

series

Bugfixes
2016-17.01

Technical Inquiries

Please ask the responsible contact person in our support department.

E-mail: e3-support@zuken.com

Note:

Zuken is not responsible for any errors, which may appear in this documentation. Liability, due to direct and indirect losses resulting from the delivery or use of this documentation, is excluded to the extent permitted by law. This documentation contains copyrighted information. All rights, especially those pertaining to the duplication and distribution as well as the translation, are reserved. This documentation, whether wholly or in part, may not be reproduced in any form (photocopy, microfilm, etc.), or processed, duplicated or distributed using an electronic system without Zuken's prior written consent.

Contact

Zuken E3 GmbH
Laemmerweg 55
D-89079 Ulm/Einsingen

Phone : +49 7305 9309-0
Fax: +49 7305 9309-99
Web: <http://www.zuken.com>
E-mail: e3-info@zuken.com

Bugfixes

INFORMATION

When opening a project with the new version (2016-17.01), projects of the directly previous version (2016-17.00)

|_| are converted and can no longer be opened with the previous version
 |x| are not converted and can still be opened with the previous version

COM Registration

|x| the COM library has been changed and should be registered again (start the program as ADMIN using „E3.series.exe /register“)

The bug fixes are sorted and listed by designer number(s). This enables you, for example, to easily search for bugs reported to our support office.

Designer-28257	When a component in project is updated whose pin names have been changed, these names are not updated at text paragraph "Connection Target"
Designer-24189	Incorrect sorting within the structured tree of assemblies which first component contains only one model
Designer-11025	COM: cmp.Search() cannot find cable types
Designer-21162	COM method 'prj.SetSettingValue()' should work even if settings for reference formats are corrupt
Designer-27816	Error "E - Error in Function hnpins\set_pinnam, ret = 2" when moving a symbol with bus pin to a new device (under specific constellations)
Designer-27908	Text type #1069 is overwritten at call of panel sheet
Designer-27967	The entry of a pin name via 'F2' on a pin view leads to symbol change instead of a move of pin view, which is the way when using the symbol properties
Designer-28016	Panel: Restricted areas defined as polygons are incorrectly used for check.
Designer-28076	Wires in panel are routed depending on the setting 'Variants / Options-Display-Activation of Variants / Options'
Designer-28118	COM: When several cables are renamed in the device tree at the same time, 'Job.GetLastModifiedItems' only returns the last cable
Designer-28142	When exported as DGN dots on T-Connections are assigned to a different level than the connection line they belong to
Designer-28154	At PDF export are attribute indicators, laid on connections with options which are displayed in other color, provided with a box
Designer-28193	The search process always displays all fields in project when it refers to variants

Designer-28200	COM call job.ExportPDFEx - Texts with ballooning effect are incorrectly evaluated at "InactiveColor"
Designer-28220	COM call 'Group.Create()' returns 0 when graphics are already grouped (e.g. through DXF import)
Designer-28223	The settings 'Activate Variants/Options - Variants/Options' disappear at writing and reading of an e3d file
Designer-28245	After import of sub-circuit the slots of a model do not snap correctly
Designer-28246	Problems with 2D view in panel with specific combinations
Designer-28272	The uniqueness of conductor names (setting 'create unique names') in a cable is not considered at move in device tree for conductors/wires with automatically generated names (setting 'Automatically assign wire names')
Designer-28273	When crating a connection it is possibly assigned to a wrong variant and therefore not selectable anymore
Designer-28288	No ability to merge clipboard due to alleged exceeded maximum sheet number (with limited E3 version)
Designer-28303	Opaque texts are displayed staggeredly at PDF output
Designer-28311	The internal device designation is not displayed at XVL export
Designer-28354	COM call 'GetTypeNames' of StructureNodeInterface always returns "Unknown" at hierarchy block nodes
Designer-28376	When 'display all structure nodes' is inactive in the tree properties and a block structure node is therefore not displayed, the hierarchy block still appears in 'sorted' trees
Designer-28380	When using a structure, too many separators ' ' (Pipe) are displayed in the info column
Designer-28387	After copying rotated lines the origin is not on the mouse cursor when pasting
Designer-28414	Dimension along a path leads to problems dependent of creation process of the connection path
Designer-28421	COM calls 'Job.New' and 'Job.GetPath' have a different behavior in 2015 and in 2014A
Designer-28428	Wrong calculation of zoom factor at "jump" for models on panel sheets
Designer-28432	Sorting within an assembly in the tab 'Panel - Not Placed' differs from the sorting within the device tree
Designer-28512	Display of models with 'large' cutout is possibly incorrect in 2D
Designer-28515	Dimensions may be minimized at DXF export
Designer-28543	COM call 'sht.GetSymbolIds' returns inactive symbols (attribute indicator) although only active objects should be reported
Designer-28546	Degree of filling of cable ducts may increase by turning on/off options
Designer-28587	The COM methods "GetPhysicalMinCrossSection, ..MaxCrossSection, ..TotalMaxCrossSectiona and ..MaxConnections" always return "0" for connector pin terminals
Designer-28592	Switching options may take a long time
Designer-28673	Unnecessary message at change of device designation in the symbol properties when user defined signals are connected
Designer-28684	Model position is not locked after importing a sub-circuit

Americas

North America

Zuken USA Inc.
Westford, MA 01886, USA
Tel: +1 978 692 4900

Asia

Japan

Zuken (World Wide Head Office)
Yokohama, Kanagawa 224-8585, Japan
Tel: +81 45 942 1511

China

Zuken (Beijing Representative Office)
ChaoYang District, Beijing, China, 100027
Tel: +86 10 8447 5076

Korea

Zuken Korea Inc.
Seoul 135-283, Korea
Tel: +82 2 5648031

Singapore

Zuken Singapore Pte Ltd.
#22-05 Gateway East, Singapore 189721
Tel: +65 6392 5855

Taiwan

Zuken Taiwan Inc.
Taipei 110, Taiwan
Tel: +886 2 7718 1116

Europe

Germany

Zuken GmbH (European HQ)
D-85399 Hallbergmoos, Germany
Tel: +49 89 607969 00

Zuken E3 GmbH
D-89079 Ulm, Germany
Tel: +49 7305 9309 0

Zuken E3 GmbH
D-30659 Hannover, Germany
Tel: +49 511 8595 9489

Switzerland

Zuken E3 GmbH
CH-5506 Mägenwil, Switzerland
Tel: +41 56 437 08 90

United Kingdom

Zuken UK Ltd.
Bristol, BS32 4RF, UK
Tel: +44 1454 207 801

France

Zuken S.A.
#91974 Les Ulis Cédex, France
Tel: +33 1 69 29 48 00

Italy

Zuken S.r.l.
20090 Milanofiori Assago, Milan, Italy
Tel: +39 02 575 921

Netherlands

Zuken GmbH
NL-6075 HA Herkenbosch, The Netherlands
Tel: +31 475 520 998