

Fixes and Enhancements

PTC Creo Elements/Direct® Modeling 18.1 M090

Please find below the list of fixes and enhancements - as of August 08, 2016 - that have been implemented for PTC Creo Elements/Direct Modeling and PTC Creo Elements/Direct 3D Access 18.1 M090 (incl. 17.0 maintenance releases and 18.0 maintenance releases).

Customer Case	Description	Module	Version
2087011	3D Access: Save 3D PDF on 64bit leads immediately to an error.	3D Access	18.1 F000
2098574	Bad graphical performance when double clicking a 3D documentation plane	3D Documentation	18.1 F000
2069167	AVI File creation for an Animation creates shrunk or stretched images in case of a certain width / height ratio.	Advanced Design Assembly	18.1 F000
2091391	3D PDF & Wall Thickness -> Calculate command PDF file in Mold Design module. Error : "PDFGen.exe" is not found	Advanced Design Mold Design	18.1 F000
1945648	Simplification: Error SIGSEGV in Simplification execution.	Advanced Design Simplification	18.1 F000
1967239	When no network is available the interface between Modeling and Pro/Mechanica does not work.	Advanced Mechanica	18.1 F000
1979747	When using the Annotation BOM functionality with inseparables in the assembly it does not display the inseparable assemblies in the BOM.	Annotation	18.1 F000
1619920	Annotation: View labels jump due to an update	Annotation	18.1 F000
2052402	When creating a chamfer dimension a signal ("sigsegv") occurs.	Annotation	18.1 F000
2057877	A command that cannot be used is displayed in the mini toolbar (Stagger Line command for Angle dimension)	Annotation	18.1 F000

Copyright © 2016 PTC Inc.

Customer Case	Description	Module	Version
2082720	In attached data, normal line is missing after updating the drawing.	Annotation	18.1 F000
2083008	Partial view is moving slightly after updating the drawing.	Annotation	18.1 F000
2083494	Reference lines with shared parts are moved after updating the view.	Annotation	18.1 F000
1961301	Drawing gets corrupted during update	Annotation	18.1 F000
2084266	Saving an Annotation Drawing screws up the print dialog settings	Annotation	18.1 F000
2088953	Load the attached bundle file and try to update the view. It will lock up Modeling.	Annotation	18.1 F000
2091219	Invalid Dimension in a broken Section View	Annotation	18.1 F000
2074877	Windows 7: When you move the mouse pointer over a hatch the hatch is rebuilt very slowly.	Annotation	18.1 F000
2104173	Some hatch is removed after updating the drawing forcibly.	Annotation	18.1 F000
2103915	When updating the drawing forcibly, the edited chamfer dimension's position changes and ++edited++ is added to the dimension value.	Annotation	18.1 F000
2103939	In 17.0, some coordinate dimensions are colored red after updating a drawing from 15.50 forcibly.	Annotation	18.1 F000
2104513	Some hatches disappear and some elements are added by view update execution.	Annotation	18.1 F000
2105946	Symmetry line length is changed after updating forcibly	Annotation	18.1 F000
2104800	Hatching for a section view is different between 15.50B and 17.0 after updating a view	Annotation	18.1 F000
2104847	Normal lines appear after updating forcibly in Modeling 17.00.	Annotation	18.1 F000
2067305	Users get no warning when they delete the view label but they should get one.	Annotation	18.1 F000
2066527	All OLE objects (except for the last one) are lost if saving a drawing from v17 into an earlier version.	Annotation	18.1 F000

Customer Case	Description	Module	Version
2068533	Missing lines in Detail of Flat View	Annotation	18.1 F000
2069416	Radius dimensions do not have an option to switch to the old behavior of no extension arc creation.	Annotation	18.1 F000
2071729	Section view isn't calculated correctly	Annotation	18.1 F000
2075251	Annotation sporadically stops responding during view update	Annotation	18.1 F000
2023624	Wrong result when creating a section view based on a section view where the section line in parent view does not really 'section'	Annotation	18.1 F000
2103036	A signal occurs when creating a view with Modeling / Annotation Simplified Chinese version.	Annotation	18.1 F000
2095037	Annotation drawing updates incorrectly, dimension anchors to different location after update.	Annotation	18.1 F000
2104180	When updating the drawing with 17.0 which has been created with 15.50, the hatch results are different.	Annotation	18.1 F000
2067256	Missing lines when using view update calculation mode Classic	Annotation	18.1 F000
2092948	Edited dimensions will cause the IGES translation process in Creo Elements/Direct Modeling / Annotation to become unresponsive	Annotation	18.1 F000
2097252	Cannot save a drawing as a DXF or DWG file from Annotation when the drawing contains a shaded view	Annotation	18.1 F000
2097180	Updating a view will cause Creo Elements/Direct Modeling / Annotation to become unresponsive	Annotation	18.1 F000
2055287	A tangential diameter dimension is wrong	Annotation	18.1 F000
2058737	Fonts are not translated correctly during DXF/DWG export when the font has been changed in the current session	Annotation	18.1 F000
2059131	Dimension values are wrong in dependent views related to a broken view	Annotation	18.1 F000
2090644	Dimensions are invalid if a detailed view gets created from a standard view and if both views are broken views	Annotation	18.1 F000
1988810	Unable to place a radius dimension on a spline	Annotation	18.1 F000

