abstract	BR detection level
CATIA Circuit Board Design	BR10000185013	Circuit Board Design - Export IDF gives incorrect result for generated IDF file	V5-6R2015 SP2
CATIA Circuit Board Design	BR10000187463	PCB Export - Modified contour in IDF	V5-6R2014 SP5
CATIA Circuit Board Design	BR10000187496	Unable to get a PCB Board Pad in batch program	V5-6R2014 Golden

This document lists all closed issues for the current Release

CATIA DXF Interface

Function	BR	Abstract	BR detection level
CATIA DXF Interface	BR10000183594	If opening the DWG file, part of the color is not converted correctly.	V5-6R2013 SP5

This document lists all closed issues for the current Release

CATIA Functional Tolerancing

Function	BR	Abstract	BR detection level
CATIA Functional Tolerancing	BR10000184109	FTA: Weird Sections are shown at wrong place.	V5-6R2014 SP4

This document lists all closed issues for the current Release

CATIA Generative Drafting

Function	BR	Abstract	BR detection level
CATIA Generative Drafting	BR10000185149	Drafting: Boundary line is incorrect on view creation.	V5-6R2013 SP5
CATIA Generative Drafting	BR10000186505	Drafting: Thread is defined incorrectly.	V5-6R2014 Golden
CATIA Generative Drafting	BR10000186819	Drafting: The symbol of point is changed after "Align points" is performed.	V5-6R2015 SP3
CATIA Generative Drafting	BR10000187018	CATIA abends while using Function "Equidistant Points" in Drawing	V5-6R2014 SP3

This document lists all closed issues for the current Release

CATIA Generative Shape Design

Function	BR	Abstract	BR detection level
CATIA Generative Shape Design	BR10000179319	The distance between two surface edges can't be joined in spite of 0mm.	V5-6R2015 SP1
CATIA Generative Shape Design	BR10000179828	GSD: Join cannot be created if CATDUA is executed	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000182457	Result of "Measure Between" is incorrect.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000182604	GSD: If "material" is applied, it becomes impossible to edit "Multi Output (Translate)".	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000182801	CATBodyTessellator doesn't work if tessellation angle is less than 11.25 degrees.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000182981	Incorrect Join surface is generated when the "Simplify the result" option is activated to specific surface	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000184151	GSD: Surface Curvature Analysis provides incorrect result and flicker	V5-6R2014 SP5
CATIA Generative Shape Design	BR10000184995	GSD: Variable Offset: The result of variable offset is incorrect	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000185167	When using the "Coordinate" type in the "Measure between", "Measure Between" cannot be created in succession	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000185351	Shape Design: Untrim command does not work with the scenario method in a part	V5-6R2013 SP6
CATIA Generative Shape Design	BR10000185453	A property panel hides and cannot click the OK button	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000185585	GSD: ABEND when performing the Split.	V5-6R2012 SP4
CATIA Generative Shape Design	BR10000185604	GSD: Multiple results are created for line	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000185654	GSD/Thickness cannot be performed after Material is applied	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000185883	If "Sew Surface" command is performed, CATIA goes in ABEND	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000186204	Save warning appears with over-written operation.(Remaining issue from a previous correction)	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000186933	Shape: a hidden curve smooth in a flattened contour will be unhidden after the stacking has been updated	V5-6R2013 SP4
CATIA Generative Shape Design	BR10000187234	Measure Between: value changes between measures for same surface.	V5-6R2013 SP5
CATIA Generative Shape Design	BR10000187430	The Deactivate stop update check box is unchecked.	V5-6R2014 SP4
CATIA Generative Shape Design	BR10000188065	CAA V5-6R2014(R2013): When highlight the Surface CATIA goes in ABEND	V5-6R2014 SP4

This document lists all closed issues for the current Release

CATIA Generative Sheetmetal Design

Function	BR	Abstract	BR detection level
CATIA Generative Sheetmetal Design	BR10000186474	Unable to generate sheetmetal unfold view in drawing	V5-6R2013 SP3

This document lists all closed issues for the current Release

CATIA Healing Assistant

Function	BR	Abstract	BR detection level
CATIA Healing Assistant	BR10000186486	Surface Connection Checker does not work correctly with unknown error message	V5-6R2013 SP5

This document lists all closed issues for the current Release

CATIA IGES Interface

Function	BR	Abstract	BR detection level
CATIA IGES Interface	BR10000185645	GSD: Wireframe is not saved correctly by IGES format	V5-6R2013 SP5

