

Release notes

QlikView Version 11.2 SR10 Lund, Sweden, January 2015 Authored by QlikTech International AB

Content

1	Ger	neral comments	4
	1.1	Special note	4
	1.2	Special note	
	1.3	New in QV11.2 SR10	
	1.3.1		
	1.3.1	New in QV11.2 SR9	
	1.4.1 1.4.2	Tr Tr	
		New in QV11.2 SR8	
	1.5.1		
	1.5.1	v v	
	1.5.3	• •	
	1.6	New in QV11.2 SR7	
	1.6.1		
	1.6.2	•	
	1.6.3	·	
	1.6.4	Support for document administrator group with cross domain groups	7
	1.6.5	CAL allocation audit added to QlikView server event log	7
	1.6.6	Support to get Session and Usage CAL information using API	7
	1.7	News in QV11.2 SR6	7
	1.7.1	New languages	7
	1.7.2	· · · · · · · · · · · · · · · · · · ·	
	1.7.3	Tr J	
	1.7.4	J J J	
	1.7.5		
	1.7.6		
	1.8	News in QV11.2 SR5	
	1.8.1 1.8.2	· · · · · · · · · · · · · · · · · · ·	
	1.8.3	*	
	1.8.4		
	1.8.5		
	1.9	News in QV11.2 SR4	10
	1.10	Environment compatibility News in QV11.2 SR4	
	1.11	News in QV11.2 SR3	
	1.12	Environment compatibility News in QV11.2 SR3	
		•	
	1.13	Environment compatibility News in QV11.2 SR2	
	1.14	Cross-release compatibility	
	1.15	Installation programs	
	1.16	Support material	12
2	Cor	nments on product features	13
	2.1	Server installation	13
	2.2	Clients, Presentation, Layout & Charts	
	2.3	Script, ETL and Expressions	
	2.4	Documentation & localization	
	2.5	QlikView Server, QlikView Publisher and Management Consoles	14

3	New functionality in QlikView 11.2	16
	3.1 Direct Discovery	
4	Upgrading from previous QlikView versions	18
	4.1 QlikView Desktop 4.2 QlikView Server 4.2.1 From QlikView 9 4.2.2 From QlikView 10 4.2.3 From QlikView 11	18 18
5	Known issues	
	5.1 Clients, Presentation, Layout & Charts	19 20 20
6	Bugs corrected in QV11.2 SR10	22
7	Bugs corrected in QV11.2 SR9	26
8	Bugs corrected in QV11.2 SR8	29
9	Bugs corrected in QV11.2 SR7	32
10	Bugs corrected in QV11.2 SR6	35
11	Bugs corrected in QV11.2 SR5	40
12	2 Bugs corrected in QV11.2 SR4	43
13	Bugs corrected in QV11.2 SR3	47
14	4 Bugs corrected in QV11.2 SR2	49
15	5 Bugs corrected in QV11.2 SR1	54
16	Shared file Cleaning TOOL	63
	16.1 How-to Instructions:16.2 Step by step instructions16.3 Warnings and Tips	63

1 General comments

This document covers QlikView build 11.2.12742, Service Release 10.

The release contains components of QlikView Desktop, QlikView OCX, QlikView Server, QlikView Publisher, QlikView web parts for Microsoft SharePoint(R), QlikView Workbench and all clients except clients for mobile devices.

1.1 Special note

Bug: 65030 Mixed Values with values like 1E4 are mismatched

When loading text fields QlikView has always tried to interpret numeric values and load them as numeric, not text. Due to two different bugs the behavior of QlikView interpretation of exponential numbers, nnnEn or nnnDn, has changed between releases. The safest way to make sure you get the interpretation you like has always been to cast the specific fields to the right type in the script.

For customers with many old scripts affected by the behavior change, it has been decided to implement a solution which allows a small degree of control of how QlikView will interpret text fields at script level. A script variable 'ExponentNumberNotation' has been introduced. It can be assigned:

0 meaning neither 1.23E6 nor 1.23D6 is interpreted as an exponential number

1 meaning 1.23E6 but not 1.23D6 is interpreted as an exponential number

2 meaning both 1.23E6 and 1.23D6 are interpreted as an exponential number

If not assigned a value in the script, 1 will be the default value.

1.2 Special note

Bug: 62466 Custom User login with Custom login page

If you are using Custom Users with Custom Form login page please read below instructions carefully: Due to security problems with Web form login method for custom users where Basic authentication was used, decision has been made to migrate to a more secure solution solving browser caching issues.

The login page "FormLogin.htm" will be applied instead of "login2.htm". This means that customers using customized login pages built on "login2.htm" have to migrate to customized version of "FormLogin.htm".

If you temporarily need to continue using "login2.htm" please contact Support for instructions.

1.3 New in QV11.2 SR10

1.3.1 New Pie chart color option

Now possible to define color of the lines around the sectors in a Pie chart. In the properties Color tab of the chart, you can now find the Sector outline property. Please note that calculated colors do not work for this setting.

1.4 New in QV11.2 SR9

1.4.1 iOS8 Safari support

This release now supports iOS8.1 with Safari/AJAX use. Due to several issues in iOS8.0, this will not be supported. Our native iOS apps are currently being adapted for iOS8.

1.4.2 New Trigger option in QMC

When configuring a trigger for a task in the QMC, you now a new option available. Previously you could choose Once/Hourly/Daily/Weekly/Monthly, now also Continuously is added. Choosing this option will restart the task as soon as it has finished.

1.5 New in QV11.2 SR8

This release includes the following major changes:

1.5.1 New Client language: Polish

The AJAX Help will be included in SR9.

1.5.2 Configurable AJAX

Configurable Ajax Messages

Some of the messages sent in the AJAX client can now be configured to your own wording or translated to another language.

You can change these messages in the file "customTranslations.js" supplied in the "Program Files\QlikView\Server\QlikViewClients\QlikViewAjax\htc\customFiles" folder on the machine where the QV WebServer runs.

A file named customTranslationsExample.js is also provided that shows syntax and which messages that can be configured.

Configurable Ajax functions

For new or changed functionality in the AJAX client we will in future releases try to provide a mechanism where you can choose to turn these functions/changes On or Off.

This configuration file is named customConfig.js and placed in "Program

 $Files \label{likView} Server \label{likViewAjax} I k \label{likViewAjax} I k \label{likViewAjax} Web Server \label{likViewAjax} Server \label{likViewAjax} I k \label{likViewAjax} Server \label{likViewAjax} I k \label{likViewAjax} Server \label{likViewAjax} I k \label{likViewAjax} Server \$

A file named customConfigExample.js is also provided that shows syntax and which functions/changes that can be configured.

Currently these features are configurable:

- TranslationEvents (see above Configurable Ajax Messages, default ON)
- MultiselectCalendar (possibility to select more than one day in Calendar object, default ON)
- InputDeviceRotator (possibility to switch between Mouse/Touch input on hybrid devices, default ON)

1.5.3 Alternate state parameter for certain functions

New parameter added to the functions "GetSelectedCount()", "GetFieldSelections()" and "GetCurrentSelections()" to query other states than the main state.

E.g. =GetFieldSelections(Quantity, ';', ,'StateA')

1.6 New in QV11.2 SR7

This release includes the following major changes:

1.6.1 Windows XP / Vista and Internet Explorer 6 & 7

Since Microsoft has stopped their support of Windows XP on the 14th of April we have decided to remove Windows XP from our list of supported platforms. At the same time we decided to remove Windows Vista and Internet Explorer 6 & 7 from the list due to low usage in our customer base. The product will still be installable on both XP and Vista and you can still report issues, but these issues will most likely get low priority.

1.6.2 Direct Discovery Enhancements

3 key features have been added to this release:

- Support for multi-table queries
 - Direct Discovery can be used to load more than one table/view and supports ANSI SQL join functionality. A limitation exists in the fact that in a single chart all measures must be derived from the same logical table in QlikView, this could in fact be a combination of tables from source linked via join statements.
- Support for server side section access
- Support for Teradata Query banding

1.6.3 Task performance summary

New task performance summary added that will provide information about the amount of RAM used, CPU and QVB elapsed time.

Information is to be to be used for planning and troubleshooting purposes.

RAM information

Peak RAM:

• - The highest amount of consumed RAM during the task run, divided into physical and virtual.

Total peak RAM:

• - The highest amount of consumed RAM during the task run for all processes combined on the machine, divided into physical and virtual.

Average RAM

• - The average value of RAM used for the task, divided into physical and virtual.

CPU information

QVB peak CPU:

• - The highest amount of consumed CPU during the task run used by the task process (QVB).

Total peak CPU:

 The highest amount of consumed CPU ran during the task for all processes on the machine.

Average CPU:

The average CPU usage for the task, shown as a percentage.

Elapsed time:

Log the elapsed time run for the QVB.

Setting up:

The task performance summary can be activated by setting the *EnableQVBProcessSummary* to 1 in the QVB Settings.ini file.

Default location of the QVB Settings.ini file:

C:\Windows\system32\config\systemprofile\AppData\Roaming\QlikTech\QlikViewBatch

Note: The last row in the ini file needs to be blank.

1.6.4 Support for document administrator group with cross domain groups

Starting with v11.20 SR7 it will be possible to use the document administrator group in setups involving multiple domains.

Note:

Using multiplied domains can result in a performance impact, where the use of cache is recommended.

How to use cache:

Add/Change configuration key in QVManagementService.exe.config

```
<!-- DocumentFolder Admin Cache Enabled -->
<add key="DocumentFolderAdminCacheEnabled" value="true" />
<!-- DocumentFolder Admin Cache Expiry in minutes -->
<add key="DocumentFolderAdminCacheExpiryMinutes" value="15" />
```

1.6.5 CAL allocation audit added to QlikView server event log

Information of which administrator that adds or removes a CAL has been added to the QlikView server log file.

1.6.6 Support to get Session and Usage CAL information using API

Adds support to use the API to get information regarding the Session and Usage CAL ex. LastUsed, MachinelD, UserName, QuarantinedUntil (when applicable).

Note:

An update of the service reference could be needed when upgrading from a previous version to enable the new values.

1.7 News in QV11.2 SR6

This release includes the following major changes:

3 new client languages have been added:

- Korean
- Traditional Chinese
- Turkish

1.7.2 Desktop Start page and Excel wizard

New design of start page and Excel wizard to help new users to get started in a better way:

- Easier access to Tutorials, Examples, Training and Getting started documents
- Re-designed Excel Import-Wizard to better assist new users importing their first data-file and creating a graph.

1.7.3 Better support for Windows hybrid devices

It will now possible to switch between Touch mode and Mouse/Pen mode on Windows hybrid devices by just touching/clicking. Touch functionality in Internet Explorer is though still not supported, Pen or Mouse is needed.

1.7.4 New Ajax repository design

Ajax repository re-designed to ensure better response times and make it easier to find objects when using the repository in large documents.

1.7.5 Added support for Windows Server 2012 R2

1.7.6 Supportability improvements

Added alert email tags

New alert email tag options are included to provide new information with email notifications. These include links to the document log as well as snippets of information about the document error.

New tags available in email template are:

[TaskLogHyperlink] - Creates a hyperlink to the task log in HTML, writes the full path to the task log in Plain

[DocumentLogHyperlink] - Creates a hyperlink to the document log in HTML, writes the full path to the document log in Plain

[DocumentLog] – Adds the line of the error in the document log along with the line number. E.g. Line 45 - Error: <error message>

Default templates have not changed, these need to be added manually in the templates to "activate" this functionality.

Each tag works independently.

1.8 News in QV11.2 SR5

This release includes the following major changes:

1.8.1 Direct Discovery - major re-write and new functionality

This release includes the following major changes in Direct Discovery including a large number of fixes to improve usability and stability. The usability fixes and enhancements are categorized below:

New and Changed Syntax

Old Syntax	New Syntax	
DIRECT SELECT	DIRECT QUERY	
EXPLICIT	DIMENSION	
IMPLICIT	MEASURE	
SQL('')	NATIVE ('')	
None available	DETAIL	
None available	DETACH	

New and Changed Set Statements

Old Syntax	New Syntax
STALE after 15 seconds	SET DirectCacheSeconds= 15;
None available	<pre>SET DirectStringQuoteChar='"';</pre>
None available	<pre>SET DirectIdentifierQuoteChar='[]';</pre>
<pre>SET LinkedConnectionMax= 4;</pre>	<pre>SET DirectConnectionMax= 4;</pre>
None available	<pre>SET DirectCacheSeconds= 15;</pre>
None available	<pre>SET DirectTableBoxListThreshold= 100000;</pre>
None available	<pre>SET DirectDistinctSupport=false;</pre>
None available	<pre>SET DirectIdentifierQuoteStyle='ANSI';</pre>

Additional features

- It is now possible to add a WHERE clause to the script for reload
- Global search on dimension fields now supported
- Added feature for drill-to-details with table boxes and extra syntax keyword Detail
- Cancel query enhancement

1.8.2 Map Extension

A new mapping extension is delivered together with an updated Extension example QV
application, which can be found in the Getting started section of QlikView Desktop.