Customer Case	Description	Module	Version
2076497	Updating a view will cause a dimension to be lost	Annotation	18.1 F000
2076513	It is not possible to create a construction circle (with option tangent) between a fillet and a circle	Annotation	18.1 F000
2037958	Inseparables do not show up in Annotation BOM	Annotation	18.1 F000
2104472	After updating a view forcibly, the position of the dimension changes.	Annotation	18.1 F000
2104180	When updating the drawing which is created 15.5 on 17.0 by Forced Update, the hatch results are different.	Annotation	18.1 F000
2097252	Cannot save a drawing as a DXF or DWG from Annotation if the drawing contains a shaded view	Annotation	18.1 F000
2077401	Documentation missing for: (oli:sd-fluentui-add-help-button :availCmd availCmd) and (oli:sd-fluentui-remove-help-button :availCmd availCmd)	Application Interface	18.1 F000
2080783	Programmatic use of FILLET command does not work if default Workplane or Geometry visibility is set to OFF	Application Interface	18.1 F000
2114408	Cannot change color for 2D geometry in an inactive workplane	Base Functionality	18.1 F000
1978261	Stretch does not work correctly. Not all elements in box will be stretched.	Base Functionality	18.1 F000
2056034	A pkg file takes a very long time to load.	Base Functionality	18.1 F000
1997319	Selection by viewport frame is inconsistent: 2D, edges and faces behave different than 3D parts	Base Functionality	18.1 F000
2086041	Mismatch of Pre-selection focus in "Select Mini Toolbar" and "Status Bar"	Base Functionality	18.1 F000
2089048	Save WP with Convert Geometry and Delete 2D Geometry will lead to an error message	Base Functionality	18.1 F000
2087321	Modeling 17.0 shows an error message when it loads .SD file exported from Model Manager.	Base Functionality	18.1 F000
2084978	Checking part takes a very long time	Base Functionality	18.1 F000
2083925	Parts are displayed with an invalid color if a clipping plane is active	Base Functionality	18.1 F000

Customer Case	Description	Module	Version
2084231	Using Move / Stretch tool from the Modify 2D ribbon group causes Modeling to partially crash.	Base Functionality	18.1 F000
2084452	Blend creation leads to a hang on a specific model	Base Functionality	18.1 F000
2084908	Modeling doesn't throw a message when loading pkg file which contains a relation set.	Base Functionality	18.1 F000
2088581	Move Faces with option Keep Feature does not find a valid solution for specific part	Base Functionality	18.1 F000
2090916	Creating a clipping plane on axis:When you select the command first and then the surface the menu opens with "Point and Dir" rather than "On Axis" being selected.	Base Functionality	18.1 F000
2087625	Generating a Clipping plane offers three different options but always the same option seems to be used.	Base Functionality	18.1 F000
1986863	If an empty workplane is not part of an active configuration the Command Mini Toolbar will not be displayed (to enable an easy access to the workplane commands).	Base Functionality	18.1 F000
1986407	It takes a long time to select an element in Move / Stretch.	Base Functionality	18.1 F000
1625624	sd-inq-geo-props -> Helical surface -> Wrong Axis Direction	Base Functionality	18.1 F000
1625668	Cannot create 2D geometry far away from the origin when using the 2D Copilot	Base Functionality	18.1 F000
1646094	Switching the pre-selection field to 'Annotation' or 'Docuplane' will set the field value to 'All'. Selecting it again will change it to the correct value	Base Functionality	18.1 F000
1646753	Pre-selection is lost when customization window is closed.	Base Functionality	18.1 F000
2024428	Unclear naming and mismatch between UI and help in German version	Base Functionality	18.1 F000
2077650	System settings not working correctly. Must reset after every restart.	Base Functionality	18.1 F000
2082126	Face selection using a box does not work as expected if a clipping plane is active	Base Functionality	18.1 F000