This document lists all closed issues for the current Release

CATIA Imagine & Shape

Function	BR	Abstract	BR detection level
CATIA Imagine & Shape	BR10000188395	Imagine & Shape - Some vertex cannot be selected at " Multi-View Customization "	V5-6R2014 Golden

This document lists all closed issues for the current Release

CATIA Interactive Drafting

Function	BR	Abstract	BR detection level
CATIA Interactive Drafting	BR10000186422	Incorrect Display of NOA Pattern in 3DLive	V5R21 SP2

This document lists all closed issues for the current Release

CATIA Knowledge Expert Usage (KE1)

Function	BR	Abstract	BR detection level
CATIA Knowledge Expert Usage (KE1)	BR10000183891	Unable to run certain macros after migration to R24	V5-6R2014 SP5

This document lists all closed issues for the current Release

CATIA Knowledge Parameters & Rules

Function	BR	Abstract	BR detection level
CATIA Knowledge Parameters & Rules	BR10000185402	Pattern Feature with unequal spacing in Part is not updated properly when configuration in the design table changed.	V5-6R2014 Golden

This document lists all closed issues for the current Release

CATIA Part Design

Function	BR	Abstract	BR detection level
CATIA Part Design	BR10000172675	The Japanese name of "No Canonical Curve" in "Offset" in Sketch is not right	V5-6R2013 SP5
CATIA Part Design	BR10000173178	Representation of faces near edge was broken	V5-6R2013 SP5
CATIA Part Design	BR10000182684	Sketch Issue when using the curve offset function	V5-6R2014 SP5
CATIA Part Design	BR10000182822	Sketch Inversion Issue in sketches brought over from R21 to R24	V5-6R2014 SP5
CATIA Part Design	BR10000183295	Sketch tangent curves measure is not consistent	V5-6R2013 SP6
CATIA Part Design	BR10000184492	PDG:Multipocket operating problem in part design	V5-6R2014 SP5
CATIA Part Design	BR10000184520	PDG: Error after Split-Operation, two faces at same point are not identical	V5-6R2014 SP1
CATIA Part Design	BR10000184526	Problem in V5-6R2014SP04HF27 and higher with Performance and available Memory (RAM) if user turns his Model with Mouse	V5-6R2014 SP4
CATIA Part Design	BR10000185002	PDG:Fillet is created with an unexpected form.	V5-6R2014 SP3
CATIA Part Design	BR10000185363	CATIA will create a transparent face which a user does not desire.	V5-6R2013 SP5
CATIA Part Design	BR10000186047	Edge Fillet: one ribbon cannot be performed correctly	V5-6R2014 SP4
CATIA Part Design	BR10000186627	If Datum Solid is copied by Compasses, a Solid which is a copied basis has its color changed	V5-6R2013 SP5
CATIA Part Design	BR10000186848	Sketcher - Sketch becomes "Under-Constrained" after being moved	V5-6R2014 SP4
CATIA Part Design	BR10000187257	Self intersection error appears when sketch is modified.	V5-6R2014 SP5
CATIA Part Design	BR10000187616	SKETCHER: CONSTRAINT ERROR OCCURS WHEN OFFSET VALUE IS MODIFIED.	V5-6R2013 SP5
CATIA Part Design	BR10000188347	IGES file from CATPart does not retain color when Opacity is changed	V5-6R2014 SP5
CATIA Part Design	BR10000188588	Colours disappearing if "copy paste with link" on a body	V5-6R2014 SP6

This document lists all closed issues for the current Release

CATIA Raceway & Conduit Design

Function	BR	Abstract	BR detection level
CATIA Raceway & Conduit Design	BR10000184634	Conduit design parts placement is not associative with the System Routing run they are placed on	V5-6R2015 Golden

This document lists all closed issues for the current Release

CATIA Sheetmetal

Function	BR	Abstract	BR detection level
CATIA Sheetmetal	BR10000188416	CATIA Crash during the rotation of the CATpart	V5R21 SP4

This document lists all closed issues for the current Release

CATIA Tubing Design

Function	BR	Abstract	BR detection level
CATIA Tubing Design	BR10000183615	Routing of flexible tube from connector to connector depends on the order of selection of the connectors	V5-6R2014 SP4
CATIA Tubing Design	BR10000185166	Tubing Design - Follow tube guide curves are created in main axis instead of in Sub-Product context	V5-6R2014 SP3