1.8.3 Sharepoint 2013 supported

- A new proxy that can be used for SP integration, delivered in the Workbench installation package
- 1.8.4 Added support for QV Desktop on Windows 8.1
- 1.8.5 Added support for Internet Explorer 11.

1.9 News in QV11.2 SR4

This release includes the following major changes:

- A large number of fixes to improve Shared file reliability. This will greatly reduce locking and corruption scenarios, but also improved reliability regarding Bookmarks and Session recovery. Important to know is that these fixes will not repair already corrupt Shared files. A new Shared file Cleaning Tool is now included in the QlikView Server executable. This will allow system administrators to analyze (verify) and repair (purge) the QlikView document shared files easily and effectively simply by running a command line execution of QVS.exe with special parameters. The server administrator will then have the option of using the purged shared file, or retaining the old shared file. Please see full instructions at the end of this document.
- The Calendar object in AJAX client has been replaced, with a different look and feel, but should otherwise be fully compatible.

1.10 Environment compatibility News in QV11.2 SR4

From SR3 the 32-bit Plugin will be supported for Windows 8. A Windows 8 specific installer is included in the SR4 release which means there will now be 2 different installers. If you don't use the standard location as installed, you can now adjust the location in the QMC for both Installers. The Accesspoint link for downloading the plugin will adjust automatically depending on which Browser/Windows version the End-user is using.

1.11 News in QV11.2 SR3

This release includes performance improvements for ODBC and OLEDB reloads. How big the improvements are depends highly on the specific setup. Memory consumption during reload should also in many cases be reduced.

1.12 Environment compatibility News in QV11.2 SR3

From SR3 the 32-bit Plugin will be supported for Windows 8. A Windows 8 specific installer will be released in the SR4 release, but Support can assist customers who need help with a modified installer already now.

1.13 Environment compatibility News in QV11.2 SR2

The SR2 release adds support for 64-bit versions of Windows 8 and Windows Server 2012. Separate installation packages exist for the new Operating Systems, named QlikViewDesktop_Win8andUp.exe and QlikViewServer Win2012andUp.exe.

Internet Explorer 10 is now also supported on both Windows 7 and Windows 8 (except for touch usage).

Support for running QV Server on 32-bit Windows XP and Vista is removed.

In addition SQL Server 2012 and Good Browser from Good Technology are now supported.

For full details on platform support, please refer to the System Requirements document that can be downloaded from the QlikView Download site.

1.14 Cross-release compatibility

It is not possible to have multiple versions of QlikView Desktop installed, i.e. the QlikView 11.2 Desktop installer will overwrite a QlikView 10 Desktop installation. However, the QlikView 11.2 Desktop executable file can be copied to any location on the hard drive and run from there without conflicting with the installed QlikView version.

In order to run multiple versions of QlikView Desktop on a single machine, please follow this procedure:

- 1. Uninstall prior version
- 2. Install QlikView Desktop v11.2
- 3. Copy the QV.exe file to a new, safe location
- 4. Uninstall QlikView Desktop v11.2
- 5. Install prior version

Following this procedure, you end up with a working version 11.2 QV.exe, but the operating system treats the prior version as your primary version of QlikView.

QlikView 11.2 has a file format compatible with versions 9, 10 and 11.

The QlikView Plug-In client is automatically installed with QlikView Desktop. If the version of either client is changed, it is recommended to do an uninstall of the previous version before installing another version. If any of the installations become unstable, they can be corrected by repairing the affected installation.

QlikView 9 Workbench and QlikView 9 WebParts are not compatible with QlikView 11.2.

1.15 Installation programs

The QlikView Server installation program installs QlikView Server and QlikView Publisher.

The QlikView Desktop installation program installs QlikView Desktop and QlikView Plug-in for Microsoft Internet Explorer by default. To install the Plug-in only, run the QlikView Desktop installation using the custom setup option and select QlikView OCX only. A separate installation program for QlikView Plug-in for Microsoft Internet Explorer is included in the QlikView Server install.

A 64-bit version of the QlikView Plug-In is included in the 64-bit QlikView Desktop installation program. Follow the procedure above to install the 64-bit Plug-in. There is not a separate install program for the 64-bit Plug-in.

QlikView Documentation and Tutorial, QlikView Web Parts for Microsoft SharePoint(R) and QlikView Workbench are delivered in separate installation programs.

1.16 Support material

The new features in QlikView 11.2 are documented in the PDF reference manual and in the help files that can be found in the separate installation packages.

2 Comments on product features

The following features are conscious design decisions and most of them are not likely to change in coming Service Releases.

2.1 Server installation

• It is not possible to install the QlikView Server (10 and later) on a domain controller.

2.2 Clients, Presentation, Layout & Charts

- If data with over 2,147,483,647 unique values is loaded, QV does not load correctly. Also, after 2,147,483,647, the value turns negative as the data is displayed in record number in a statistic box.
- Dimension limits should not be used in tables that contain mini-charts. This will cause an out of memory error.
- The security settings of Internet Explorer may prevent users from exporting data or sending data to Excel when using the plug-in client. The workaround is to add the QlikView server to the trusted sites list or modify the security settings under Internet Options to allow launching of external applications. In addition, ensuring the Enable Protected Mode check box is unchecked may also be necessary.
- AJAX for Small Devices mode is not compatible with Private Browsing in iOS5. In order to have the full functionality of the client you must turn off Private Browsing in Safari.
- On systems using UAC (Windows user access control), WebView may require that QlikView is started using the "Run as Administrator" option.
- If a link to a QlikView 9 Server document has been saved as a browser favorite, the link will not work. It must be re-created using a QlikView 11.2 Server.
- Mobile clients prior to Version 10 do not work with a QlikView 10 (or later) Server.
- The AJAX client will ignore all scroll bar settings except widths.
- The AJAX client does not allow users to change scroll bar settings.
- OnActivate and OnDeactivate Sheet Object Event triggers have been removed from QlikView
 11 and later. The sheet level triggers are still available though, only the object level has been removed.
- The Activate and ActivateAll API methods no longer work since the OnActivate and OnDeactivate object triggers have been removed.
- The new, scrollable tab row is not available in Internet Explorer 8 and lower or in older versions of other browsers. In older browsers, the original tab row will be used.
- Beacons are not displayed in the new (scrollable) tab row.
- The vertical label setting on Pivot and Straight tables has no effect in AJAX.
- Prior to QlikView 11 some graphical charts allow an 'others' segment. When these charts are
 opened in QlikView 11, the X-axis presentation limit and the label are moved to the proper
 places on the Dimension Limits tab. This is not the case with straight tables. The label will be
 moved to the Dimension Limits tab but the Max Number of Rows value will remain as it was.
- There is no 'undo' functionality on Notes and Comments. If a Note is deleted, it is permanently removed. If an object with Notes is deleted, all of the Notes and Comments for that object will be permanently deleted even though it is possible to undo the deletion of the object.

- Graphical charts with 'Max Visible Number' set in version 10 and older will have this setting
 migrated to the new Dimension Limits tab in the property dialog. The new settings will be to
 'Show Only' using the 'Largest' values
- The default significant digits have gone from 8 to 14. This only affects list boxes and expressions that have not been reformatted from Expression Default.
- The Menu option and Dialog box for interacting with Server objects have been removed. The View | Show Server Objects menu commands should be used to interact with server objects.
- Suppress Zeroes is not being done in Pie and Funnel charts. Zero values were
 previously suppressed in the front end for expressions in these two charts. With the addition of
 Dimension Limits, QlikView will no longer suppress zero values for expressions across all chart
 types. This will affect charts that have only expressions and no dimensions. Zero values caused
 by dimensions will still be suppressed as before when the option is enabled.
- Scrollbars in AJAX do not respect changes in the settings. This is because we have changed the way scrollbars are rendered in AJAX.
- There is no way to choose/upload an image for Backgrounds or Dynamic Backgrounds in the AJAX client.

2.3 Script, ETL and Expressions

- The script parser no longer accepts incomplete quotes (or brackets) around file names.
- The default color scheme for script and expression syntax has been changed.
- On 64-bit systems, 64 and 32-bit QlikView loads both 64 and 32-bit custom connectors. QlikView first looks for 64-bit connectors in the current QV.exe location and then in "Program Files/Common Files/QlikTech/Custom Data". Further, QlikView looks for 32-bit connectors in the current QV.exe location and then in "Program Files (x86)/Common Files/QlikTech/Custom Data". If several connectors with the same file name are found only the first one is included into the connector list.
- The macro script debugger is no longer in QlikView. The product is no longer supported by Microsoft.

2.4 Documentation & localization

- WebView help is not completely context-sensitive like the rest of the help. The help will react to the currently selected object but not the properties within the object. The help can be opened from the Help menu or from within the regular QlikView help.
- QlikView documentation is no longer stored in *C:\Program Files\QlikView*. Documentation is now stored in *C:\ProgramData\QlikTech\QlikView Documentation*. In XP and Server 2003, it is C:\Documents and Settings\All Users\Application Data\QlikTech\QlikView Documentation

2.5 QlikView Server, QlikView Publisher and Management Consoles

- "Due to a limitation associated with using Microsoft's COM objects we recommend that you limit the number of QlikView Engines (QlikView Enterprise Management Console>> System>> Setup>> Distribution Services>> Advanced tab) to a maximum of 9 or the number of processor cores available on the host server -1, whichever is lower." If you have more than 9 processor cores, and wish to run more Engines, contact Support for information regarding a registry change to the Desktop Memory Heap settings on the server.
- The QlikView Server services are designed to run as local administrator. Running with an account that is not local administrator is an unsupported scenario.

- To use the QlikView Management Service (QMS) API the group "QlikView Management API" must be created as a local security group on the QMS machine and the account that uses the API must be part of that group. This will also apply to importing tasks from another QMS. There are two exceptions to this:
 - The API for starting an EDX task and
 - The API for getting status on an EDX task.
- In QlikView 11, EDX runs through the QlikView Management Service (QMS) API. This is a
 major change from QlikView 10, where EDX is realized by calls directly to a QlikView
 Distribution Service (QDS).
- Search results may differ between two searches in a clustered Directory Services Connector (DSC) right after a change since each DSC caches individually.
- When using session recovery (session recovery is only applicable for the AJAX client) there
 will be a Server bookmark in the QlikView Management Console for each user that is using a
 document. These Server Bookmarks will reappear in the QMC even if deleted because they are
 generated by QlikView to handle session recovery.
- When losing the network connection even briefly there will be errors in the task logs and event log.
- When using Session Collaboration, invitees have the same data access privileges as the session initiator.
- QlikView cannot sustain the inputfields if the document is opened without data. Therefore, any
 document containing inputfields will always open with data, even if flagged not to do so. When
 this occurs, a line indicating this behavior will be written to the log file.

3 New functionality in QlikView 11.2

3.1 Direct Discovery

QlikView Direct Discovery capability combines the associative capabilities of the QlikView in-memory dataset with a query model where the source data is not directly loaded into the QlikView data model. The aggregated query result is passed back to the QlikView user interface. The Direct Discovery data set is still part of the associative experience where the user can navigate both on the in-memory data and the direct discovery data associatively.

The QlikView Direct Discovery feature is a hybrid capability where the in-memory and direct discovery data sets can be analyzed together, even in the same chart. The business users can make selections on either of the data sets, and see what is associated and not associated with the same QlikView association colors; green, grey, and white. They can create charts that help them analyze data from both data sets together.

This hybrid approach provides much greater power and flexibility than the data visualization tools or traditional query capabilities because with these tools, the users can either create extracts to an inmemory engine or run queries on the database but cannot do both on the same application persistently.

QlikView Direct Discovery enables users to perform business discovery and visual analysis against any amount of data, regardless of size. With the introduction of this unique hybrid approach, users can associate data stored within big data sources directly alongside additional data sources stored within the QlikView in-memory model. QlikView can seamlessly connect to multiple data sources together within the same interface, e.g. Teradata, SAP, and Google Big Query, allowing the business user to associate data across the data silos.

Due to the interactive and SQL syntax specific nature of the Direct Discovery approaches a number of limitations exist.

The following chart type is not supported;

• Mini charts

And the following QlikView features are not supported;

- · Advanced calculations
- Calculated dimensions
- Comparative Analysis (Alternate State) on the QlikView objects that use Direct Discovery fields
- Non Dimension Direct Discovery fields are not supported on Global Search
- Binary load from a QlikView application with a Direct Discovery table
- Section access and data reduction
- Loop and Reduce
- Synthetic keys on the Direct Discovery table
- Table naming in script does not apply to the Direct table
- The use of "*" after DIRECT QUERY keyword on the load script (e.g. DIRECT QUERY *)

Considerations from a security perspective.

All of the users using the QlikView application with the Direct Discovery capability will be using
the same connection. With this initial release, authentication pass-through or credentials-peruser are not supported.