Customer Case	Description	Module	Version
2077418	Cannot load .pkg file - "Escape from action routine"	Base Functionality	18.1 F000
2077168	A copy of a part leads to a signal / sigsegv error when saving it as *.pkg or *.sd file	Base Functionality	18.1 F000
2077836	Select All at Top with Coordinate Sys 3D Objects filter being set => Nothing will happen. Typically "All at Top" is greyed out with Coord Sys select ion method being set	Base Functionality	18.1 F000
2079076	Unable to catch center even if center is explicitly selected via the select tool.	Base Functionality	18.1 F000
1971403	Help states that Select by Viewport Box is a bounding box and takes objects that are completely enclosed by the selection box. However it works like a mixture between a bounding and a crossing box. This is not the behavior that is described in the help or that customers are expecting.	Base Functionality	18.1 F000
1978629	No Mini Toolbar when clicking on a workplane if a configuration is active.	Base Functionality	18.1 F000
1816833	Corrupt part not found by the part checker	Base Functionality	18.1 F000
2073014	Creation of a Radial Pattern Fails if All Elements of the Pattern Are on the Boundary of the Part	Base Functionality	18.1 F000
2072287	Pull operation with a user defined direction creates a corrupt part.	Base Functionality	18.1 F000
2063550	Undock the Structure browser and then restart the application - the browser is no longer undocked.	Base Functionality	18.1 F000
1989843	Structure browser share counter only works if tree-config value is equal to instance-name	Base Functionality	18.1 F000
2069701	The center of a circular geometry element on a WP is not selectable using CoPilot functions	Base Functionality	18.1 F000
2072369	Shelling fails on a specific part	Base Functionality	18.1 F000
2074790	Modeling crash during the load process of a very large assembly	Base Functionality	18.1 F000
2074917	Unite of 2 parts leads to a corrupt part.	Base Functionality	18.1 F000

Customer Case	Description	Module	Version
2101117	'Stretch Edge' fails with segmentation violation.	Base Functionality	18.1 F000
2101633	The part checker displays the error:"Geometric evaluation of edge fails. The part is corrupt"	Base Functionality	18.1 F000
2100902	ALIGN with OFFSET fails if the cylindrical reference face contains a bspline boundary	Base Functionality	18.1 F000
2100493	Selecting large complex workplanes containing complex overlapping geometry causes Modeling to hang for some minutes.	Base Functionality	18.1 F000
2101786	Shell operation on a specific part causes a fatal exception	Base Functionality	18.1 F000
1630717	Measure volume issues higher Max%Error than expected	Base Functionality	18.1 F000
2094531	Analysis results for customer volume measurement off by 250% when reported error is 3.2%	Base Functionality	18.1 F000
2108326	Low performance when copying a big assembly by using "Create Linear" in Part&Assy menu	Base Functionality	18.1 F000
2088510	Partial Load of a specific assembly takes 10 x longer than full load	Base Functionality	18.1 F000
2062996	Poor performance in Modeling when working on a big model	Base Functionality	18.1 F000
2062950	MOVE 3D with Option 'Extend' can eliminate Pocket Features on a neighboring face	Base Functionality	18.1 F000
2060563	The attempt to selectively unshare a Part from an Inseparable Assembly fails with an unclear error message	Base Functionality	18.1 F000
2062223	"Edit > Settings > 3D Object Settings > Workplane Appearance > Transparency" is initially set to "Full". When changing the setting from Full to Half nothing happens. Only when the setting is changed again from Half to Full a visible change occurs.	Base Functionality	18.1 F000
2010044	If you load an sdexp file into Modeling by File --> Load you are getting the following error: Can't change current working directory.	Base Functionality	18.1 F000