This document lists all closed issues for the current Release

CATIA Wire Harness Design

Function	BR	Abstract	BR detection level
CATIA Wire Harness Design	BR10000180364	Electrical Harness Bundle does not update when simulating Mechanism	V5-6R2015 SP2
CATIA Wire Harness Design	BR10000185521	Error during export of wires as CSV	V5-6R2014 SP4

This document lists all closed issues for the current Release

Composites parameters

Function	BR	Abstract	BR detection level
Composites parameters	BR10000185199	Copy of Composite Parameters results in Rosette with no Axis defined	V5-6R2015 SP2
Composites parameters	BR10000187626	The Orientations of Composite Parameters is not found in search result.	V5-6R2015 SP2

This document lists all closed issues for the current Release

Copy - Cut - Paste

Function	BR	Abstract	BR detection level
Copy - Cut - Paste	BR10000178642	Copy paste of a specific body with draft to another CATPart not possible	V5-6R2014 SP1

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	BR10000184899	Derived Output "image_jpg" is not generated for CATParts by ENOVIA V6 Import Utility	V5-6R2014 SP3
DC5 - ENOVIA Designer Central for CATIA V5	BR10000188067	Once a file is touched always it is taken into account even if it is excluded.	V5-6R2012 SP4
DC5 - ENOVIA Designer Central for CATIA V5	BR10000188069	Even if the file is not allowed to be modified by the user there is no identification on the save dialog	V5-6R2012 SP4

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	BR10000177336	Publication Name is missing in the Geometry Analyser	V5-6R2014 SP4
DELMIA - 3 Axis Surface Machining	BR10000185913	Contour Driven operation: Wrong rework area	V5-6R2014 SP4

This document lists all closed issues for the current Release

DELMIA - Advanced Machining

Function	BR	Abstract	BR detection level
DELMIA - Advanced Machining	BR10000186950	Machining - Pocketing - Circular interpolation is missing on last path	V5-6R2015 SP2

This document lists all closed issues for the current Release

DELMIA - Device Building

Function	BR	Abstract	BR detection level
DELMIA - Device Building	BR10000165794	Signature Calibration / Delta Vector values are no longer active after Define Auxiliary Devices	V5R21 SP4
DELMIA - Device Building	BR10000174773	Set as Current is not set when kinematics is deleted and created.	V5-6R2014 SP4
DELMIA - Device Building	BR10000181789	Freeze: If there is no "Fix Part" node, V5 freezes.	V5-6R2013 SP5

This document lists all closed issues for the current Release

DELMIA - Device Task Definition

Function	BR	Abstract	BR detection level
DELMIA - Device Task Definition	BR10000173242	Mounted device does not follow robot, DOF lost by Activate / Deactivate	V5-6R2013 Golden
DELMIA - Device Task Definition	BR10000186436	Swept volume performance problem when creating multiple swept volumes	V5-6R2013 SP5

This document lists all closed issues for the current Release

DELMIA - Emergent Process Management

Function	BR	Abstract	BR detection level
DELMIA - Emergent Process Management	BR10000184294	Create Modify Disposition plan fails when there is an EPD assigned to a Step on an Operation that is Complete.	V5-6R2013 SP2

This document lists all closed issues for the current Release

DELMIA - Human Measurements Editor

Function	BR	Abstract	BR detection level
DELMIA - Human Measurements Editor	BR10000185937	Un realistic posture and Anthropometric parameters mismatch	V5-6R2014 SP2

This document lists all closed issues for the current Release

DELMIA - Lathe Machining

Function	BR	Abstract	BR detection level
DELMIA - Lathe Machining	BR10000184577	Error when generating apt source file	V5-6R2014 SP5
DELMIA - Lathe Machining	BR10000185052	Turning Groove Finish Operation, Toolpath Does Not Follow Geometry.	V5-6R2014 SP5

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	BR10000183714	Video Replay hangs.	V5-6R2014 SP5
DELMIA - NC Machine Tool Simulation	BR10000185096	NC code based Simulation: Issue with Catia Machining function to edit G53-59 offsets / Difference in Number of Axes	V5-6R2014 SP4

This document lists all closed issues for the current Release

DELMIA - Operations Execution

Function	BR	Abstract	BR detection level
DELMIA - Operations Execution	BR10000180427	Batching issue - Grid data collected at the batch level not displayed at the batch level.	V5-6R2015 Golden

