

Danmark Deutschland España Greece Ελλάδα India भारत Italia Madagascar Morocco Uctive Nederland Polska Russia Россия Switzerland Tunisia - Сесто Türkiye United Kingdom USA

Release Notes

SEE Electrical Expert V4R3 Service Pack 6 (4.86/A)

Shaping the Future of the Electrical PLM, CAD and Simulation

Table of Contents

Release Notes	
. Changes and Enhancements Made in SEE Electrical Expert V4R3 Service Pac	k 6 - 4.86/A
Compared to V4R3 Service Pack 5 - 4.85/C	3
I.A. New Features and Enhancements	3
I.B. Fixed Issues	3
I.C. Known Issues and Workarounds	6
I.D. Limitations and Restrictions	9
I.D.1. SEE Electrical Expert	g
I.D.2. SEE Automatic Diagram Generation Module	10
I.D.3. Concurrent Engineering Module (Multi-User Mode)	10
I.D.4. Open Data Module	11
I.D.5. End Fitting Module	11
I.D.6. 3D Panel For SolidWorks Module	11
I.D.7. Macro	11
I.D.8. SmarTeam Integration Module	11
I.E. Compatibility with Other IGE+XAO Products	12
I.E.1. SEE Project Manager	12
I.E.2. SEE Access Control	12
I.E.3. SEE Automatic Diagram Generation	12
I.E.4. SEE Electrical Jigboard	12
I.F. System Requirements	12
I.F.1. Advisable System Configuration	12
I.F.2. Windows Compatibility	13
LF.3. Virtual Solutions Compatibility	14

I. Changes and Enhancements Made in SEE Electrical Expert V4R3 Service Pack 6 - 4.86/A Compared to V4R3 Service Pack 5 - 4.85/C

I.A. New Features and Enhancements

3D Panel

Management of cables (and not only wires) for the 3D Panel.

Terminal Strip and Connector Editor

 In the Connector generation settings, added an option for not displaying the not connected pins and not connected spare pins.

Electric Data Explorer

Possible to sort the cables by Label.

SEE Extraction

 Management of sides on the special splices that have two connection points with a wire going through them.

I.B. Fixed Issues

2D Panel

Ticket ID: 5507	Incorrect attribute position when modifying the equipment code of an illustration.
-----------------	--

Cables

Ticket ID: 6241	Gauge turns empty when the cable is saved.
Ticket ID: 4546	Update of the wire list deletes the connective device.

Configurator	
--------------	--

Ticket ID: 7148	PDM Connect not visible in the plugins table within the SEE Electrical Expert Configurator.
Ticket ID: 5762	Impossible to find the environment path.

DXF/DWG

Ticket ID: 4122	After exportation, the "newline", used to display the value of a symbol attribute on two lines, is not recognized (overlapping texts in the attribute value)
Ticket ID: 5857	Export: keep the not used contacts hidden.

Ergonomy

Ticket ID: 6332	Wrong window appearance.
-----------------	--------------------------

Harness

Ticket ID: 5708	Impossible to copy a harness with its protection.
Ticket ID: 5716	Lost Location property of the connector.

Installation

Ticket ID: 6767	The installer does not keep the "SeeMapping.XML" file and overwrites it at each installation
Ticket ID: 5972	Impossible to launch the V4R3 version in user session as it was with V4R2.

Multi-User

Ticket ID: 6288	Crash when using the Undo command.
-----------------	---

List Reports

Ticket ID: 5513	In the French version, impossible to add manually a new line in the extraction table.

France Belgium Brasil Bulgaria България Canada China 中国 Danmark Deutschland España Greece Ελλάδα India भारत Italia Madagascar Morocco υ_{τέρη} Nederland Polska Russia Россия Switzerland Tunisia عرد Türkiye United Kingdom USA

Ticket ID: 5901	Impossible to extract cables without tag.

Other

Ticket ID: 5620	Epdm: The See.exe file is always opened even if the software is closed.
Ticket ID: 5333	ADG (Automatic Diagram Generation): The option "Sort by location, function and/or variant to generate only blocks wanted" does not work.

Options & Variants

Ticket ID: 5954	Impossible to save a wire project (.seewprj) with validity through the Save as command.
Ticket ID: 6245	After a "Save as", lost the already generated terminal strip sheets.
Ticket ID: 6299	With the Save as command, some sheets (part lists) are not updated.

PLC I/O Manager

Ticket ID: 5155	Incorrect schematic generation by slf for mixed cards.