Customer Case	Description	Module	Version
2095215	If a "Configuration" is active and a workplane is clicked, the mini toolbar containing the 2D commands will not be displayed.	Base Functionality	18.1 F000
2094008	Fatal exception error when changing the radius of a cylinder	Base Functionality	18.1 F000
2096867	"Define Clipping On Axis" needs approx. 10 minutes to set a clipping plane on a cylindrical face.	Base Functionality	18.1 F000
2091726	Empty part is created by 3D Move	Base Functionality	18.1 F000
2099429	Viewport Settings for Occlusion Culling and Display Lists are not read correctly from all_data.lsp	Base Functionality	18.1 F000
2096389	Shortcuts defined by using the parameter :accelerator in the command sd-define-available-command are not working	Base Functionality	18.1 F000
2098235	"Modeling has stopped working" when using "Align" operation	Base Functionality	18.1 F000
2097561	Trim Delete feedback on round tangent circles is not correct	Base Functionality	18.1 F000
2098118	Thread lines of a specific part are missing in Annotation views	Base Functionality	18.1 F000
2114184	Drawlist is cleared forcibly when mouse cursor snaps any 2D element during trim for infinite construction line.	Base Functionality	18.1 F000
2104134	Multiple Positioning in Copy Part/Assy and Share Part/Assy reacts extremely slow for a large assembly	Base Functionality	18.1 F000
2108334	Reintegrate fails with sigsegv error when the new part is empty	Base Functionality	18.1 F000
2100904	High Resolution Print (HR Print) fails with error message	Base Functionality	18.1 F000
2101633	The part checker displays the error:"Geometric evaluation of edge fails. The part is corrupt"	Base Functionality	18.1 F000
2100902	ALIGN with OFFSET fails if the cylindrical reference face contains a bspline boundary	Base Functionality	18.1 F000
2094515	The "Semi" transparency of a part is automatically changed to "Full" when saving this part to Model Manager	Base Functionality	18.1 F000

Customer Case	Description	Module	Version
2117004	Modeling cannot accept the intersection point as start point of overdraw	Base Functionality	18.1 F000
1990863	Manual: Documentation not complete of 3DCoPilot-Settings in German / English localization	Documentation	18.1 F000
2107675	English help center and release note isn't opened when select shortcuts of Windows Start menu.	Documentation	18.1 F000
2097192	Opening the help from the "Create share" command will open the "Copy a part" help.	Documentation	18.1 F000
2109464	Missing "Documentation for advanced users" in German help in Modeling 18.0 M020	Documentation	18.1 F000
2107707	Help of "Documentation for advanced users" is missing in Creo Elements/Direct Modeling 18.0 M020	Documentation	18.1 F000
2096483	F10 key does not perform global axes on/off as documented in "Keyboard and mouse shortcuts"	Documentation	18.1 F000
2092749	Creo Elements/Direct Modeling FEA - Deleting a Mate Relation does not remove the selected one	Finite Element Analysis	18.1 F000
2093030	Deleting an FEA study does not set the modified flag for the owning part or assembly	Finite Element Analysis	18.1 F000
2081433	Creo Elements/Direct Modeling 18 crashes when exporting *.cfg-file in IGES old-menu	Interfaces 3D	18.1 F000
2078694	Exporting data to Product View / Creo View from Creo Elements/Direct Modeling 17.0 or 18.0 will lead to an unexpected behavior.	Interfaces 3D	18.1 F000
2032130	Any STEP file cannot be loaded with Granite processor when the STEP file is located in a folder with a Japanese name.	Interfaces 3D	18.1 F000
1975308	No report on missing parts while Importing ProE Native (Granite Import) data. One part is missing due to part issues (failures) in ProE	Interfaces 3D	18.1 F000
1967231	Imported STEP file is not displayed.	Interfaces 3D	18.1 F000
2089736	Modeling issues a SIGSEGV after STEP Import and UNDO/REDO (or other actions)	Interfaces 3D	18.1 F000
2090437	Import STEP using Check ON does not terminate	Interfaces 3D	18.1 F000