This document lists all closed issues for the current Release

DELMIA - Order Planning

Function	BR	Abstract	BR detection level
DELMIA - Order Planning	BR10000182172	Password disappears after removing work center while copying a user	V5-6R2015 Golden

This document lists all closed issues for the current Release

DELMIA - Prismatic Machining

Function	BR	Abstract	BR detection level
DELMIA - Prismatic Machining	BR10000178671	Profile Contouring Drive Curve is not displayed when part is rotated	V5-6R2013 SP1
DELMIA - Prismatic Machining	BR10000179068	Machining - Axial operations - Wrong value of the depth of a Thread	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000181695	Prismatic Machining - Profile Contouring In/Out	V5-6R2014 SP4
DELMIA - Prismatic Machining	BR10000184980	Tool-Positioning noch correct (Milling ok / Drilling not ok)	V5-6R2014 SP4
DELMIA - Prismatic Machining	BR10000185187	Spindle Speed automatic compute from tooling Feeds & Speeds Visual Basic logic	V5-6R2015 SP2
DELMIA - Prismatic Machining	BR10000186379	Profile smoothing shows the toolpath smooth but soon as you hit ok it goes away	V5-6R2014 SP5
DELMIA - Prismatic Machining	BR10000186658	Need to compute drilling twice to get computation to stay	V5-6R2014 SP6
DELMIA - Prismatic Machining	BR10000186773	Machining - Changed value switch back to the previous value	V5-6R2014 SP6
DELMIA - Prismatic Machining	BR10000187357	Concentric Milling with Zig Zag is causing material to remain when roughing	V5-6R2014 SP1

This document lists all closed issues for the current Release

DELMIA - Structure Manufacturing Preparation

Function	BR	Abstract	BR detection level
DELMIA - Structure Manufacturing Preparation	BR10000177076	Wrong marking lines	V5-6R2014 SP5
DELMIA - Structure Manufacturing Preparation	BR10000180313	The orientation of edge preparation for stiffeners and beams can't be modified.	V5-6R2014 SP3

This document lists all closed issues for the current Release

DMU Navigator

Function	BR	Abstract	BR detection level
DMU Navigator	BR10000186393	If "SaveAsFrozen" is performed using a large assembly data, CATIA goes in ABEND	V5-6R2013 SP5

This document lists all closed issues for the current Release

DMU Space Analysis

Function	BR	Abstract	BR detection level
DMU Space Analysis	BR10000185644	Clash is not detected even though products are interfered.	V5-6R2013 SP5

This document lists all closed issues for the current Release

DMU Synthesis

Function	BR	Abstract	BR detection level
DMU Synthesis	BR10000187502	The position of the swept volume result data is changed.	V5-6R2014 SP4

This document lists all closed issues for the current Release

Editor

Function	BR	Abstract	BR detection level
Editor	BR10000186635	V5-6R2014 SP6 : SmarTeam.exe is not compiled using LARGEADDRESSAWARE flag.	V5-6R2014 SP6
Editor	BR10000187931	OnViewer hook does not contain information about directory	V5-6R2015 SP3
Editor	BR10000188791	"Quick search" started from "Search and link" crashes	V5-6R2014 SP4

This document lists all closed issues for the current Release

ENOVIA VPM Administration

Function	BR	Abstract	BR detection level
ENOVIA VPM Administration	BR10000186642	EV5ADMIN : Part instances in ENOVIA V5 with missing children are not repaired by ENOVCheckMissingChildren	V5-6R2014 SP3

This document lists all closed issues for the current Release

ENOVIAvpm - CV5 Interoperability

Function	BR	Abstract	BR detection level
ENOVIAvpm - CV5 Interoperability	BR10000187042	Impossible to configure ENOVIAvpm FBDI	V5-6R2015 SP3

This document lists all closed issues for the current Release

ENOVIA VPM Navigator

Function	BR	Abstract	BR detection level
ENOVIA VPM Navigator		It takes much more time for 2D drawing update in Case1 compared to case2 or case3	V5-6R2014 SP4
ENOVIA VPM Navigator	BR10000185936	VPMV5NAV: Switching from CATPart (Document window) to CATProduct PS window) takes excessive time if structure contains more than 25 levels	V5-6R2014 SP1

