

Autodesk® AutoCAD® 2017 Hotfix 2 Readme

This readme contains information regarding the issues addressed in the hotfix.

For reference, please save this document to your hard drive or print a copy.

Releases This Hotfix Applies To

This hotfix applies to the following releases:

- Autodesk AutoCAD 2017
- Autodesk AutoCAD Architecture 2017
- Autodesk AutoCAD Civil 3D 2017
- Autodesk AutoCAD Electrical 2017
- Autodesk AutoCAD Map 3D 2017
- Autodesk AutoCAD Mechanical 2017
- Autodesk AutoCAD MEP 2017
- Autodesk AutoCAD P&ID 2017
- Autodesk AutoCAD Plant 3D 2017
- Autodesk AutoCAD Utility Design 2017

Note: Autodesk AutoCAD Hotfix 1 is included with this hotfix and does not need to be installed before installing this hotfix.

Issues Resolved by This Hotfix

The following issues are addressed by this hotfix:

- PDFIMPORT fails on an underlay with a relative path for some PDF files.
- May crash on opening a file when STARTUP setting is changed.
- May crash if the region and language settings contain long character strings.
- Layers of Xrefs that are frozen in viewports are plotting ellipses.
- In some languages the model documentation commands are not working.
- The number of hits for GetLineContainment is incorrectly counted.
- Xrefs show as needing reloading when opened from a network path to a shared folder.

Thank You

We want to express our appreciation for your continued feedback about Autodesk AutoCAD 2017.

Respectfully, The Autodesk AutoCAD Product Team

Copyright © 2016 Autodesk, Inc.