- Section Access is not supported.
- With the new NATIVE() expression function, it would be possible to execute custom SQL statements in the database. It is advised that the database connection set up in the load script should use an account with only read access to the database.
- It is possible to flood the database with requests from the client.
- It is possible to get detailed error messages from the QlikView Server log files.
- Log files are automatically generated on the desktop if the direct query fails due to a database error.

4 Upgrading from previous QlikView versions

4.1 QlikView Desktop

To upgrade, previous versions of QlikView need not be uninstalled. However, the previous installation will be overwritten and the settings from the earlier version will be used.

4.2 QlikView Server

When upgrading from Version 9 with IIS installed the QlikView virtual folders must either be manually deleted after un-installation or changed to point to the new folders after the upgrade is completed.

Version 9	Version 10	Version 11
\QlikView	\QlikView	\QlikView
\QVAnalyzer	\QlikViewDesktop	
\QVAjaxZfc	\QvAjaxZfc	\QlikViewAjax
\QVClients	\QvClients	
\QVPlugin	\QvPlugin	\QlikViewPlugin
\QVJava		

If there is no Publisher license (only a QlikView Server license), and reload tasks have been set up, a manual step is required.

- 1. After installation, start all QlikView services.
- 2. Go to the QMC>> System tab>> Setup menu and select the QlikView Server resources.
- 3. Go to the General tab for the QlikView Server resource
- 4. Under the heading "Migrate Schedules" you will find a button to migrate the schedules. Note that this will only appear if you have any tasks to migrate and if the Management Service has connection to the QlikView Distribution Service. Note: there have been a couple of instances where the Migrate button may not work as expected. Please contact support if you experience this issue.

Uninstalling Version 9 removes all .config files; please make a backup copy of any .config files that have been manually modified. The most common one is QlikViewDistribution Service.exe.config.

After an upgrade, the supervision accounts needs to be added in the QMC again.

To upgrade, previous versions of QlikView need not be uninstalled. However, the previous installation will be overwritten and the settings from the earlier version will be used.

It is recommended to uninstall earlier versions of QlikView before installing the QlikView 11.2.

5 Known issues

The following issues were identified at release time. The list is not comprehensive; it does however list all known major issues. The ambition is to have the issues fixed in coming versions.

5.1 Clients, Presentation, Layout & Charts

- The Calendar object in AJAX client has been replaced in QV11.2 SR4, with a different look and feel, but should otherwise be fully compatible.
- Direct Discovery issues
 - It is not recommended to use the OCX plugin in combination with Direct Discovery.
 - Direct fields do not populate system fields in the same way as in-memory fields.
 (#51841)
 - Logical data islands in the data model behave differently between Direct Discovery and in memory tables. (#50880)
 - Tablebox not updating when it contains only MEASURE or DETAIL fields and DIMENSION field clicked in Listbox
 - o Cannot do a reload when app contains tablebox and textbox at the same time
 - o selecting a value in a table box that is in a detail or measure field results in a X through the table box
 - O Unexpected behavior on updating data in the source DB with a list box DIMENSION
 - If direct sql data source is down, opening a DD QVW takes several minutes
- The Subversion wrapper has a problem with parsing different language code pages.
- QlikView supports subversion 1.6.17 and 1.7.x. Trying to use other versions may result in incompatibility issues.
- A document with input fields will create a .shared file when it is opened on an Accesspoint. Due
 to underlying data structures, the .shared file will grow with an average of 50-80 bytes/input
 field value when the input field value is changed.
- Macros will not function in WebView.
- QlikView 9 (Desktop and Server) cannot open documents that contain the new QlikView 11 actions.
- When upgrading from a prior version to QlikView 11, the internet cache should be cleared before the new AJAX property dialogs can be used.
- Pressing the 'Help' button in the AJAX client invokes help but not context sensitive help.
- When using QlikView Help in Firefox (AJAX), the browser window will resize (reduce in size or minimize).
- When both x86 and x64 versions of QlikView Desktop are installed on a single machine an
 uninstallation of either will leave some files on the hard drive. These files can be manually
 removed.
- When using the AJAX client in IE, list boxes with many (>50,000) items will display a white box instead of the values when scrolling / paging though the list.
- The alignment options for Multi-Line captions do not work in the AJAX client in IE7.
- Nested grid containers will expand beyond the outer container when first created in the AJAX client. Pressing F5 or resizing the outer container will fix the problem.

- The 'Select Report' dropdown is active in the AJAX client even if the QlikView Server does not allow printing. The users will not be able to print even though it appears they can.
- QlikView 11 can open QlikView 10 project files (XML). If there was a container object in the original QlikView 10 file, it will be lost when opening the project files in QlikView 11. This will corrupt the new QlikView 11 file and the entire container will need to be reconstructed. The work around is to open the QlikView 10 file in QlikView 11 and recreate the project files. Reportedly this could happen with QlikView 11 files as well, please follow same procedure and re-create the project files.
- Creating multi-column list boxes in AJAX is not working correctly. The slider to change the number of columns is not working. However, the user can type a number into the box next to the slider to change the number of columns.
- QlikView will render graphical charts with multiple dimensions and multiple expressions (a
 combo chart with two dimensions and three expressions, for example) though the chart will not
 provide much value. Currently, QlikView will produce a 'drawing failed internally error' when
 trying to render graphical (not straight and pivot tables) charts with these characteristics.

5.2 Documentation & localization

- When adding Document Administrators, it shows in the GUI Add users and Groups, but security groups are not allowed as document administrators. (#52143)
- QMC Webhelp is now available in Japanese. To replace English Webhelp with Japanese Webhelp, please rename the two folders (QMCHelp and QMCHelp_JPN) which you typically find under C:\Program Files\QlikView\Management Service. Change "QMCHelp" to "QMCHelp_Old" or "QMCHelp_eng" (or delete the folder if you do not need English help). Change "QMCHelp_JPN" to "QMCHelp" the Japanese help files will now be accessed when you click the Help icon in the top corner. A PC that has displayed the English help files needs to empty its web cache to ensure the Japanese files are loaded. Any QlikView services running need to be stopped before making the changes and started again after the change was made.
- English documentation for QlikView Desktop is included in this release. Other languages must be downloaded from the QlikView website.
- It is possible to have the Help language different from the QlikView Desktop interface. This can be changed on the General tab of User Preferences.

5.3 QlikView Server, QlikView Publisher and Management Console

- When using Script parameters in a reload task without a loop and distribute, only one reload
 will be executed, i.e. only the first parameter value will be used. The possible workarounds are
 either to add a loop and distribute to e.g. a scrap folder, or to create one task for each value.
- Network Storage Devices other than Microsoft Windows based shares are known to cause system instability and are not currently supported.
- Running an older version (pre v11) of QlikView Server after having a v11 QlikView Server
 installed and running will disable the existing anonymous account. In order to run the older
 version of QlikView Server, the anonymous account must be enabled BEFORE starting the
 older QlikView Server.
- The suggested filename when downloading from the AccessPoint may have non Western European characters replaced by underscores in browsers that do not support UTF-8 headers.
- If QlikView Server isn't allowed to disable the anonymous account it will still try every time it starts.

• It is possible to enter more text in document description than will be visible in the Access Point

5.4 QlikView Workbench

- In some situations it may not be possible to edit the properties of an Extension Object created with the Extension Wizard.
- Some of the extension examples use direct links to /QvAjaxZfc/ instead of relative links. This will cause these examples to fail in Workbench (and Web Parts). To make them work LoadExtensionScripts LoadCSS should be used. E.g.:

```
Qva.LoadScript("/QvAjaxZfc/QvsViewClient.aspx?public=only&name=Extensio
ns/QlikView/Examples/geoHeat/raphael.js", geoHeat_Example_Done);
changed to:
Qv.LoadExtensionScripts(["Extensions/QlikView/Examples/geoHeat/raphael.
js"], geoHeat_Example_Done);
and:
Qva.LoadCSS("/QvAjaxZfc/QvsViewClient.aspx?public=only&name=Extensions/QlikView/Examples/org/main.css");
changed to:
Qva.LoadCSS(Qva.Remote + (Qva.Remote.indexOf('?') >= 0 ? '&' : '?') +
'public=only' + '&name=' +
"Extensions/QlikView/Examples/piechartlabel/style.css");
```

ID	Title
61315	Android: Not possible to export to excel
61939	Ajax Unexpected exception occurred! Trying to Open Properties of Shared Object by
01333	Other User under Repository>Objects
62015	Caption's background color transparency setting is not applied correctly for some
	objects
62246	Cell Values - Paste - Moving Columns - When moving a column to the left of data in a
	list box causes the pasting of a cell value to the column in front of it
62281	Ajax Client uses Browser Authentication when open direct link when Alternate login
C2410	page (web form) is set
62410	AJAX/WebView: Edit expression window: scrollbar and drop down menu for Aggregation, Field, Function and Variable doesn't fit
62550	Japanese Server Reference Manual: Release number incorrect
62590	QlikView 11.20.11922 SR2 has stopped working error thrown when opening an
02330	application.
62614	Drop Down Select In Pivot Table Shows Wrong Values
62645	Drop Down Select In Pivot Table Shows blank data
62701	MonthEnd returns incorrect value
62731	Document freezed with Java Script Error in full browser mode
62959	List box selections causes unexpected results on straight table
63703	Pie Chart: "Values on Data Point" % Missing After Changing Font Size
63722	Script file exporter saving filenames incorrectly
63840	AJAX/mobile: command "tel:" for dialing a number does not work
64329	WorkBench installation cannot connect to HTTPS web folder
64386	Can't print list from a multibox when not selecting any value
64399	Desktop: CSV export inserts garbage char at 70,000th row w/ 2-byte data
64432	Can't select date in a calendar with the mouse, it will revert back to default date.
64830	% label in pie chart disappear
65080	Ajax/WebView - List box - Style LED/checkbox: In Ajax List boxes with LED enable, the
	checkbox overlap the letters.
65137	Desktop Client / IE Plugin: Container Object with lot of rows not behaving as expected
	(WebView / Ajax Client)
65350	Ajax/WebView - Pivot table within a container object- Header: Pivot table within a
65451	container object the Header disappear / blanks when you scroll horizontally the table. Labels On Data Points
65451	
65553	scrolling with highlight limit to size of multibox
65718	Document bug: Search Object's Default Search Mode <use default=""> is mistranslated in Help</use>
65843	Stacked bar charts with sections too small to render breaks values on datapoints.
65926	Bookmark for application fail to open
65967	List Box Properties: 'Always one selected value' lost when used together with 'Show
05507	Alternatives'
66030	AJAX on iPad: Search Object is showing as an "opened box"
66103	Text Box in Containers not working correctly
66144	Mouse input not recognized on Chrome on touch-enabled laptop
66163	Access Point: Favicon.ico not showing in other browsers than IE

66704	Ajax/WebView: Memory usage spikes up after clearing selections if objects configures	
00704	conditional show	
66845	Multibox Tab disappears when activating it in a container	
66926	API Guide: Remove 0=HTML,1=Text,2=Bitmap from param3 for ServerSideExportEx	
67055	Export to Excel from a pivot table gives junk values	
67141		
0,2.2	triggers" is set up in one task (AND / OR)	
67143	Ajax - URL/Link - Dark default color: The URL/Link text color is shows dark blue or	
	purple color within Ajax client and won't obey the "text color" change.	
67218	Values will not follow the selections point in the multibox object.	
67279	Drill Down didn't work if a dimension before is hidden	
67418	Container: charts in containers don't always render correctly	
67426	Document Bug: Force Patterns instead of Colors in User Preferences incorrectly	
	translated in Japanese	
67440	Inconsistent behavior of Dynamic Bookmark based on locked selections	
67461	Desktop - Opening and closing qv.exe while splash screen visible causes qv.exe to	
	crash	
67504	Bar Chart "Drawing of chart failed internally" Error when use IEplugin	
67506	Desktop Client: Variable Event Trigger > OnChange > Activate Sheet causes freeze	
67588	Not able to set background color of Multi Box	
67891	Current Selections drop down box does not display selections in the correct sorting	
	order in Ajax	
67903	Security Concern: Removing HTTP Header information	
67906	Direct Discovery: Table box displays "Direct query failed" when making selection	
67919	Small devices version - Bookmarks - gauges - IPad/IPhone: when user use small	
	devices with IPad or IPhone, when user selects a bookmark that involves a gauge	
	object, when user views the gauges it loses the perspective or disappears (blank	
67922	page). AJAX - 'IS IE' is undefined Error In Internet Explorer 10 After Adding or Deleting	
0/922	Bookmark	
67983	Certificate communication on Windows Server 2012. Restarting QlikView Services can	
07303	cause the server to reboot itself	
68000	Problem to change order for a dimension in a straight table in Chrome.	
68017	AccessPoint - Vertical Alignment on datapoints not working on Scatter chart	
68107	QV Desktop: Help > QlikView on the web > Support opens an internal URL	
68163	Desktop - Copy Button displays in Right-click menu when copy object privileges have	
	been restricted	
68164	Listbox background with IE8 AJAX	
68229	Docu Bug: QVD Load	
68346	Juxtaposed texts and images do not render properly in iOS app	
68361	Juxtaposed texts and images do not render properly in AJAX using mobile Safari	
68385	Internet Explorer Plugin unable to process 'Transfer State' option in Open QlikView	
	Document Action	
68394	Cannot find any information on "Importing QVD with asterisks are not supported	
	since 11.20"	
68419	AJAX client cannot show characters in Unicode CJK Extension B (C++)	
68525	Ajax: Pivot Header Alignment hide label	
68527	Listbox not updating after selections has been made from button with triggers	
68570	Chart properties box leads to unresponsive session	
_		