Protection

Ticket ID: 6783	Error message "Key not connected" on computer under <i>Windows</i> 10, with both <i>SEE Electrical Expert</i> and <i>Viewer</i> installed.
Ticket ID: 6692	Download impossible when Part List Manager is programmed on the HASP Server key.
Ticket ID: 6325	Stadler Rail plugin is not protected.

Smarteam

Ticket ID: 6854	Error message "9" when saving the project.
-----------------	--

Symbols

Ticket ID: 6156	With a SQL 2012 equipment catalogue, the equipment codes are
	doubled in the window for equipment code selection.

Svno	ptic

Ticket ID: 6139	The table links are not kept invisible when printing.
-----------------	---

Terminals

Ticket ID: 6677	Syntax error in the terminal strip settings.
Ticket ID: 6623	Incorrect error message when generating a Terminal Strip sheet.
Ticket ID: 5243	Impossible to use a "Show Cable on Several Sheets" option.
Ticket ID: 4165	Impossible the generation of a terminal strip with a parameter sheet number 10.xx.

Translation

Ticket ID: 4701	Filter on a word does not work.
Ticket ID: 6200	Not deleted non translatable texts

Wire Lists

Ticket ID: 4545	Wire user attributes are not extracted in SEE Electrical Expert from SEE Generative View.
-----------------	---

I.C. Known Issues and Workarounds

Issues to be fixed in V4R3 Service Pack 6 (4.86/B)

2D Panel

Ticket ID: 686	The command for aligning several rails does not work.
Ticket ID: 6597	The drilling sheet has to inherit the title of the layout sheet.

Blocks

Ticket ID: 7128	When inserting a block, the symbol's behavior is changed.
-----------------	---

Connectors

Ticket ID: 6012	Impossible to update (change) the equipment gauge value on a pin.
-----------------	---

Copy/Paste

Ticket ID: 7122	Impossible to paste Cable sheets in another group.
Ticket ID: 6899	Impossible to move or cut a panel sheet from a group to another one

Installation

Ticket ID: 6328	The installed Hasp LM document is only in FR or EN.
Ticket ID: 6533	In the SEE Electrical Expert Configurator, the SEE PLC plugin for the V4R3 version is also displayed.
Ticket ID: 7074	When launching the software, the EnvironmentManager.xml file is not found.

Environment

Ticket ID: 6744	Environment Manager: Incorrect .log file when using the update and synchronization commands.
Ticket ID: 6853	Some components are not accessible and are locked if the environment is shared on a server.

List Reports

Ticket ID: 5266	Incorrect total number obtained with a differential extraction.
-----------------	---

Other

Ticket ID: 647	OLE Objects: Unable to insert an OLE object of AutoCad type.
Ticket ID: 6240	ADG: When inserting several times the same block, the symbols and/or connections are not tagged.
Ticket ID: 6516	Impossible to insert a very big 3D Print view.

France Belgium Brasil Bulgaria България Canada China 中国 Danmark Deutschland España Greece Ελλάδα India भारत Italia Madagascar Morocco பர்ப்பு Nederland Polska Russia Россия Switzerland Tunisia ענוכי Türkiye United Kingdom USA

PLC I/O Manager

Ticket ID: 5069	Project attributes not retrieved from the project to the created PLC sheet.
Ticket ID: 6492	When the "Use this module?" property of a rack is set to "No", a respective rack sheet is still generated (during the configuration generation)
Ticket ID: 6496	PLC module does not work when a network access path is specified as the environment root directory.

Printing

Ticket ID: 6901 Incorrect dialogue after modifying its size.		Ticket ID: 6901	Incorrect dialogue after modifying its size.
--	--	-----------------	--

Protection

Ticket ID: 5956	The Key number value is empty in the Configurator when Hasp LM protection is used.
Ticket ID: 6796	Error message when launching V4R3 with a Hasp LM server.

Symbols

Ticket ID: 6005	The symbol properties are not displayed correctly when checking the status (in the Methods).
-----------------	--

Synoptic

Ticket ID: 6265	When executing the cable update process, the cables are removed from the Synoptic sheet.
-----------------	--

Title Block

Ticket ID: 6775	Metacommand name: \$LOC_DESCRIPCION is not the same as in V4R2 (Spanish version).
-----------------	---

Translation

Ticket ID: 7096	Non translatable characters should not become "@".