Customer Case	Description	Module	Version
1835318	Using Modeling 16.50 will not transfer Transparency of a Part or a Face to ProductView if the part is exported within an assembly context.	Interfaces 3D	18.1 F000
2100765	An error occurs while creating or modifying a stepped hole.	Machining Features	18.1 F000
2088383	A Machining Feature cannot be deleted.	Machining Features	18.1 F000
2073742	PCB: dependent on the profile sequence stored in the *.int file, "Collect Contours" works or not	PCB/IF (Printed Circuit Board Interface)	18.1 F000
2036115	Screws DIN 7964 have a wrong naming in German catalog	PartLibrary	18.1 F000
1974266	Using a custom library class with PartLibrary leads to "*** ERROR: Incorrect object type 'NORMTEILE_3D' specified in command" error message when pressing on StandardParts->Load->Part/Assembly in PartLibrary menu	PartLibrary	18.1 F000
2022961	Drilled Countersink depths for ALL imperial screw sizes (ANSI B18.6.3) 82 & 100 degrees are incorrect.	PartLibrary	18.1 F000
2101325	Target part gets changed unexpectedly while creating a Part Library drilling	PartLibrary	18.1 F000
2055451	Modify Feature Option "Owning Pattern" Is greyed out, modifications of a feature cannot be propagated to the whole pattern	Process Information	18.1 F000
2096803	3D Modification by using smart dimensions does not work in combination with wire parts	Process Information	18.1 F000
1982152	Japanese online help is not correct for Connected Spline V Corner Relief	Sheet Metal	18.1 F000
2079261	Lip creation on a shared sheet produces an invalid result using a specific customer shop	Sheet Metal	18.1 F000
2102522	Lip creation on a specific sheet part with a customized shop file fails with an error message	Sheet Metal	18.1 F000
2075246	Deletion of a Lip fails with an error message	Sheet Metal	18.1 F000
2073430	Moving a bend with overlapping holes leads to spline faces in the flat view even if the movement is parallel to the bend.	Sheet Metal	18.1 F000
2096882	The display box containing the material table is too small.	Sheet Metal	18.1 F000

Customer Case	Description	Module	Version
2098143	Flat view of a specific sheet part saved in Modeling 16.50 rotates during view update in Creo Elements/Direct Modeling 17.0 and 18.0	Sheet Metal	18.1 F000
1989233	"Add Lip" in V17 doesn't work correctly. The shape of the sheet part will be changed incorrectly.	Sheet Metal	18.1 F000
2079633	Creating new sheet metal part by outline in inch mode will give wrong thickness.	Sheet Metal	18.1 F000
1982135	Japanese online help is not correct. Translation error for Connected V Corner Relief	Sheet Metal	18.1 F000
2087482	If running sheet metal module in Inch units, material thickness comes out 2.54 x too thick.	Sheet Metal	18.1 F000
2098823	When trying to save the same object twice to WNC Workspace the message says: A model with the filename xxx.sdpc already exists, please rename the model in the structure browser.	Workgroup Manager for Creo Elements/Direct Modeling	18.1 F000
2118309	Need to have I Kit function enabling 2 Synchronized Viewports	Application Interface	18.1 M010
2114408	Cannot change color for 2D geometry in an inactive workplane	Base Functionality	18.1 M010
2122061	Using Synchronized viewports with long parts and SpaceMouse, Views are out of sync shortly in Creo Elements/Direct Modeling 18.0	Base Functionality	18.1 M010
2122627	The sequence "Undo" and "Delete 2D" stopped working in Modeling	Base Functionality	18.1 M010
2123525	Workplane "On Face" command fails and Modeling stopped working in 17.x, 18.x and 18.1	Base Functionality	18.1 M010
2123865	Export of the viewport content ignores lower cases in file name if no extension is used	Base Functionality	18.1 M010
2124410	"Runtime error R6025-pure virtual function call" while customizing ribbons	Base Functionality	18.1 M010
2124586	The activation of the goodie "create_thumbnail" opens the load dialog instead of the "create thumbnail" dialog	Base Functionality	18.1 M010

Customer Case	Description	Module	Version
2124656	When creating a thumbnail the filename (thumb1.jpg) will be ignored and only .JPG appears	Base Functionality	18.1 M010
2126859	UI Performance Degradation when using Remote Customization Files in Creo Elements/Direct Modeling 18.1 F000	Base Functionality	18.1 M010
2116801	Only one video doesn't start from Quickstart project of Japanese. ... japanese/modeling/video/Create_Profile/Create_Profile.html	Documentation	18.1 M010
2128105	Invalid (dead) link to www.ptc.com/products/creo-elements/direct in Readme.html in the installation package	Documentation	18.1 M010
2129336	The Quickstart Projects does not offer any videos when using the German Online Help of Modeling	Documentation	18.1 M010
2121660	Modeling Configurations containing drawlist definitions are not respected in Creo View	Interfaces 3D	18.1 M010
2124292	Multi byte attribute name/value in the exported pvz file from Creo Elements/Direct Modeling is garbled.	Interfaces 3D	18.1 M010
2124831	Creo 2.0 F000 assembly files cannot be opened in Creo Elements Direct 18.1	Interfaces 3D	18.1 M010
2125072	"Modeling has stopped working" when loading a large STEP file (approx. 600 MB)	Interfaces 3D	18.1 M010
2127297	Attached STEP file is not getting opened in Creo Elements/Direct with direct option.	Interfaces 3D	18.1 M010
2120710	Option Both Sides during creation of a Annotation flat view does not work if all edges of the Sheet Metal part are furnished with chamfers	Sheet Metal	18.1 M010
2121328	SheetMetal Costing function returns incorrect flat-width and flat-height	Sheet Metal	18.1 M010
2121328	SheetMetal Costing function returns incorrect flat-width and flat-height	Sheet Metal	18.1 M010
2117396	Need the possibility to format the date delivered in PTC_WM_CREATED_ON and PTC_WM_MODIFIED ON for displaying it in a text reference	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M010