68615	Images are missing when using IE11/Ajax
68636	AJAX - ListBox - LED checkboxes display right border even though no border width 0
	pt is configured
68640	Duplicate queries sent by Direct Discovery
68690	Desktop Client: Unable to expand (+) documents in Open in Server through Start
	Page, window close
68726	Selections not retained with IE plugin
68732	Bookmark URL (Email) in clustered environment points at server not cluster
68767	Sheet Navigation Stripe cut off in case of using the drop down menu
68800	AJAX IE8 Listbox Background Not Loaded Completely
68872	[Document Bug/Enhancement]Small device version does not have sheet concept is
	not mentioned in Reference Manual/Help File
68919	Publisher / QMC - Reduce tab - Open document - loading: When you try to open a
	document in publisher create task > reduce tab > open document, QMC gets stuck
	"loadingPlease wait" and apply button is grayed out.
68965	QV InitWorkBench truncates ticket
68969	Japanese character garbled in the "invited collaboration session screen"
68990	AJAX - TabRow Expands Vertically and Horizontally (depends on browser) and Pushes
	Sheet Down Temporarily + Flash on Screen
68992	Gif animations not working in desktop client SR6 and upwards.
68994	Part of Object calendar icon cropped in WebView
69012	Pop up text on scatter chart not show
69013	Table border disappearing when scroll bar moved up & down.
69023	Documentation bug - QV for iPad offline mode issue - bookmarks list does not get
	dynamically updated
69025	[Text as Pop-up] in [Chart Properties] -> [Expressions] doesn't pop up custom
50004	message since QV11.2 SR7
69031	Excessive logging SE_LOG: OpenFileOrURL: An exception (filepath) contains an
69036	incorrect path.) occurred during open of (filepath)
	Fixed record script gets highlighted by syntax check Documentation: Explanation for Alternate State parameter "GetSelectedCount()",
69039	"GetFieldSelections()" and "GetCurrentSelections()" is missing in Reference Manual
	and Help
69052	AJAX - Input Box - drop down arrow selector disappears
69058	When loading a numeric field from a QVD file with a GROUP BY clause where the field
	participates, the field has no string representation.
69079	Documentation: Effect of combining distinct and non-distinct tables
69094	[Custom Pop up text] will not show up when hovering on lines in combochart
69113	Bookmark: Share for individual user not showing up
69124	QlikViewServer - Warning SE_LOG: Shared - ApplyBM: Could not update the Recall
	time on bookmark with id: " is always printed
69127	Document Chaining not transferring selections in Open In Server
69128	FitZoom / ApplyZoomToAllSheets macro looping in QlikView Desktop Client "Open in
	Server"
69161	GetCurrentField does not expand the group value if using calculated dimensions
69163	Sort fields by Load Order on Direct Discovery table window's down unexpectedly
69174	Calendar Object not working if based on an expression
69180	Chrome - Calendar Object not displaying correctly
69215	AJAX - Horizontal scroll bar jumps to beginning on pivot table inside a container
55215	

69221	Cyclic group icon giving a QVAjax.js error
69491	Clear Icon Doesn't Clear Selections In AJAX
69563	Client Initiates Refresh not working - AJAX
69613	Desktop and Plugin Client: Client initial refresh. If old date not kep in server or client too old, refresh will be performed automatically cause "Server connection lost, closing document!"
69634	OnInput/OnChange macro fails in 11.20 SR9 AJAX (Worked in SR3)

ID	Title
42783	Use Column Labels-> "Field" doesn't work correctly(IE7)
43617	Minimized chart is restored when open from in Ajax
44947	Desktop: Unable to open application in WebView with double click on qvw
45037	Dimension Limits - Show Total in Bar Chart does not properly scale axis
45744	Japanese Translation Straight Table>Presentation: Horizontal Different Manual/Help/Product
48643	Selecting "Advanced mode" in Scatter chart Expressions tab shows Sort tab instead of "Advanced mode"
52524	App can't restore with prj Folder
54116	Low verbosity on Eventlog, still a lot of entries of Mount browsing
57493	Variable for font color doesn't work in Chart Legend
58769	Source Control Settings errors out in Windows Server 2003
60068	Server - unable to remove a node in QMC when the QVS node is offline
	Holding down shift key does not select multiple values in AJAX client
62220	·
62515	QMC: deleted assigned CAL under User tab cannot be restored by undo delete icon and apply
62519	Annotations stays in the shared file even though chart is deleted
63424	Invalid Machine ID corrupt PGO File
63741	Advanced search expression is not restored from bookmark
64440	No Publisher: Removing task that referred in "On Event from Another Task" will leave
	orphan task
64621	QMC: Trigger On a schedule > Monthly > Days or On + Last is not working as expected
65205	Starting 2 batch-tasks that will start on the same task to success, one batch-task fails every time
65453	Run Continously option not available in QlikView Server with Publisher
65616	QMC: cannot open document to set up loop and reduce task
65858	The shared file was broken when it is over 4GB
66614	Desktop Client fails gives error on Update Check
66744	Input fields are not loaded from shared file
67180	AccessPoint Download Double byte Document Name Garbled in the Download Window
67255	Trigger "copy State Content" (Default State to Alternate State) with Section Acess causes corrupts the App
67317	QV11.20SR4: Dynamic Update statement fails when Table has only a single row
67413	AccessPoint No Server or No Preview Available if Root Folder name is in Japanese and
	there is a certain number of QVWs
67493	QVS - Shared file causes server to max CPU/RAM but shows no errors in cleaner tool
67591	Ipad app: Charts not loading in offline mode
67661	QlikView web service log file System. Exception Errors do not parse well in QlikView File Wizard of Script Editor
67665	Plugin is hanged when clicked back button on the browser with Direct Discovery 2.0
67767	Documentation update Certificate Trust
67774	Field Event Trigger: Selection is not deselected
67852	Clear button makes memory RAM increases rapidly making QVS crash
67861	batch started task doesn't send alert emails

67929	Cannot customize <logoutaddress> in QlikView WebServer config.xml</logoutaddress>
67979	IE-plugin: Scroll down searched list box shows "X"
67987	Desktop Client: Variable Event Trigger > OnChange >Clear Field issue
68055	Mobile manual should more specific Landscape mode orientation
68120	Cycle buttons change wrong expression, if you have another cycle button hidden in
	the chart.
68127	Interactive Sort in Straight Table Columns generate"Allocated memory exceeded"
68168	QDS root logs indefinitely when access to task log folder path is denied, resulting in
	diskspace exhaustion
68294	Japanese is changed to Unicode when saved as XML format
68313	Direct Discovery problem with calculated dimensions
68317	Bar chart data point value is not truncated correctly when Thousand Symbol is set
68327	Prints and PDFs for sparkline minicharts are too low quality
68371	Allocated memory exceeded error on chart
68448	11.2 SR6 QV Desktop Crashing When Trying to Enter "Log in as specific user"
	Password
68457	Scrollbar misplaced when activating another sheet in AJAX
68503	Not rendered accordingly for right axis in bar chart
68515	IE-plugin: Mail with Bookmark as a Link does not work with Japanese name QVW
68538	Documentation: "Use Regional Settings for HTML export"
68548	Desktop/IEPlugin Memory Issue Aplication Freeze or Session Lost after Some
	Selections Made with Set Reference
68555	Image disappear when publishing the report if I use brackets in the doc name.
68562	QVS generates excessive logging while in WorkingSet limits. Event 500 Warning
	WorkingSet: Critical RAM overload.
68564	AJAX/WebView: Tab (tabbing) between Input Fields and Input Boxes does not work
68573	Ajax - sheet background images - cutoff : When a sheet has a images for background,
	if the sheet requires to scroll down the window, the image will be cut off in Ajax
C0F74	client.
68574	QDS - Alert E-mail - line break : If the Alert E-mail recipient got a line break(press "enter" to move to the next line) it won't send the email alert to the recipients after
	the break.
68578	QVX file created by STORE command contains unexpected <littleendian> element</littleendian>
68587	Release notes: Cleaning Tool
68613	Desktop client crash when trying to edit or print a report including hidden objects
68619	Visual Cue (with color red) or Expression with Textformat RGB(255,0,0) print as black
68620	QMC does not refresh the summary when Document CALs are applied
68624	Ajax - Calendar object Widget : The calendar widget won't stay open in ajax.
68630	Document Chaining Transfer state not working after 2nd or 3rd chain - AJAX
68635	EDX task - Publisher - Nested tasks: Errors occur with EDX automation when jobs
00033	contain sub or nested tasks
68668	All objects are rezied simultaneously if SHIFT key is hold and a chart is resized
68672	Desktop Client: Changing size of Container in Container (nested) in Grid Style will not
	resize and overlap
68673	Recreating a QVW from PRJ folder not retaining Document property settings
68675	Cannot open document in QMC SR7 to Loop and Reduce
68678	Remove last document state without functionality
68691	Server is not responding due to a long-running script, AJAX, SR7

68692	QMC: Sort order of "On event from another task", "On multiple events completed"
	and "Task Dependencies are different when using 0 as leading number
68694	QMC: Unable to add/change Task name/Task Description after a Trigger has been
	added in Internet Explorer 11
68698	Data Discovery with Webview hangs
68703	Opening reloaded application takes down QlikView Server in SR6 and SR7, works fine
	in SR5
68706	Developer x86 Does Not Read QVX Files
68711	Documentation: There is no documentation to Task performance summary and
	Release Notes are not good written
68716	Source Document Folder Mounts - interacting with white space deletes mounts!
68728	Search window shifts to left if list box is wide
68744	SR7 PRJ File Causes Container Object to not Display
68778	When trying to open variable overview in desktop client, desktop client crashes.
68845	Report containing objects with unfullfilled calculation condition will cause QV.exe to
	freeze/crash or the report will be uneditable
68851	Desktop objects in container not shown
69164	AJAX: Calendar dates not picked properly
69322	AJAX: application becomes unresponsive in IE 10 - session must be closed

ID	Title
42565	Check the "Preserve Scroll Position" checkbox does no difference on bar chart
42579	Desktop - Drop down select in straight or pivot table will appear in wrong position if window is scrolled
42629	Tab row can't be enabled in WebView
42683	If the chart object shows 'Too few expressions' or could not be drawn the fast type change icon is showing as a drop down
42702	Background Color "Transparency" is set as 100. Which is not consistent with default setting of other objects' transparency.
42802	Developer - horizontal scroll bar overlays x-axis dimension
42831	Dragging an expression into another charts properties gives an exception.
43621	Minimized container still possible to move with Allow move/size unchecked
43642	QMC: Management service setup - SQL repository - explanation text continues outside frame
43668	Property windows, Repository window, Add New Sheet Object window jumped left whenever moved (drag to new place)
43679	Links in straight and pivot table starting with www does not work
46451	IE - AJAX - Drill down menu not showing blank option
47961	Changing owner on a server bookmark does not apply correctly in the .shared file
48411	Ajax As Scroll Bar is at the Bottom, Chart does Not Appear
48975	Method WaitForIdle is not working with IEPlugin, It work with Desktop
52874	Documentation: Statistics Chart Wizard - Location of the Wizard incorrect on the
	documentation
57353	WildCard (*) not working correctly
57473	Empty cyclic group restarts the session
60204	QMS: When QMS is not able to read XML task remain in running, but they are finished
60263	Ajax: No Help Text in popup in a Button Object
60658	Ctrl+selection in a ListBox in Ajax on a mac will lock up the document.
62055	QlikView Management Console: Need to remove the wording that Groups can be added as document administrators GUI
65266	Using Select button when connecting to Informix database crashes QlikView (with ODBC driver version > 3.50)
65740	Copy to Clipboard - Cell Value
66115	QMC Webserver Authentication: Inconsistency of selecting Custom Login Page > Text field
66150	Manual: Some functions are missing, some functions appears twice
66709	Data values change depending on loaded order
66777	Icon font color in caption not working in IE7
67405	QlikView Ajax & "Edit Expression" in the properties of a list box
67542	SAP Connector fails to read due to max no of 100 conversations exceeded
67568	Document bug - Support version of QlikView for iOS
67594	Fixed length data isn't interpreted correctly in 11.20 SR4 Up1
67671	IE9 - AJAX/WebView - Text Object - Background color - When viewed in AJAX or
0====	WebView background colors for a text object disappear (removed)
67703	Graceful refresh causes the QVS to restart for a specific document

