

AutoCAD 2011 for Mac Update 2 Readme

1

This Readme contains important information about AutoCAD® 2011 for Mac® Update 2.

It is strongly recommended that you read this entire document before you apply this update to your product. For reference, you should save this document to your hard drive or print a copy.

Primary Issues Resolved by This Update

This update resolves problems that have been reported by the Customer Error Reporting (CER) utility and other general problems identified after AutoCAD 2011 for Mac Update 1 was made available.

Problems Reported with the Customer Error Reporting Utility

As a result of detailed information from customers who used the Customer Error Reporting (CER) utility, a number of problems were identified and fixed. Updates have been made to the following features:

- 2D Display
- 3D Navigation
- Blocks
- Clipboard
- Command Line
- Find and Replace
- General UI

- Menu
- Open/Save
- Plot
- Properties Inspector
- Render
- Start-up/Close
- External References (Xrefs)

General Updates

General changes and improvements have been made to the following features:

Blocks

- AutoCAD for Mac no longer closes unexpectedly when selecting a dynamic block, saving a block and exiting the block editor, or undoing an edit operation in the block editor.

Copy/Paste

- COPYCLIP and PASTECLIP are no longer unstable after installing the 10.6.7 update for Mac OS X.

Find/Replace

- Finding text strings in hyperlinks that are contained in a block no longer result in the program becoming unstable.

General UI

- After using the RENDER command, the AutoCAD for Mac menus on the application menu bar no longer become inactive.

Open/Save

- The default location for the Autosave folder is now *~/Documents/Autodesk/Autosave*.
- Some drawing file corruption issues were resolved with non-supported languages.

Plot

- "Save As Adobe PDF" now works when printing a drawing.

- Improved PDF output for arcs and lineweights.

Polylines

- AutoCAD for Mac is no longer unstable when removing vertices from some curve-fit polylines.

Start-up/Close

- On systems that do not use the default "Mac OS Extended (Journaled)" file format, AutoCAD for Mac cannot be started.
- When closing AutoCAD for Mac and after using the Flatshot dialog box, the program is no longer unstable.

Zoom/Pan

- Active command no longer stops working in a locked viewport after using Zoom/Pan.
- Memory leaks related to Zoom/Pan have been resolved.

Installation Instructions

IMPORTANT AutoCAD 2011 for Mac Update 1 must be installed before you can install Update 2.

To install this AutoCAD 2011 for Mac Update 2, do the following:

- 1 Close AutoCAD for Mac and all applications before you begin to install the update.
- 2 Double-click *AutoCAD2011forMacUpdate2.dmg* to mount the volume.
- 3 Double-click *AutoCAD2011forMacUpdate2.mpkg* in the new mounted volume to run the installer.
- 4 Follow the on-screen instructions.
- 5 Launch AutoCAD for Mac after the installation has completed.
- 6 At the command prompt, type **_vernum** and press Enter to verify the update was installed. The version number should be "E.49.H.554".

Uninstall This Update

This update replaces files from the original installation of AutoCAD for Mac and cannot be uninstalled separately.

To uninstall this update, do the following:

- 1 Close AutoCAD for Mac.
- 2 In Finder, navigate to Applications ► Autodesk ► AutoCAD 2011 and double-click Remove AutoCAD.
- 3 Follow the on-screen instructions.
- 4 Reinstall AutoCAD for Mac from the original product media or download.

Trademarks

© 2011 Autodesk, Inc. All Rights Reserved. Except as otherwise permitted by Autodesk, Inc., this publication, or parts thereof, may not be reproduced in any form, by any method, for any purpose.

Certain materials included in this publication are reprinted with the permission of the copyright holder.

Trademarks

The following are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and other countries: 3ds Max, Algor, Alias, Alias (swirl design/logo), AliasStudio, ATC, AUGI, AutoCAD, AutoCAD Learning Assistance, AutoCAD LT, AutoCAD Simulator, AutoCAD SQL Extension, AutoCAD SQL Interface, Autodesk, Autodesk Intent, Autodesk Inventor, Autodesk MapGuide, Autodesk Streamline, AutoLISP, AutoSnap, AutoSketch, AutoTrack, Backburner, Backdraft, Beast, Built with ObjectARX (logo), Burn, Buzzsaw, CAiCE, Civil 3D, Cleaner, Cleaner Central, ClearScale, Colour Warper, Combustion, Communication Specification, Constructware, Content Explorer, Dancing Baby (image), DesignCenter, Design Doctor, Designer's Toolkit, DesignKids, DesignProf, DesignServer, DesignStudio, Design Web Format, Discreet, DWF, DWG, DWG (logo), DWG Extreme, DWG TrueConvert, DWG TrueView, DWFX, DXF, Ecotect, Exposure, Extending the Design Team, Face Robot, FBX, Fempro, Fire, Flame, Flare, Flint, FMDesktop, Freewheel, GDX Driver, Green Building Studio, Heads-up Design, Heidi,

Homestyler, HumanIK, IDEA Server, i-drop, Illuminate Labs AB (design/logo), ImageModeler, iMOUT, Incinerator, Inferno, Inventor, Inventor LT, Kynapse, Kynogon, LandXplorer, LiquidLight, LiquidLight (design/logo), Lustre, MatchMover, Maya, Mechanical Desktop, Moldflow, Moldflow Plastics Advisers, Moldflow Plastics Insight, Moldflow Plastics Xpert, Moondust, MotionBuilder, Movimento, MPA, MPA (design/logo), MPI, MPI (design/logo), MPX, MPX (design/logo), Mudbox, Multi-Master Editing, Navisworks, ObjectARX, ObjectDBX, Opticore, Pipeplus, PolarSnap, PortfolioWall, Powered with Autodesk Technology, Productstream, ProMaterials, RasterDWG, RealDWG, Real-time Roto, Recognize, Render Queue, Retimer, Reveal, Revit, RiverCAD, Robot, Scaleform, Scaleform GFx, Showcase, Show Me, ShowMotion, SketchBook, Smoke, Softimage, SoftimageXSI (design/logo), Sparks, SteeringWheels, Stitcher, Stone, StormNET, Tinkerbox, ToolClip, Topobase, Toxik, U-Vis, ViewCube, Visual, Visual LISP, Voice Reality, Volo, Vtour, WaterNetworks, Wire, Wiretap, WiretapCentral, XSI.

All other brand names, product names or trademarks belong to their respective holders.

Disclaimer

THIS PUBLICATION AND THE INFORMATION CONTAINED HEREIN IS MADE AVAILABLE BY AUTODESK, INC. "AS IS." AUTODESK, INC. DISCLAIMS ALL WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE REGARDING THESE MATERIALS.

Published by:

Autodesk, Inc.

111 McInnis Parkway

San Rafael, CA 94903, USA