Customer Case	Description	Module	Version
2118863	"Attach drawing to Copy" command does not duplicate a drawing when it is saved to workspace with Workgroup Manager for Creo Elements/Direct Modeling	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M010
2120568	Modeling crashes with several pkg-files	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M010
2120627	It is not possible to substitute an Annotation drawing in Windchill with one from the file system	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M010
1630237	Tangential dimension not working correctly. Diameter dimension using option tangential not working when inch is used as unit.	Annotation	18.1 M020
2136958	Unable to update view in Creo Elements/Direct Modeling	Annotation	18.1 M020
2139373	3Dconnexion devices (Space Pilot, Space Explorer) does not work correctly in Modeling 18.1	Base Functionality	18.1 M020
2139628	Sometimes a *.sdexp file is loaded correct and sometimes parts are missing	Base Functionality	18.1 M020
2122746	Webex session: After starting a "New Session" in Modeling the dynamical commands (Move, Rotate) cannot be executed anymore	Base Functionality	18.1 M020
2148412	The coordinate system attached to assembly will be hidden together when a child parts of assembly has been hidden.	Base Functionality	18.1 M020
2128830	Creo Elements/Direct Modeling hangs on save operation when saving model and preview file in one step	Interfaces 3D	18.1 M020
2093269	Creo Elements/Direct License server 18.00 F000 cannot resolve SolidPower licenses rev. 18	Licensing	18.1 M020
2031877	PL-Anno: The dimension of a Thread Type=Whitworth G contains 2xG in Annotation	PartLibrary	18.1 M020
2140445	The keyword :Handle doesn't work correctly when creating a sheet part by using "New by outline"	Sheet Metal	18.1 M020

Customer Case	Description	Module	Version
2138874	18.x Skinning rejects a certain mesh. It is accepted in version 17.0 M040.	Surfacing	18.1 M020
2140653	Iteration cannot be revised as an existing Instance-Part (.sdp) already registered to Windchill and not able to upload the Instance-Part (.sdp).	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M020
2143695	Not able to publish some Creo Elements Direct/Modeling 18.1 M010 drawings as there is a warning blocking: "Some problems occurred while exporting data to DXF. Do you want to view the log file c:/Users/AppData/Local/Temp/1.log?"	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M020
2152925	Load and boundary definitions of Creo-Simulate-Definitionen are suppressed when study is updated in Creo Elements/Direct Modeling	Advanced Mechanica	18.1 M030
1621795	'Parallel to' is not recognizing the left side in one line	Annotation	18.1 M030
2154223	The use of the TAB button to step through recognized feature leads to an endless loop.	Base Functionality	18.1 M030
2153736	Creo Parametric parts from family table are incorrectly transferred to Creo Elements/Direct Modeling	Interfaces 3D	18.1 M030
2152405	After save drawing to database points occur outside of the drawing frame in Annotation	Model Manager Integration	18.1 M030
2154970	*Transition* Parts inside Inseparable are modified when loading them into Modeling V18.1	Model Manager Integration	18.1 M030
2154968	Workgroup Manager for Creo Elements does not recognize duplicate Library Parts	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M030
2131560	Creating Partial View from Full View of an Inseparable assembly will throw an error message in Modeling 18.1	Annotation	18.1 M040
2145615	When performing a view update of a section view Creo Elements/Direct Modeling becomes unresponsive	Annotation	18.1 M040
2156467	Modeling has stopped working when updating a view in Annotation	Annotation	18.1 M040
2159566	Low performance when updating a view in Annotation	Annotation	18.1 M040
2167381	SigSeg during view update of a specific drawing in Annotation	Annotation	18.1 M040
2156538	Browser tree update function called, even if the browser is not visible	Application Interface	18.1 M040
2159458	Cut of machining feature stopped working in Modeling	Base Functionality	18.1 M040
2159856	Poor performance when loading 2D geometry into a workplane or when removing the workplane	Base Functionality	18.1 M040
2159965	Unable to load a package file	Base Functionality	18.1 M040