67784	Document bug: In Load Script, colon in alias names are no longer valid in 11.00 IR or
	later and has to enclosed by [] brackets. This should be mentioned in Release Notes,
	Manual and/or Help.
67789	Documentation: Documentation of stored content in Bookmarks is missing
67801	After applying a bookmark, not all selections shown in current selections box
67825	Mobile - iOS 2.0 - Password - Lockout - Logging into the iOS application with the
	wrong password will cause 3 failed login attempts instead of 1
67846	[Document] Add comment "not to use identical names between field, variable and column"
67850	QMS API call GetUserDocumentNodes fails when folder contains large amount of items
67899	Documentation: Default Export Options>No Thousand Separator for exporting to Excel
67927	QMS - QMS log becomes huge when SQL fails (>1GB) But no other indication is given that something is wrong
67941	Documentation: Reference Manual: Data structure changes affecting bookmarks
67969	Documentation: Description of Error Mode in manual/help
67993	Export buttons no longer show in AJAX
68031	Documentation: Manual is not clear on how Preserve Scroll Bar Position is applied.
68051	Reload in QMC is not retaining sort order in straight table with a conditional
00001	expression
68078	iOS Offline Client not compatible with FIPS - Server side code
68099	Input fields are updated with the wrong values when opening the QVW in Ajax (C++)
68109	Server Reference manual warning message before apply publisher license to prevent task lost
68140	GetCurrentSelections() fails on the server when we add Section Access and omit field(s)
68141	General Script error when doing numerical expansion after EXIT Script
68142	Windows RemoteApp - Developer - Calendars: QlikView Developer crashes, when you
	select the Calendars object within Windows RemoteApp.
68144	"IE cannot display the webpage" error when re-login AccessPoint using the alternate
	login page after session Timeout
68151	Documentation: QlikViewPDF doesn't exist and isn't downloadable separately
68153	Plugin hangs occasionally in certain conditions
68154	Inconsistent Data from Set Analysis Expression.
68175	Connection busy with results for another hstmt
68185	Using Report Editor on a specific QVW file crashes QV Desktop
68186	Desktop Client: Values on Data Point are not shown correctly in vertical stacked bar
	chart with negative values
68192	Documentation - QMC help - Reload Engine: Need to be clearer what services will
	show when (no publisher) reload engine is only available.
68198	Desktop - Getting Started Wizard - Drag and drop XIs: When user drags and drop a XLS file in the stated wizard of developer the "next step" button is grayed out.
68199	Ajax-WebView with desktop client multiline header alignment is to top only
68209	Internet Explorer - IE8 - Check boxes - Labels - The label for a checkbox in IE8 is blank,
	but other browsers show the label fine
68215	WebView/Ajax: Line break in table cells does not work
68236	AJAX: Undefined displayed in empty InputBox when user clicks in it
68261	Ajax, cannot make multiple selections of days for calendar object
68280	SAP extractor shifts fields using tRFC

68303	Documentation: GetFieldSelections() description is misleading
68305	Container objects blinks in Desktop/Plugin
68308	AJAX IE8 - users get "Invalid Argument" error
68309	Custom messages in 11.20 SR4 not aligned correctly in 11.20 SR5
68311	Expression calculations differ from a textbox to a "text in chart" within a Gauge Chart
68322	Image inside the document disappear when the QlikView application has an
	apostrophe in its name
68330	Cycle buttons change wrong expression, if you have another cycle button disabled in
	the chart.
68373	Input values lost when stopping and starting QlikViewServer service when Set
	Analysis, Inputsum and alternate state are used together
68397	Scatter chart: Advanced mode is wrong at first creation
68417	AJAX - Conditional Show on Tabs does not Display Correctly
68477	Returned wrong result when using ApplyMap function
68686	Listbox: incorrect data generated if use Expression in v11.20 SR7

44327	Line break in list box using LED selection boxes
44332	Ajax Mail with Bookmark as a Link is Active Although Server Object Setting is Disabled
44731	Layout Problems in Ajax caused by shared File with many added and deleted objects
45058	Server - pivot table with conditional dimension not pivoting horizontally
45684	Properties window falls behind all other charts (Chrome)
46186	AJAX - Pivot Table +/- position in the middle of the cell
47590	(Ajax/WebView) Image representation and hide text when image is missing behaving as in Qv
48086	Statistics boxes do not allow selection in AJAX client
48284	AJAX Combo charts and list box not working as expected
48373	Developer - Lineage info retaining information
48418	WebView/Ajax generate a QvAjax.js error message with a specific .qvw file
48686	Dropdown in button properties is not "in front"
48741	Rounded Corners unchecking themselves
48967	Ajax Set Clear State Results in Clearing Selections
49113	Ajax IE8 By Clicking the Background, Main Tab Becomes Active
49726	Colon character use in Ajax causes return to previous state
51403	Ajax: Chart not fully rendered
56549	Plugin - Container object with chart - Scroll Bar is missing from the chart
56762	Ajax - Edit Expression on an Object: When editing an Expression, the drop-down
	opens and then closes immediately, thus making it impossible to select a value.
56947	Ajax - Transparency option for sheet tab color does not work
61120	iPad app can't access server with Alternate Login Page
61982	Dimension Limits not limiting as expected in block charts
62221	Pie Chart Print issue: Legend is not in correct position
62359	QDS Debug Logging not writing Windows Events
63236	Desktop - Locked field locked using macro or action - unlocked after Reload
63735	Over 70 folder mounts causes QMC instability
63877	Cycle Button Does Not Move When Chart is Maximized
63891	Shared file causes QlikView Server service to have high CPU utilization even after the associated QlikView App is closed
64333	The QVS tries to read pgo file but fails because it is locked by another QVS
64505	AJAX - Document chaining bad performance
65068	Bookmark sending by mail fails on IE plugin when the QVWS and the QVS are on different machine
65792	Pie chart with two dimensions, inner dimension values are not shown correctly
66267	apiClient.GetSourceDocuments(qdsID); Returns sometimes all Documents for Document Folder Administrator
66768	Content of some objects ends up outside the object area when resizing (smaller)
66838	QVS doesn't preload the QVW just after reload.
66979	Sheet ID - AJAX - Special Characters: WebView error message "Script Error: Syntax
	error, unrecognized expression" when the sheet ID has a special character
67049	Hierarchy load generates too many records
67195	Distribution without Reduce creates temp file adding supplementary time duration to task.
67268	Pop up/Hover Over Stacked Chart Shows Improper Grouping for Expressions

67395	Shared File - AJAX - Session Lost - Large Shared file that worked in 11.20 SR3 causes AJAX to trigger a Session lost when used in 11.20 SR4
67404	API function apiClient.GetTaskStatusNodes returns different values randomly
67425	Radar chart - Tick mark missing for negative values - QV 11
67432	Background Images are not shown in Ajax if .QVW file name with contains a round parenthesis (or)
67437	Easter egg: ServerTempBookmarkDayTimeout doesn't work anymore
67442	QVConnect.exe crashing when connector logging active
67487	Table data is not displayed
67549	Copy and Paste No Longer Available
67551	Calling a document that Direct Discovery script is failing with Server crash.
67563	IOS Client Failed to open document when document title contains Cyrillic characters
67598	QMC: simple reduce fails to pick the right values
67629	AJAX: Dimensions in pivot table disappear when document and pivot table is updated
67634	Listbox with "Size to data" not sizing properly in Ajax.
67662	Ajax/WebView: if the object is Transparency 100%, the bottom object is clickable
67703	Graceful refresh causes the QVS to restart for a specific document
67706	Server - MaxReceivedMessageSize not allowing large log files to be viewed in the
07700	management console
67744	Mail with Bookmark as link creates incorrect URL when using IEplugin through HTTPS
	webserver - Generates "HTTP" URL instead of HTTPS
67792	QMC - Monthly trigger - GUI Fields overlap
67824	Direct Discovery: Unexpected data seen in chart
67826	Small device (mobile) view doesn't show all the table contents
67838	AJAX: Cannot drag and drop Expressions from the Repository into objects
67859	AJAX - Multibox - Always One Selected Value - Deselection Turns Multibox White
	Instead of Green; Shows in Current Selections as Selected
67924	Calendar: in AJAX/WebView, right-clicking on expanded calendar displays the sheet
67070	properties menu in the back
67950	Not possible to add connection QVS on other server when using certificates
67954	Reloaded wrong data with Japanese JIS used " " as a delimiter
67965	SNMP Functionality and Restrictions not documented accordingly
67976	AJAX - Scaling and Positioning of objects (text objects, list boxes,) incorrect - leads
67985	to overlap 11.2 SR5 Degrade - Concatenate in combination with SUM and \$ expansion of
07965	variables in the script
67999	Ajax - Export to excel The requested content has opened in another window Pop Up
68029	Unable to define days in weekly triggers for supporting tasks in 11.20 SR4
68035	Parallel Loop and Reduce tasks could trigger Windows RPC stall
68037	Desktop Client/Server: General Script error after update to 11.20 SR 6
68049	Applying Transfer State in a document chain causes freeze
68050	AJAX/WebView: Problems using Windows checkbox style with Internet Explorer 8
68052	Document publisher reload - Binary reload - Takes longer to execute: When a
00001	Document reloads in V11.2 SR4 or SR5 and it is executing a Binary reload, this take 10
	- 20 times longer to complete comparing older versions.
68118	AJAX - Current selection box not showing all items when first item is word wrapping
	more than 3 lines
68126	QVS goes into idle mode
68134	Ajax: Text in input box should be selected when clicking on it

68159 Always One selected causes reload to hang

Bug fixed in QV11.2 SR6 Update1.

The hash function, Hash128, Hash160 and Hash256 has changed behavior from SR5 and with the same input now gives a different value in SR6. If these hash function are used to create concatened keys to be stored in QVD's and used in combination with incremental loads this will lead to non-matching keys with older QVD-data. If you have already used SR6 to create QVDs according to above, these have to be recreated to match older QVD's.

68285 Hash Function: different strings result in SR6 compared to SR5,SR4 etc.

42847	Container Objects: Object label expressions not working.
43917	Bookmark setting i.e. "Show in my favorites" is not de-selectable it got selected
	automatically. (web view)
44226	Plugin - Copying object from within a container object does not work
44847	Trellis with Dimension Limits "Show Total - label" doesn't work as expected
45520	Desktop: Unable to select properly in Container Object with "Dropdown at top"
	because of Chart title differing lengths
45542	PRJ folder import fails if QVW is created in file explorer
46121	Input in load statement hangs in QEMC Reloads (C++)
48729	Server - reloading a specific QVW causes the server machine to crash
48829	Hover capability does not work when chart is maximized in AJAX and WebView
50882	Ajax/WebView Straight Table Showing Only Expression doesn't not Work As
	Dimension is hidden
50883	Ajax/WebView Straight Table with Only Expression doesn't work as Dimension is
	hidden
53079	Pivot Table: Cyclic groups not working when expressions as the first column
54695	Text object size can't be changed (Width/Height) from properties
55009	(WebView/Ajax) Scrolling with mouse wheel not working when the orientation of a
	chart was changed from horizontal to vertical
55060	Show Total "Label" in horizontal Bar Chart is Truncated
55066	Total label not properly displayed in COMBO chart
55597	AJAX: Internet Explorer 8 (IE8) not rendering table correctly
55711	Enable X-Axis Scrollbar setting cause problems when changing to a pie chart
57479	AJAX/WebView: Edit expression window: Menu for Aggregation, Field, Function and
	Variable goes off screen
58173	Date function when used in a calculated dimension showing value for first row loaded
58773	AJAX: Input Box does not allow multiple lines
60133	Desktop Client: Stacked Bar chart doesn't show the Total value correctly
60717	Shared file with inputfieldvalues cause "Failed to open document, for unknown
	reasons"
60857	Button resized incorrectly in container
61210	Old document copies do not get unloaded if preloading and allowing multiple docs in
	memory
61528	MonthStart() does not return correct value when used in pivot table calculated
	dimension
62513	(AJAX/WebView) Unable to select an object to add into Container Object
63112	Document Log not being created with Task log