This document lists all closed issues for the current Release

ENOVIA VPM Product editor

Function	BR	Abstract	BR detection level
ENOVIA VPM Product editor	BR10000185815	Unable to detach mod	V5-6R2014 SP3
ENOVIA VPM Product editor	BR10000186893	Copy and paste Signoff Action results in error message	V5-6R2015 SP2

This document lists all closed issues for the current Release

FileMenu

Function	BR	Abstract	BR detection level
FileMenu	BR10000185430	"Click OK to terminate" while loading a document in Specification Tree	V5-6R2014 SP4
FileMenu	BR10000188061	Save as: OSM-0014 memory error	V5-6R2014 SP4

This document lists all closed issues for the current Release

Foundation

Function	BR	Abstract	BR detection level
Foundation	BR10000187111	SmarTeam workflow with Items - only first object in e-mail when having several Items within Workflow	V5-6R2014 SP3

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	BR10000185007	GSP Analysis: If "Update All Meshes" is executed, ABEND will occur	V5-6R2013 SP5

This document lists all closed issues for the current Release

Junction lines wizard

Function	BR	Abstract	BR detection level
Junction lines wizard	BR10000181057	Junction Line Wizard does not create a required junction line	V5-6R2014 SP3

This document lists all closed issues for the current Release

Laser Projection

Function	BR	Abstract	BR detection level
Laser Projection	BR10000185312	CLA: Laser Projection Preview is not abiding by Ply Draping Direction	V5-6R2015 SP2

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)	BR10000185722	Crashes of V5 when loading certain lines	V5-6R2014 SP3

This document lists all closed issues for the current Release

Plies from virtual stacking

Function	BR	Abstract	BR detection level
Plies from virtual stacking	BR10000186274	Minimum tape length listed as option in Ply Group	V5-6R2015 SP2

This document lists all closed issues for the current Release

Ply

Function	BR	Abstract	BR detection level
Ply	BR10000186448	Manual Ply creation fails after skin swapping is completed.	V5-6R2015 SP2

This document lists all closed issues for the current Release

Print

Function	BR	Abstract	BR detection level
Print	BR10000186792	Print: All printers appear in Grouped printers list in print dialog box after re-opening Print dialog box.	V5-6R2013 SP6

This document lists all closed issues for the current Release

Product Structure

Function	BR	Abstract	BR detection level
Product Structure	BR10000182787	CATPart without material when copied to Product has material link in Product window which cannot be delete.	V5-6R2014 SP4

This document lists all closed issues for the current Release

Slicing group

Function	BR	Abstract	BR detection level
Slicing group	BR10000188266	Composites - Wrong slicing curves created in Exact mode	V5-6R2015 SP3

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	BR10000187121	Constraints migration through DBDI taking long time - VP5 to 3DEXP	V5-6R2015 SP3

This document lists all closed issues for the current Release

Viewer

Function	BR	Abstract	BR detection level
Viewer	BR10000185403	AutoVue Viewer hangs SmarTeam when changing the Windows - Size	V5-6R2014 SP4
Viewer	BR10000187718	SmarTeam Desktop Viewer Stability Issues	V5-6R2014 SP5
Viewer	BR10000187927	AutoVue 20.2.3 issue with WebEditor which is set as jVueURL = http:// <v5-6r2013sp3, autovue20.2.3=""></v5-6r2013sp3,>	V5-6R2013 SP3
Viewer	BR10000187990	SmarTeam Desktop Viewer hangs after maximizing the window	V5-6R2014 SP5
Viewer	BR10000188393	Cannot view the file which has "Special Char" in title in Autovue with http protocol	V5-6R2013 SP3
Viewer	BR10000188782	Error loading library when using Smarteam Desktop Viewer after eDrawings viewer	V5-6R2014 SP4

This document lists all closed issues for the current Release

XCAD - MULTICAx Gateway

Function	BR	Abstract	BR detection level
XCAD - MULTICAx Gateway	BR10000178269	Face colours failing when run with Interactive SaveAs Jt but ok when run on command line	V5-6R2013 SP2
XCAD - MULTICAx Gateway	BR10000184934	JT Import - FTA annotations not displayed when using "Annotations in Specification Tree - Under View/Annotation Plane nodes"	V5-6R2014 SP1
XCAD - MULTICAx Gateway	BR10000185348	Import of most JT files into CATIA with MultiCAD FTA geometry associations enabled, leads to a crash	V5-6R2015 Golden