Customer Case	Description	Module	Version
2164401	In Modeling Subtract removes WGM attributes from the blank part if the tool owns the same attributes	Base Functionality	18.1 M040
2165998	A Model Manager file "*.SD" cannot be loaded into Modeling. A system crash is the result.	Base Functionality	18.1 M040
2127996	Granite import fails with error message "Native Granite Import failed"	Interfaces 3D	18.1 M040
2154638	Part position is lost when loading a Creo Elements/Direct model into Creo Parametric	Interfaces 3D	18.1 M040
2150134	Creo Element/Direct Modeling 18.10 M010 hangs when cutting multiple machining features with Next option	Machining Features	18.1 M040
2152767	After upgrading to Modeling 18.10, machining customization doesn't work - LISP error	Machining Features	18.1 M040
2172334	On German OS date format in Annotation text reference only shows weekday when using sd-uwgm-tr-register-date-attribute and sd-uwgm-tr-set-date-format "DD/MON/YYYY" :format-always :on)	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M040
2180854	When creating drawings including flat views wrong references are created in Windchill	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M040
2149543	Bounding bog (frame) of a view grows when switching the update mode from Classic/Graphics to Classic/Graphics + Shaded	Annotation	18.1 M050
2160142	When performing a graphical view update with certain drawings Annotation will become unresponsive	Annotation	18.1 M050
2048688	After View Update: BOM flags will be lost after a drawing has been attached as "True Copy" to an instance of the original assembly	Annotation	18.1 M050
2161230	Error "Vport1 frozen due to Graphics Error" appears by adding a specific parts to Drawlist.	Base Functionality	18.1 M050
2179044	Tool "cleanup_undef.dll" cannot be loaded into Modeling 18.1	Base Functionality	18.1 M050
2183406	A Chain Selection doesn't allow to modify the radius of single edges during Blend Creation	Base Functionality	18.1 M050
2191342	chk_open_ref_del.dll has stopped working in Modeling 18.1M040	Base Functionality	18.1 M050
2188354	Help of Creo Elements/Direct Modeling cannot be started with Windows 8	Documentation	18.1 M050
2192124	When KB2856758 and KB2845533 are installed in Windows 8 by Windows Update, Creo Elements/Direct Modeling 18.10 M030 and M040 doesn't launch.	Installation	18.1 M050
2138563	Old Part Library DIN EN 24032 and DIN EN 24014	PartLibrary	18.1 M050
2172728	Inseparable Assembly as Library object causes error: Update failed as a result of an error in Cad tool	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M050

Customer Case	Description	Module	Version
2180851	Attach drawing to copy fails with "Action failed am_attach_drawing_to_copied_part_olny/signal/sigsegv" when using attached drawing and model when WGM is active	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M050
2197332	Attach drawing to copy fails with "Action failed am_attach_drawing_to_copied_part_olny/signal/sigsegv" when using attached drawing and model when WGM is active	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M050
2138635	Since the switch (docu-cmd "DIM_RAD_NEVER_WITH_ARC_EXTENSION ON") is built in, dimension lines always point to invisible arc/spline extensions but not to the geometry.	Annotation	18.1 M060
2180453	View update performance is unacceptable when graphic+shaded calculation mode is used in Annotation	Annotation	18.1 M060
2201578	Creo Elements/Direct Modeling becomes unresponsive if view update in Graphics+Shaded mode will be performed	Annotation	18.1 M060
2159316	Fatal error occurs when moving a face and Modeling stops working	Base Functionality	18.1 M060
2159890	A package file cannot be loaded into Modeling. Runs into an endless loop.	Base Functionality	18.1 M060
2195293	Parts are missing in Creo Elements/Direct Modeling after importing an IGES3D file	Interfaces 3D	18.1 M060
2138563	Old Part Library DIN EN 24032 and DIN EN 24014	PartLibrary	18.1 M060
2160730	Bend Creation leads to a corrupt part	Sheet Metal	18.1 M060
2172858	Company library parts show error: "Update failed as a result of an error in Cad tool" when checking in or clearing workspace in WGM for Creo Elements/Direct Modeling	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M060
2217851	LISP error: Unexpected end of #<string-input stream from "(docu::docu-fnc ...">. is returned when editing a string attribute value where the value contains a single or double quotes (' or ")	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M060
2172864	Problem registering annotation frames in Windchill library The frame becomes a dummy frame when creating a new drawing with it	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M060
2149543	Bounding bog (frame) of a view grows when switching the update mode from Classic/Graphics to Classic/Graphics + Shaded	Annotation	18.1 M070
1989184	viewport displaying is incorrect about parts on/off during modifying face	Base Functionality	18.1 M070
2000788	Structure Browser - Parts during machining and modify commands	Base Functionality	18.1 M070
2017627	Structure Browser - wrong display of parts in browser during modify commands	Base Functionality	18.1 M070
2057032	Structure Browser - Wrong Display of parts in Structure Browser when using Modify commands	Base Functionality	18.1 M070