 63143 PDF - Print Report - AJAX - One PDF report doesn't print while every other one doe and they are created the same way when in AJAX, but prints fine in Developer/ IE Plugin 63270 Hide Excluded in list box - not properly displayed in Ajax 63345 Unable to select multiple items in multi-select box 63420 Desktop/IEplugin Container Object is always fallen behind other objects, layer opti doesn't work 63441 "Limit number of CALs" is getting enabled automatically and is setting al license tyl to zero. 63463 QVD creation supporting task not saving when script is more than 4000 characters 63516 Current Selection box data overlapping 63639 LogSettings=<logging keepmaxdays="32"> for DistributionService log does not see to do anything</logging> 63657 Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load 63663 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enal
Plugin 63270 Hide Excluded in list box - not properly displayed in Ajax 63345 Unable to select multiple items in multi-select box 63420 Desktop/IEplugin Container Object is always fallen behind other objects, layer optidoesn't work 63441 "Limit number of CALs" is getting enabled automatically and is setting al license type to zero. 63463 QVD creation supporting task not saving when script is more than 4000 characters 63516 Current Selection box data overlapping 63639 LogSettings= <logging keepmaxdays="32"> for DistributionService log does not see to do anything 63657 Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load 63663 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enal</logging>
 63270 Hide Excluded in list box - not properly displayed in Ajax 63345 Unable to select multiple items in multi-select box 63420 Desktop/IEplugin Container Object is always fallen behind other objects, layer opti doesn't work 6341 "Limit number of CALs" is getting enabled automatically and is setting al license tyl to zero. 63463 QVD creation supporting task not saving when script is more than 4000 characters 63516 Current Selection box data overlapping 63639 LogSettings=<logging keepmaxdays="32"> for DistributionService log does not see to do anything</logging> 63657 Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load 63663 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enal
 Unable to select multiple items in multi-select box Desktop/IEplugin Container Object is always fallen behind other objects, layer opti doesn't work "Limit number of CALs" is getting enabled automatically and is setting al license tyl to zero. QVD creation supporting task not saving when script is more than 4000 characters Current Selection box data overlapping LogSettings=<logging keepmaxdays="32"> for DistributionService log does not see to do anything</logging> Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load Desktop: When using white as font color for text - Pop up is not readable WebView/AJAX: Print Sheet as Action not working AJAX Repository cluttered and hard to find things Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. Ajax: Sheet(s) of application scrollable with mouse-scroll wheel Ad159 Android: Scrolling list objects in Android device causes undesired selections AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 Unable to select value in a straight table in Ajax client. Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enal
 Desktop/IEplugin Container Object is always fallen behind other objects, layer optidoesn't work "Limit number of CALs" is getting enabled automatically and is setting al license type to zero. QVD creation supporting task not saving when script is more than 4000 characters Current Selection box data overlapping LogSettings=<logging keepmaxdays="32"> for DistributionService log does not see to do anything</logging> Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load Desktop: When using white as font color for text - Pop up is not readable WebView/AJAX: Print Sheet as Action not working AJAX Repository cluttered and hard to find things Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. Ajax: Sheet(s) of application scrollable with mouse-scroll wheel Android: Scrolling list objects in Android device causes undesired selections AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 Unable to select value in a straight table in Ajax client. Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enal
doesn't work 63441 "Limit number of CALs" is getting enabled automatically and is setting al license tyl to zero. 63463 QVD creation supporting task not saving when script is more than 4000 characters 63516 Current Selection box data overlapping 63639 LogSettings= <logging keepmaxdays="32"> for DistributionService log does not see to do anything 63657 Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load 63663 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enal</logging>
 "Limit number of CALs" is getting enabled automatically and is setting al license type to zero. QVD creation supporting task not saving when script is more than 4000 characters Current Selection box data overlapping LogSettings=<logging keepmaxdays="32"> for DistributionService log does not see to do anything</logging> Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load Desktop: When using white as font color for text - Pop up is not readable WebView/AJAX: Print Sheet as Action not working AJAX Repository cluttered and hard to find things Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. Ajax: Sheet(s) of application scrollable with mouse-scroll wheel AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 Unable to select value in a straight table in Ajax client. Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enalgement - Server - Performance - Server - Performance - Enalgement - Server - Performance - Enalgement - Server - Performance - Enalgement - Server - Performance - Server - Perfor
to zero. 63463 QVD creation supporting task not saving when script is more than 4000 characters 63516 Current Selection box data overlapping 63639 LogSettings= <logging keepmaxdays="32"> for DistributionService log does not see to do anything 63657 Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load 63663 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enal</logging>
 63516 Current Selection box data overlapping 63639 LogSettings=<logging keepmaxdays="32"> for DistributionService log does not see to do anything</logging> 63657 Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load 63653 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable
 63639 LogSettings=<logging keepmaxdays="32"> for DistributionService log does not see to do anything</logging> 63657 Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load 63663 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable
to do anything 63657 Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load 63663 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enal
to do anything 63657 Accesspoint -Ajax Repository - Ajax Repository takes a very long time to load 63663 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enal
 63663 Desktop: When using white as font color for text - Pop up is not readable 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable
 63671 WebView/AJAX: Print Sheet as Action not working 63701 AJAX Repository cluttered and hard to find things 63702 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enablement
 AJAX Repository cluttered and hard to find things Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. Ajax: Sheet(s) of application scrollable with mouse-scroll wheel Android: Scrolling list objects in Android device causes undesired selections AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 Unable to select value in a straight table in Ajax client. Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable
 Pie Chart "Values on Data Point" Font Size won't be applied, and the value even disappears first. Ajax: Sheet(s) of application scrollable with mouse-scroll wheel Android: Scrolling list objects in Android device causes undesired selections AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 Unable to select value in a straight table in Ajax client. Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable
disappears first. 63862 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel 64159 Android: Scrolling list objects in Android device causes undesired selections 64439 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable 1986 Ajax - Performa
 Ajax: Sheet(s) of application scrollable with mouse-scroll wheel Android: Scrolling list objects in Android device causes undesired selections AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 Unable to select value in a straight table in Ajax client. Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable
 Android: Scrolling list objects in Android device causes undesired selections AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 Unable to select value in a straight table in Ajax client. Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable
 AJAX: Characters not visible in the search box of the multibox when using Internet Explorer 7 Unable to select value in a straight table in Ajax client. Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable
Explorer 7 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable Company - Com
 64449 Unable to select value in a straight table in Ajax client. 64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enable
64473 Audit Logging - Document Level - Audit logging per document isn't affected by unchecking the option under User Documents - QVW - Server - Performance - Enab
unchecking the option under User Documents - QVW - Server - Performance - Enal
Audit Logging when Audit Logging is turned on in the Server level
64684 AJAX- Input box requires you to hit "Enter" to save value
64828 Document bug: SAMPLE function has limitation to use it on QVD
64908 iPad - iOS - Mobile Application - Bookmark - Download - Offline Service - Bookmark
errors out in one document when you try to download it with the offline option 64992 If 'conditional show' is used on a chart that is included in a report, print report will
in Ajax with ReportPainter.cpp exception
65082 [Document Bug] The Star Symbol explanation in reference manual & Help file is po
65105 Cannot send mail through QMC task (alerts) when authentication is enabled.
65249 Publisher - Loop and reduce task randomly does not reduce data
65358 Reload trough QMC fails when file is located on DFS network share
65403 QVB processes are never closed
65452 Security AJAX and read-only
65455 AJAX: Scrollbars don't work on Firefox or Chrome when using a Windows 8 PC with
touch screen
65508 Changing the Table rows does not work in offline mode on IPad App
65635 AJAX Notes window showing behind charts and texts
65769 AJAX - Images - Buttons - Objects - Disappear - Parenthesis - In AJAX
Buttons/Objects/Images disappearing for one QVW with parenthesis () in the file
name
65802 Pivot table column show wrong data when using dropdown
65965 Manual: Need to mention that Cyclic Group for Dimension may not work with Pivo
table in some cases

r	
66003	Documentation bug: Doloop sample script is incorrect in Help/Manual
66082	JavaScript API SelectTexts()
66096	Desktop Client: Custom Title Text of Text Object is not shown properly in Container Object
66104	Multibox: "Alternate States" combines with "Always One Selected Value" not working properly
66107	Custom Directory Password Change does not work
66208	QMC: Tasks scheduled status is sometimes blank on the QMC/Status/tasks tab
66209	Manual: Need some explanation on the limitation of Drill-down Group dimension
66210	Manual: Need some explanation on the limitation of Sort Order with Calculated
00210	Dimension with Rank Function
66246	Field format settings are not correctly set in QVW on reload
66283	WebView: JavaScript errors when opening QVW files in WebView mode
66321	Report Navigation Slow
66359	IE Plugin - Server Object- Action - Button - External - Export to File Setting leads to
	crash/hanging of browser with IE9/10
66388	AJAX - Unexpected Exception - Multibox Search Entry For Field
66473	User Bookmark with Include layout state causes 'Allocated memory exceeded' when macro is called (QlikOcx error)
66573	Pivot table - Allocated Memory exceeded - enabling Fast Change from Line Chart To Pivot Table
66579	Desktop: Pivot Table rendering takes more time if values are hidden
66591	Task dependencies refer to a deleted task, and the task can't be found anymore.
66620	AJAX Send To Excel Errors
66667	Offline Views: user can't open/find qvw in AP when they use Japanese name for qvw with iOS 6/7
66695	AJAX: Minimized charts not displayed/shown (invisible)
66702	Desktop/IEPlugin: Pivoting Dimension(Expanded/Collapsed) Causes an Calculation Error and QV Crash
66717	Cloned Object Inside of Container Object Added Behind Original Object
66728	QMC: Documentation about User documents - Inactive Session time is missing
66734	IE - AJAX - Internet Explorer - Extension Object - Unable to double-click or multi
	highlight contents of cell in extension after inputting data in an Input Box
66812	Ajax Client: Firefox version 25, cannot use bookmarks from toolbar
66817	Firefox 25, cannot use reports from toolbar
66889	Using a Macro Function in the Load Script may result in unexpected results in the underlying data values
66894	Document Mode of SharePoint page is changed when using QlikView Webpart
66903	Input Box disappear when continuously clicking "clear button" or selecting different values from the list (using dropdown arrow).
66924	Reload fails when fields are enclosed in single quotes
66956	AJAX/DIV integration: Duplicate object in same page with different dimensions (dynamically)
66966	Having two ManagementServices using the same DistributionService cluster by mistake results in the DistributionService cluster in an infinite loop after stopping the
	second ManagementService
66998	SAP Hana ODBC connection doesn't load text content in QlikView 11.20 SR4
67064	AJAX - Text Box Image not displayed when QVW accessed from AccessPoint
67110	Server - session collaboration failing randomly for larger QVWs

67203	List box: Search expression results inaccurate with big numbers
67213	Performance: Pivot table slow when expanding several subgroups
67214	Always Tunnel option not working when port 4747 is open
67219	LeasedLicenseCheck=INVALID when you have more than 2 network cards
67233	Ajax client running in Internet Explorer 9 results in "Unspecified Errors" message dialog
67239	Documentation: Hierarchies chapter does not mention the need of a top node
67273	Session freezes with AJAX
67274	Pie chart with no dimensions and 3 expression values on data points display only one
	value
67312	AJAX - List Box - Scaling - List boxes in AJAX (display data inconsistently) incorrectly
	rescale height while switching tabs
67344	Combo chart not displaying unless you switch order of expressions
67357	Documentation: Clarify that section access system fields should not be used as
	reduction fields
67379	Export in AJAX adds randomly ASCII value 65279
67397	Windows 8 (8.1) can't see "Export" & "Send to excel" by right click menu under
67400	Chrome Application hongs when SAVED
67400	Application hangs when SAVED
67401	Not possible to paste multi line values into input box in Ajax
67414	QlikView crashes with a complex calculated dimension
67441	Null values in a data structure create incorrect keys
67446	AJAX - Unexpected Exception Occurred
67450	List Box - Sheet Object Style - Transparent - Collapses in Ajax if there is a Horizontal Scrollbar
67451	Concat() function starting with two strings joined with ampersand '&' freezes QV.exe
67463	Manual & Help: "Star is" has wrong note and typo in example
67464	AJAX: Color gradients in object captions/text boxes do not work in IE9. Caption appears transparent.
67466	QlikView Distribution Service - Workorder ID not updated for all QDS in the cluster causing task not to trigger
67476	Selection straight table not working on Safari browser on IPAD
67477	QlikView Server manual: information "Note!
	The QVS service must be stopped before a .qvw file is deployed manually." seems to be wrong
67480	Documentation: Clarify that section access Add User button will not allow user to access Section access table unless the user is also part of the Administrator's group
67482	Plugin: Direct link to Document redirects to the AccessPoint
67485	AJAX/Plugin: Locked selection is not saved when Email Bookmark With Link is used
67488	Document: Important note on tunneling with IIS is missing in v11 server manual
67573	Error at displaying the error message in the Event log file
67607	Can't highlight text in Search object running AJAX with IE
67612	Multi-thread causes random values reload from QVD
67619	After hitting Enter in an input box, the value temporarily flashes back to the old value before showing the new value
67620	QMC: Configurable ODBC DSC cannot use Oracle view for "Entity"
67642	Documentation Bug: the criteria for AND-Mode in List Boxes feature is missing in Reference Manual/Help
67657	Graphical charts flash when maximized in AJAX/WebView
	,

67664	Script error thrown when scrolling and having a google maps extension in the
	document
67668	AJAX Large file in QVS: Objects are not loaded correctly
67669	QVS - Action "Clear All" OnActivateSheet trigger causing endless loop
67697	Applications not showing properly in IE9 in 11.20 SR5
67745	Difference in data displayed using table box vs Straight table