IGE+XAO

GROUP

I.D. Limitations and Restrictions

I.D.1. SEE Electrical Expert

- ✓ SEE Electrical Expert cannot be run under Windows XP.
- ✓ SEE Electrical Expert V4R3 needs a Flex LM version that is equal or upper to 11.14.02 to use this type of protection. The "Visual C++ Redistribute for Visual Studio 2015" component has to be installed on the server where Flex LM is installed. Normally, this component is automatically installed with the Windows Update.
- ✓ Project maximal size is 1.8 GB.
- ✓ The multi-language features of a project are protected by the "Translation" license.

 Editing texts or attributes is possible to be carried out in all project languages only provided you have the "Translation" module included in your license.

 If you do not have the "Translation" module, you are allowed to consult the project in each project language but modifications can only be made in the "main" language.

 Translation license.

 If you do not have the "Translation" module, you are allowed to consult the project in each project language but modifications can only be made in the "main" language.
- √ The migration process does not recreate the hyperlinks in projects created with V4R1 or
 previous versions of SEE Electrical Expert. To have the hyperlinks available on migrated
 projects, you have to rebuild the cross references and then generate the part lists and table of
 contents again.
- ✓ PDF Export: To activate the hyperlinks in Adobe Acrobat Pro, click Edit > Preferences..., select the Documents category in the left pane of the displayed Preferences window and then choose "Never" from the drop-down list available for the "View documents in PDF/A mode" setting.
- ✓ SEE Workspace (SWS files generated through Options/Customize Export button) saved with versions lower or equal to V4R2 not supported by V4R3.
- ✓ **SEE Equipment Database** supports *MS SQL* Server **2008**, **2012** and **2014** ("Part List Manager" license is required).
- ✓ Versions greater or equal to V4 do no longer support MS SQL or Oracle database for the parts list processes.
- ✓ If you are using *Local Server Borrowing* (LSB) or *Internet License Server* (ILS) Protection, it is impossible to change the software language after the installation.
- ✓ Equipment Catalogue: the "Date of update" field is automatically updated at execution of the relevant functionalities that allow/initiate creation, importation and modification of Equipment Codes

However, there are particular cases when the field is not updated – these are:

- ✓ Modification of Equipment Codes directly in the Access base.
- ✓ Download of Equipment Codes from CSV and XML files.

- ✓ Download of Equipment Codes having ASCII Formatted format, dBase format and Class format.
- ✓ Modification of a field value via the command Edit > Change field value....
- ✓ Modification of a field via the command Tools > Add or Modify field into multiple classes.

✓ PLC I/O Manager:

- ✓ With Block Generation option activated (in the *Options* menu), it is impossible to export interfaces in the generated PLC sheets (this process is only possible when the Slf Generation option is activated).
- ✓ Impossible to import configurations with formats:
 - FNE. EDI LOG and TXT.
 - ACCESS with a structure different from IGE format.
- ✓ Impossible to export a configuration.
- ✓ In a configuration, it is impossible to define several blocks of intermediary cards.
- ✓ **Environment Manager**: The Merge, Compare and Update processes work only between environments that have the same structure (i.e. the same Classes and Fields).

✓ Block Variables Editor:

- does not retrieve attributes from Blocks and Standard Diagrams created in Layout sheets.
- ✓ retrieves only symbols' Location and Function from Blocks and Standard Diagrams created in Synoptic sheets.

I.D.2. SEE Automatic Diagram Generation Module

- ✓ The SEE Automatic Diagram Generation module has its own installer, and is not installed with SEE Electrical Expert.
- ✓ This module is protected by a license.
- ✓ The SEE Automatic Diagram Generation module needs MS Excel and is compatible with the
 32 and 64 bits versions of MS Excel 2010, 2013 and 2016.
- ✓ It is not possible to add variables for layout or harness blocks in the Block Param Editor.

I.D.3. Concurrent Engineering Module (Multi-User Mode)

- ✓ The Concurrent Engineering module (Multi-User mode) works with MS SQL Server 2012 and 2014 database to store project data.
- ✓ The Concurrent Engineering module needs SEE Access Control.
- ✓ In Multi-User mode (Concurrent Engineering module), the option "Automatically save project content when closing project" (in the Settings window of SEE Electrical Expert) does not work when not enabled.

France Belgium Brasil Bulgaria България Canada China 中国 Danmark Deutschland España Greece Ελλάδα India भारत Italia Madagascar Morocco Ucthe Nederland Polska Russia Россия Switzerland Tunisia אונים Türkiye United Kingdom USA

I.D.4. Open Data Module

✓ The *Open Data* module needs *MS Excel* and is compatible only with the 32-bits version.