Customer Case	Description	Module	Version
2057600	Structure Browser - Wrong Display of parts in Structure Browser when using Modify 3D commands	Base Functionality	18.1 M070
2179718	Browser customization working in revision 16 shows wrong pseudo folder name	Base Functionality	18.1 M070
2197332	Modeling 18 and 18.1 fails to load any SD File > 4GB	Base Functionality	18.1 M070
2241121	Structure browser can't be positioned independently in Creo Elements/Direct Modeling (regression)	Base Functionality	18.1 M070
2246464	A dialog of "Open from Windchill" is not displayed when "Open from Windchill" of Annotation is performed on Creo Elements/Direct Modeling. A dialog of "Open from Windchill" is displayed when "Open from Windchill" of Modeling is performed on Creo Elements/Direct Modeling.	Workgroup Manager for Creo Elements/Direct Modeling	18.1 M070
2818645	Require a tool to change the Symbolic_Name and version for Creo Elements/Direct Modeling	Base Functionality – Modeling	18.1 M080
4605919	Library parts created in offline mode are not synchronized with existing same library part in Workgroup Manager for Creo Elements Direct Modeling	WGM for Modeling	18.1 M080
4572554	Detail view prevents update - Modeling hangs	Annotation - View Update	18.1 M090
4705146	Regression: German Help displays the path of the descriptions in Table of Contents	Base Functionality - Modeling	18.1 M090
2818141	Create chamfer on attached threads in Part Library is possible but chamfers cannot be changed in Part Library although the function is available	PartLibrary	18.1 M090
4067580	Extension is dropped in Number field, when File Name is set explicitly in modeling browser or programmatically through some workflow. When 1. Auto-Numbering is ON 2. Synchronize Number and File Name is set to Yes (defau	WGM for Modeling	18.1 M090
2893704	REGRR : In case of Filename conflict - user does not lead to Conflict UI and Checkin fails.	WGM for Modeling	18.1 M090
2893201	Boolean Attribute assigned from Windchill is not visible in CEDMSB (Creo Elements Direct Modeling Structure Browser)	WGM for Modeling	18.1 M090
5223929	Creo Elements/Direct Modeling 18.1 M050 connected to Windchill Workgroup Manager 10.2 M030 becomes unresponsive on workspace update	WGM for Modeling	18.1 M090
4605919	Library parts created in offline mode are not synchronized with existing same library part in Workgroup Manager for Creo Elements Direct Modeling	WGM for Modeling	18.1 M090
4798777	Configurations in a Model are wrong when model is reverted	WGM for Modeling	18.1 M090
4787868	Creo Elements/Direct Modeling 18.1 M050 connected to Windchill workgroup manager exits while updating a large number of objects	WGM for Modeling	18.1 M090
4661618	[CoCreateModelling Specific]While publishing additional file format WVS job monitor logs shows message " Processing additional files: No of Files " but does not describe which additional file type it is generating.[Please check the attachment]	WGM for Modeling	18.1 M090

Customer Case	Description	Module	Version
5152644	Documentation: Partlibrary manual the reflectance value should be set $0 \leq x \leq 1$. This is described wrong in the manual	PartLibrary	18.1 M090
5286437	Open from Windchill of any model in maximized Creo Elements Direct Modeling 19.0 M040, makes the Modeling Window minimized to approx. 1600x900 px.	WGM for Modeling	18.1 M090
5196488	The new LOCK/UNLOCK functionality introduced with Windchill 11.00 is not working when browser language is set to German	WGM for Modeling	18.1 M090

©2016 PTC Inc. The information contained herein is provided for informational use and is subject to change without notice. The only warranties for PTC products and services are set forth in the express warranty statements accompanying such products and services and nothing herein should be construed as constituting an additional warranty. PTC shall not be liable for technical or editorial errors or omissions contained herein. Important Copyright, Trademark, Patent, and Licensing Information: See the About Box, or copyright notice, of your PTC software.