15111	IE Diugin: Chared objects which have a linked convers unable to delete without array
45444	IE Plugin: Shared objects which have a linked copy are unable to delete without error message
46085	WebView/AJAX Client: Calendar Objects shows wrong calenderweek
47409	AJAX - Transparency Sheet Object Style - Caption - Sheet Object Style is set to
	Transparency the captions do not keep the color/style selected
48141	Square brackets in fieldname not correctly handled by File Load Wizard
48153	Dropdown list in search object missing in WebView and Ajax
49744	IE Plugin - Open QlikView document with transfer state don't work on QVS with IE
54077	Documentation: List box - Sort by expression
55042	IOS doesn't keep same session display as Safari browser if you click on the QV icon in
33042	the home screen
55401	AJAX -When Maximized Chart Does not Show "Restore" Icon on Screen
55845	AJAX/WebView: Fast Change icon disappears when switching to a straight table with
000.0	a calculated condition which is not met
56233	Search a value in a list box will not be displayed.
58960	Active Sheet in Chaining Destination - AJAX
60299	Activate Sheet issue - All the tab of the new sheet is shown in main sheet
60882	Restarting QVS results in the service being stuck in "Starting"
61854	Document Control Settings not working as expected
62288	Datakey gone in registry after installing QlikView Server
62577	AJAX - Bookmarks Not Written to Shared File Upon Creation Request by User
62699	IE Plugin: Search in List Box no longer working when Calendar Object is used
62803	Server Reference Manual does not explain the installation for Win server 2012
63040	No DistributionReport.xml after distribution
63183	QV 11 - Desktop - AJAX - WebView - Calculated Color in Legend Font Not Working
63281	"Map using" does not work in optimized QVD Mode.
63420	Desktop/IEplugin Container Object is always fallen behind other objects, layer option doesn't work
63504	Documentation - Distribution set to ALL USERS needs to be clarified in the Online help
63605	Ajax Client: Switching between tables with complex expression and cycle dimension
03003	lose connection to QV Server
63658	AJAX: Cannot move dimension properly in Pivot Table when using Microsoft IE or
	WebView
63663	Desktop: When using white as font color for text - Pop up is not readable
63706	Desktop/IE Plugin - Performance is slow to open the qvw if there is pipe for delimiter
	in Concat function
63762	QDS cannot be started, Performance CounterLib problems with QlikView Distribution
62766	Service Description Russ Multiple chiest size shange is new possible, no longer a known issue.
63766	Document Bug: Multiple object size change is now possible, no longer a known issue
63808	Not possible to select text in extension object in IE8 and 9
63828	AJAX - Button - Action - Print - Error - Unexpected exception of occurred! Error occurs and makes you unselect, select another option and go back
63831	QMC: Certificate doesn't work with Windows 8 or Windows Server 2012

right click and try to highlight the items it will do neither in internet Explorer, but works fine in Chrome and Firefox 3854 Documentation: Num() function not correctly described 3865 Document chaining. Current selection not working as expected 3866 Current selection box displays null values after applying a bookmark 3867 Printing report results in different page order in lipliugin vs. Desktop client. 4860 QVS - DMS - QMC - QVS Statistics - "Could not connect to the QlikView Server" Error 4861 Cloned objects get maximized when original object is within a container 4860 QVS - DMS - QMC - QVS Statistics - "Could not connect to the QlikView Server" Error 4861 WADD: Reference Manual: Table Format ooxnil (Excel 2007 format) is missing 4861 Hand - WADD: Reference Manual: Table Format ooxnil (Excel 2007 format) is missing 4861 Loading big data using OLEDB populates some QV data fields with NULL 4862 Cloading big data using OLEDB populates some QV data fields with NULL 4862 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 4863 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 4864 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 4864 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 486 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 487 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 488 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 489 QlikView IOS app login authentication opens in pop-up window 480 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qww" 481 QMC - Multiple event triggered task not able temoved 482 Alax - Hidden object calculated 483 QMC - Multiple event reference manual data 484 Alax - Hidden object calculated 485 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 486 Alax - Fror message: When open application	63852	IE - AJAX - Internet Explorer - Extension Object - Selection - When you double-click or
works fine in Chrome and Firefox 3885 Document chaining. Current selection not working as expected 63863 Document chaining. Current selection not working as expected 63926 Current selection box displays null values after applying a bookmark 63953 Printing report results in different page order in liEplugin vs. Desktop client. 64064 Cloned objects get maximized when original object is within a container 64066 QVS - DMS - QMC - QVS Statistics - "Could not connect to the QlikView Server" Error 64113 Section Access Management documentation in manuals are referring to each other 64144 WAD: Reference Manual: Table Format ooxml (Excel 2007 format) is missing 64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64211 Manual: IE-plugin and Desktop (File-Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qww" 64361 AJAX - Hidden object calculated 64462 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64603 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64658 Server - Multiple loop and reduce tasks slow each other down 64659 AJAX - Linden object calculated to reload. Exception-System. Runtime. InteropServices. COMException (0x8007068E): (Exception 64704 Personal edition - cancel first time save message will cause that you cannot open the 64705 file anymore after saving manually 64804 White spaces in text object stripped from text object in IE8 (AJAX) 65030 Mixed Values with values like 1F4 are mismatched 65030 Mixed Values with values like 1F4 are mismatched 6	03632	·
63854 Document chaining. Current selection not working as expected 63826 Current selection box displays null values after applying a bookmark 63935 Printing report results in different page order in IEplugin vs. Desktop client. 64045 Cloned objects get maximized when original object is within a container 64060 QVS - DMS - QMC - QVS Statistics - "Could not connect to the Qlik/view Server" Error 64113 Section Access Management documentation in manuals are referring to each other 64144 WAD: Reference Manual: Table Format oxom! (Excel 2007 format) is missing 64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64221 Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qw" 64361 Manual: "47.4 Server Objects Dialog" should be removed 64400 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object ca		
63883 Document chaining. Current selection not working as expected 63926 Current selection box displays null values after applying a bookmark 63953 Printing report results in different page order in IEplugin vs. Desktop client. 64046 Cloned objects get maximized when original object is within a container 64060 QVS - DMS - QMC - QVS Statistics - "Could not connect to the QlikView Server" Error 64113 Section Access Management documentation in manuals are referring to each other 64144 WAD: Reference Manual: Table Format ooxmi (Excel 2007 format) is missing 64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64211 Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qww" 64361 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64655 Desktop - Cyclic expression group icon position not flexible 64662 Can't Drill Up in Pivot Table 64663 Eserver - Multiple loop and reduce tasks slow each other down 6467 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64750 The source document failed to reload. 64760 Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception From HRESULT: 0x800706BE) в QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65030 Mixed Values with	63854	
63926 Current selection box displays null values after applying a bookmark 63953 Printing report results in different page order in IEplugin vs. Desktop client. 64064 Cloned objects get maximized when original object is within a container 64066 QVS - DMS - QMC - QVS Statistics - "Could not connect to the QlikView Server" Error 64113 Section Access Management documentation in manuals are referring to each other 64144 WAD: Reference Manual: Table Format ooxml (Excel 2007 format) is missing 64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64111 Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qww" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64650 Desktop - Cyclic expression group icon position not flexible 64651 Container shown just a pixel instead of the actual data 64665 Desktop - Cyclic expression group icon position not flexible 64656 Server - Multiple loop and reduce tasks slow each other down 64764 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64774 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64787 The source document failed to reload. 64787 Exception-System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a OlikView.Global.GetCommittedMemory() 64884 White spaces in text object stripped from text object in IE8 (AJAX) 64903 Mixed Values with values like 1E4 are mismatched 65032 Cluster node goes Off Duty when using NIC teaming in Windows Server 2		
63953 Printing report results in different page order in IEplugin vs. Desktop client. 640465 Cloned objects get maximized when original object is within a container 64060 QVS - DMS - QMC - QVS Statistics - "Could not connect to the QlikView Server" Error 64113 Section Access Management documentation in manuals are referring to each other 64144 WAD: Reference Manual: Table Format ooxnl (Excel 2007 format) is missing 64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64211 Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qvw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64655 Desktop - Cyclic expression group icon position not flexible 64652 Can't Drill Up in Pivot Table 64653 Load Can't Drill Up in Pivot Table 64654 Server - Multiple loop and reduce tasks slow each other down 64655 AJAX - QvW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64867 Exception-System.Runtime.InteropServices.COMException (0x800706BE); (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64840 White spaces in text object		<u> </u>
64045 Cloned objects get maximized when original object is within a container 64060 QVS - DMS - QMC - QVS Statistics - "Could not connect to the QlikView Server" Error 64113 Section Access Management documentation in manuals are referring to each other 64144 WAD: Reference Manual: Table Format ooxml (Excel 2007 format) is missing 64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64211 Manual: It-plugin and Desktop (File-Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64636 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64824 Exception-System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) e QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 65030 Mixed Values with values like 1£4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are avail		, , , , , , , , , , , , , , , , , , , ,
64060 QVS - DMS - QMC - QVS Statistics - "Could not connect to the QlikView Server" Error 64113 Section Access Management documentation in manuals are referring to each other 64144 WAD: Reference Manual: Table Format ooxml (Excel 2007 format) is missing 64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64211 Manual: IE-plugin and Desktop (Filex Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying gvw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64730 The source document failed to reload. 64731 Exception-System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 6522 "Document open call failed." error on task failure, no retries made. 65321 Unresponsive qvConnect.exe causes frozen QvB and Task in QMC 65444 Code page 1		
64113 Section Access Management documentation in manuals are referring to each other 64144 WAD: Reference Manual: Table Format ooxml (Excel 2007 format) is missing 64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64211 Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qww" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64655 Desktop - Cyclic expression group icon position not flexible 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: Affer update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64751 Exception=5ystem.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65221 "Document open call failed." error on task failure, no retries made. 65322 "Document open call failed." error on task failure, no retries made. 65323 "Driving of the proper of the properly when doing a Distribution 65454 Graphical charts flash when maximized in Ajax/WebView 6557		, ,
64144 WAD: Reference Manual: Table Format ooxml (Excel 2007 format) is missing 64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64211 Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qvw" 64361 deploying qvw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64402 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64655 Server - Multiple loop and reduce tasks slow each other down 646740 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64760 Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommitted/Memory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65221 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB an		
64169 Patch 11.2.11940 - Removes password for service account 64180 Loading big data using OLEDB populates some QV data fields with NULL 64211 Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64368 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qvw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64658 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64750 The source document failed to reload. 64750 Exception-System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64784 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65221 "Document open call failed." error on task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65575 Function R		
64180 Loading big data using OLEDB populates some QV data fields with NULL 64211 Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64655 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64632 Car't Drill Up in Pivot Table 64635 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64751 Exception—System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) B QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available 65322 "Document open call failed." error on task failiure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252		
64211 Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6 64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qvw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64632 Can't Drill Up in Pivot Table 64655 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64751 Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65321 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65544 Code page 1252 no longer respects \xEA delimiter 65545 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1	64169	Patch 11.2.11940 - Removes password for service account
64243 QMC - Multiple event triggered task not able stop - Stuck in status Aborting 64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qvw" 64361 Manual: "47.4 Server Objects Dialog" should be removed 64462 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64658 AJAX - QVW timing out only in AJAX when drilling down 64659 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64751 Exception—System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) B QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65544 Code page 1252 no longer respects \xEA delimiter 65545 Prunction RAND() is returning values greater than	64180	Loading big data using OLEDB populates some QV data fields with NULL
64358 QlikView IOS app login authentication opens in pop-up window 64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qvw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64750 Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64211	Manual: IE-plugin and Desktop (File>Open in Server) are not supporting IPv6
64360 Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually deploying qvw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QvW timing out only in AJAX when drilling down 64658 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65321 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regard	64243	QMC - Multiple event triggered task not able stop - Stuck in status Aborting
deploying qvw" 64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64635 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) & QilkView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64358	QlikView IOS app login authentication opens in pop-up window
64362 Manual: "47.4 Server Objects Dialog" should be removed 64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) & QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65321 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64360	Server Manual: 6.2 "QV w/o Publisher" should caution "Stop QVS while manually
64409 QlikView Server - Corrupt shared file - Failed to open document for unknown reasons 64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64658 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64750 Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65232 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"		deploying qvw"
64482 AJAX - Hidden object calculated 64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. 64760 Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65222 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65331 Unresponsive qvConnect.exe causes frozen QvB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QvB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64362	Manual: "47.4 Server Objects Dialog" should be removed
64551 Container shown just a pixel instead of the actual data 64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64409	QlikView Server - Corrupt shared file - Failed to open document for unknown reasons
64605 Desktop - Cyclic expression group icon position not flexible 64632 Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64482	AJAX - Hidden object calculated
Can't Drill Up in Pivot Table 64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64551	Container shown just a pixel instead of the actual data
64656 Server - Multiple loop and reduce tasks slow each other down 64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) в QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64605	Desktop - Cyclic expression group icon position not flexible
64657 AJAX - QVW timing out only in AJAX when drilling down 64724 Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) 64725 Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. 64750 The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) B QlikView.Global.GetCommittedMemory() 64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64632	Can't Drill Up in Pivot Table
Desktop Client: After update to 11.20.12018 Container Object not working as expected anymore (tabs disappear) Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) B QlikView.Global.GetCommittedMemory() Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually White spaces in text object stripped from text object in IE8 (AJAX) Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 G5030 Mixed Values with values like 1E4 are mismatched G5283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available G5322 "Document open call failed." error on task failure, no retries made. G5331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC G5444 Code page 1252 no longer respects \xEA delimiter G5513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution G5574 Graphical charts flash when maximized in Ajax/WebView G5575 Function RAND() is returning values greater than 1 G5576 Unclear message in server reference manual regarding "Certificate Trust"	64656	Server - Multiple loop and reduce tasks slow each other down
expected anymore (tabs disappear) Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) B QlikView.Global.GetCommittedMemory() Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually White spaces in text object stripped from text object in IE8 (AJAX) Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 Mixed Values with values like 1E4 are mismatched Given DistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available Document open call failed." error on task failure, no retries made. Jurresponsive qvConnect.exe causes frozen QVB and Task in QMC Code page 1252 no longer respects \xEA delimiter Acthor 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Code Unclear message in server reference manual regarding "Certificate Trust"	64657	AJAX - QVW timing out only in AJAX when drilling down
Ajax - Error message: When open application in Ajax and error shows up "reason: An invalid character was found in text content" and application never loads. The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) в QlikView.Global.GetCommittedMemory() Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually White spaces in text object stripped from text object in IE8 (AJAX) Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 Mixed Values with values like 1E4 are mismatched QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available "Document open call failed." error on task failure, no retries made. Document open call failed." error on task failure, no retries made. Code page 1252 no longer respects \xEA delimiter Actor 11.20.11952 - QVB.exe not working properly when doing a Distribution Fatch 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Code page 1252 In server reference manual regarding "Certificate Trust"	64724	Desktop Client: After update to 11.20.12018 Container Object not working as
invalid character was found in text content" and application never loads. The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) a QlikView.Global.GetCommittedMemory() Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually White spaces in text object stripped from text object in IE8 (AJAX) Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 Mixed Values with values like 1E4 are mismatched Given a QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qww file for Task when no QVB engines are available "Document open call failed." error on task failure, no retries made. Unresponsive qvConnect.exe causes frozen QVB and Task in QMC Code page 1252 no longer respects \xEA delimiter Code page 1252 no longer respects \xEA delimiter Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Code Unclear message in server reference manual regarding "Certificate Trust"		expected anymore (tabs disappear)
The source document failed to reload. Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) в QlikView.Global.GetCommittedMemory() Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually White spaces in text object stripped from text object in IE8 (AJAX) Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 Mixed Values with values like 1E4 are mismatched Good Mixed Values with values like 1E4 are mismatched UlkviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available "Document open call failed." error on task failure, no retries made. Unresponsive qvConnect.exe causes frozen QVB and Task in QMC Code page 1252 no longer respects \xEA delimiter Fatch 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Unclear message in server reference manual regarding "Certificate Trust"	64725	Ajax - Error message: When open application in Ajax and error shows up "reason: An
Exception=System.Runtime.InteropServices.COMException (0x800706BE): (Exception from HRESULT: 0x800706BE) в QlikView.Global.GetCommittedMemory() Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually White spaces in text object stripped from text object in IE8 (AJAX) Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 Mixed Values with values like 1E4 are mismatched QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available Document open call failed." error on task failure, no retries made. Unresponsive qvConnect.exe causes frozen QVB and Task in QMC Code page 1252 no longer respects \xEA delimiter Acceptable Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Unclear message in server reference manual regarding "Certificate Trust"		invalid character was found in text content" and application never loads.
from HRESULT: 0x800706BE) B QlikView.Global.GetCommittedMemory() Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually White spaces in text object stripped from text object in IE8 (AJAX) Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 Mixed Values with values like 1E4 are mismatched QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available Document open call failed." error on task failure, no retries made. Junresponsive qvConnect.exe causes frozen QVB and Task in QMC Code page 1252 no longer respects \xEA delimiter Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Unclear message in server reference manual regarding "Certificate Trust"	64750	
64787 Personal edition - cancel first time save message will cause that you cannot open the file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"		
file anymore after saving manually 64844 White spaces in text object stripped from text object in IE8 (AJAX) 65022 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 65030 Mixed Values with values like 1E4 are mismatched 65283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"	64707	
 White spaces in text object stripped from text object in IE8 (AJAX) Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 Mixed Values with values like 1E4 are mismatched QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available "Document open call failed." error on task failure, no retries made. Unresponsive qvConnect.exe causes frozen QVB and Task in QMC Code page 1252 no longer respects \xEA delimiter Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Unclear message in server reference manual regarding "Certificate Trust" 	64/8/	, , ,
 Cluster node goes Off Duty when using NIC teaming in Windows Server 2012 Mixed Values with values like 1E4 are mismatched QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available "Document open call failed." error on task failure, no retries made. Unresponsive qvConnect.exe causes frozen QVB and Task in QMC Code page 1252 no longer respects \xEA delimiter Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Unclear message in server reference manual regarding "Certificate Trust" 	6/8//	
 Mixed Values with values like 1E4 are mismatched QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available "Document open call failed." error on task failure, no retries made. Unresponsive qvConnect.exe causes frozen QVB and Task in QMC Code page 1252 no longer respects \xEA delimiter Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Unclear message in server reference manual regarding "Certificate Trust" 		
G5283 QlikviewDistributionService - QvdCreation task fails with exception Failed to create empty qvw file for Task when no QVB engines are available G5322 "Document open call failed." error on task failure, no retries made. Unresponsive qvConnect.exe causes frozen QVB and Task in QMC G5444 Code page 1252 no longer respects \xEA delimiter G5513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution G744 Graphical charts flash when maximized in Ajax/WebView G5575 Function RAND() is returning values greater than 1 G5576 Unclear message in server reference manual regarding "Certificate Trust"		
empty qvw file for Task when no QVB engines are available 65322 "Document open call failed." error on task failure, no retries made. 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"		
 "Document open call failed." error on task failure, no retries made. Unresponsive qvConnect.exe causes frozen QVB and Task in QMC Code page 1252 no longer respects \xEA delimiter Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Unclear message in server reference manual regarding "Certificate Trust" 	65283	·
 65331 Unresponsive qvConnect.exe causes frozen QVB and Task in QMC 65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust" 	65222	
65444 Code page 1252 no longer respects \xEA delimiter 65513 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution 65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"		· · · · · · · · · · · · · · · · · · ·
 Patch 11.20.11952 - QVB.exe not working properly when doing a Distribution Graphical charts flash when maximized in Ajax/WebView Function RAND() is returning values greater than 1 Unclear message in server reference manual regarding "Certificate Trust" 		· · · · · · · · · · · · · · · · · · ·
65574 Graphical charts flash when maximized in Ajax/WebView 65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"		
65575 Function RAND() is returning values greater than 1 65576 Unclear message in server reference manual regarding "Certificate Trust"		
65576 Unclear message in server reference manual regarding "Certificate Trust"		
<u> </u>		
65577 Desktop/IE-plugin: Resizing pivot table many times causes freeze		
	65577	Desktop/IE-plugin: Resizing pivot table many times causes freeze