I.D.5. End Fitting Module

✓ To migrate the data stored in cable attributes (until V4R1) to the new V4R3 extremity attributes, the "End Fitting migration to V4R3 (4.80)" plugin must be installed and activated.

I.D.6. 3D Panel For SolidWorks Module

- ✓ The "old" 3D Panel for SolidWorks module is no longer supported by SEE Electrical Expert versions that are greater or equal to V4R3.
- ✓ A 3D panel layout created with this module (before V4R3) cannot be migrated to the new 3D Panel module.

I.D.7. Macro

✓ To execute a macro on SEE Electrical Expert versions greater or equal to V4R3, you need to have a VBA version 7.1 32 bit (not 64 bit) installed.

I.D.8. SmarTeam Integration Module

✓ The SmarTeam Integration module of SEE Electrical Expert V4, V4R1, V4R2, and V4R3 supports the SmarTeam releases V5R19 to V5R27.

I.E. Compatibility with Other IGE+XAO Products

I.E.1. SEE Project Manager

SEE Electrical Expert V4R3 Service Pack 6 (4.86/A) is compatible with SEE Project Manager V8R2 SP7 - Patch K or L, and V8R3 Patch C.

I.E.2. SEE Access Control

SEE Electrical Expert V4R3 Service Pack 6 (4.86/A) supports only the version 4.50/E of SEE Access Control.

Customers using older SEE User Access versions have to migrate their databases via the SEE Access Control Administration Tool.

I.E.3. SEE Automatic Diagram Generation

SEE Electrical Expert V4R3 Service Pack 6 (4.86/A) supports the version V4.80/A of SEE Automatic Diagram Generation.

I.E.4. SEE Electrical Jigboard

SEE Electrical Expert V4R3 Service Pack 6 (4.86/A) supports the version V4R7 of SEE Electrical Jigboard.

I.F. System Requirements

I.F.1. Advisable System Configuration

For Mono-User Mode:

- Microsoft Windows 7 Home Premium, Professional, Ultimate, Enterprise
- 64 bits Operating System to be installed on a 64 bits computer
- Processor: i3 class, 2 GHz.

- RAM: 4 GB, but strongly recommended are 8 GB.
- 500 MB of free disk space required for the installation.
- In order to optimize the SEE Electrical Expert performance on your computer, it is recommended that you use an SSD hard drive
- Graphic Card: 1280 x 1024.

For Multi-User Mode (Concurrent Engineering):

The requirements are different for the Server and for the Client.

For the Server:

- Microsoft Windows Server 2008 R2 64 bits or newer.
- Microsoft SQL Server 2008 R2 (PROFESSIONAL version strongly recommended; EXPRESS EDITION version possible to be used with limitations).
- Processor: i7 class, 3 GHz.
- RAM: 12 GB (+ 1 GB by client).
- 200 GB of free disk space required for the installation.
- LAN (Network Card): 1 GB.

For the Client:

- Microsoft Windows 7 (64 bits).
- Processor: i3 class, 2 GHz.
- RAM: 4 GB.
- 500 MB of free disk space required for the installation.
- In order to optimize the SEE Electrical Expert performance on your computer, it is recommended that you use an SSD hard drive
- Network Card: 1 GB.
- Graphic Card: 1280 x 1024.

For using the 3D Panel:

- Microsoft Windows 7 Home Premium, Professional, Ultimate, Enterprise.
- Processor: i7 class. 3 GHz.
- RAM: 8 GB.
- 1 GB of free disk space required for the installation with the 3D Parts library provided by default.
- Graphic Card: full support of OpenGI required, as well as 4 GB of dedicated memory.

I.F.2. Windows Compatibility

SEE Electrical Expert V4R3 supports:

- ✓ Microsoft Windows 10 Pro (32 and 64 bits), as well as Microsoft Windows 10 Enterprise (32 and 64 bits).
- ✓ Microsoft Windows 8 and Microsoft Windows 8.1 (except for the RT version for mobile devices).

France Belgium Brasil Bulgaria България Canada China 中国 Danmark Deutschland España Greece Ελλάδα India भारत Italia Madagascar Morocco المراجية Nederland Polska Russia Россия Switzerland Tunisia مردوت Türkiye United Kingdom USA

- ✓ Microsoft Windows 7.
- Microsoft Windows XP is not supported by SEE Electrical Expert V4R3.

I.F.3. Virtual Solutions Compatibility

SEE Project Manager and SEE Electrical Expert are compatible with the Microsoft App-V and VMWare virtual solutions.

Microsoft App-V or VMWare

No compatibility issues reported for these two virtual solutions.