65590	IE-plugin/open in server: Sorting is lost when expressions are used in Cyclic Group
65694	Manual: Dual() function is not explained in 68 Chart Expressions
65751	API to implement refresh button in OCX is missing
65771	Document Bug: Should explain that fuzzy search does not work for double-byte
	characters
65936	Maximizing object places part of object outside of workspace
65996	Å,Ä,Ö crashes Ajax when used in Treeview
66127	QlikView Server - IIS - AJAX - When SessionCookieTimeout is reached the
	reconnection creates a session even if in the QVS event log you get "Failed to load
	because anonymous access is not allowed"
66170	Min() and Max() returns incorrect results when rank is used
66248	Set analysis doing a wildcard select
66288	Desktop - Hierarchy command losing records
66289	Current Selection box shows correct result but multibox contains several different
	selections in it
66294	Pie Chart Trellis: Colors in the legend does not correspond to colors in some slices
66389	IE Plugin - Mail With Bookmark As Link Deletes Temp Bookmark After Accessed by
	One User
66474	Memory leak QMC
66589	Listbox or Table objects does not display correctly using JavaScript API
66723	System.IO.IOException when distributing to a folder.
66743	Document Chaining Transfer state not working after 2nd chain
66812	Ajax Client: Firefox version 25, cannot use bookmarks from toolbar
66817	Firefox 25, cannot use reports from toolbar
66859	Bullet Chart tab on extensions example crashes QlikView
66889	Using a Macro Function in the Load Script may result in unexpected results in the
	underlying data values
67119	QMC: When special character (üöä) are used in Folder-Path reload task failing
67119	QMC: When special character (üöä) are used in Folder-Path reload task failing

42810	Not possible to delete server reports through Open in Server.
43524	Ajax: Slider bar not displayed correctly
44791	QV Client crash by Closing via Batch job
45178	IE Plugin - AJAX - Conditional Tab showing in IE Plugin but does not show in AJAX
45707	Ajax Null Label Pop Up By Pointing at MultiBox Before Making Any Selection
46222	Using a Text Object with an action under HTTPS causes a Mixed Content warning in IE.
47266	Scatter Chart Axes tab settings for Y Axis Scale with 'reverse' settings not displaying properly
47454	Section Access prevents documents from opening in Small Devices Version
50524	QlikView Server Not Recognizing Object Calculation Time Limit Setting For Shared Object/.Shared File
50968	Audit log is missing one column header
52182	AJAX: Slider legend shows the wrong numbers
53799	Slider object: Values are not presented correctly in slider object when more than 10 units (automatic scale).
54444	Desktop - Vertical and diagonal labels in line and bar charts are cut off in some cases
54838	Fast Change - Mekko Chart - Bar Chart - If the orientation on the Bar chart is changed the X-Axis doesn't change to correspond with the Mekko chart
55125	Label of "Total" row in Straight Table is not saved if the document has existing project files
55593	Ajax/WebView Slider Object Static Step Not Shown Correctly
56016	IE Plugin/AJAX - QVS Locks the Shared File Disallowing Further Access to QVW by All Users
56198	Selection box shows up in Read-Only charts on iPad
56293	QV 11 Mekko chart shows Zero (0) on data point
56491	V11 - Plug-in/developer and Ajax/WebView: Conditional Show of text on a report, won't show when its prints or print preview.
56941	AJAX: Unexpected Exception Occurred when omitted fields are selected in a MultiBox
57037	Health check QvsStatus.aspx does not work with v11
57897	QlikView Server - Root Folder - Mounted Folder - If the mounted folder has the same name plus an extension (IE- (.) period) Session Collaboration doesn't work (IE QlikviewRoot = Root - QlikviewRoot.demo = Mounted)
58479	Axis scale is wrong when toggles to show/hide expression
58539	Specific document and selection causes "Lost Connection to Server. Reconnecting"
59039	WebView/AJAX: horizontal scroll bar not displayed but shown by only dragging to extend the box
59232	QVS Crashing - No Logging Information or Reason Why
59307	Changing active sheet makes Qv.exe (32 bits) to crash
59329	IE Plugin- Missing objects
60124	SAP Connector error doesn't result in QVD file failure
60173	QMC Slow with large number of Document Admins
60511	Chart Font Color
60677	Container objects height and width change when closing and reopening
60759	Prj folder is created when Save AS a new QlikView file - before any changes in script
60823	Chart Overlaps after Changing Tab

60826	iPad: zooming on straight table sometimes works whilst most of the time doesn't
60827	Wildcard search not working in MultiBox v11 SR2
60884	Shared File Becomes Corrupt
61472	Legends on pie charts are being inconsistently cut off
61509	Extension cannot make literal selection
61766	After maximizing a chart in web view/AJAX, Click & Drag rectangle selection box does
01,00	not render
61818	Clear Selections in AJAX not working with IE 8 when Calculation Condition is used
61827	Re-ordering columns in the chart of a specific application causes QlikView Server to
	crash
61842	Objects are not shown, but can be selected
61935	List Box in a container: Sort order not respected
61940	Ajax Selection is not cleared properly if Bookmark Properties is modified and its
	Windows is kept open
61946	Removing QDS from Cluster - Tasks Still Load Balance to Removed Node
61947	AJAX - Chart will not automatically minimize
62036	Direct Accesspoint URL with opendoc.htm does not redirect to custom login page
62101	Hidden objects are being calculated
62260	Ajax/ WebView: No slider in Slider Object in WebView/Ajax IE 10
62362	Publisher task - Trigger task weekly - Run every 4th week: When a task is schedule to
	trigger weekly and run every 4th week, instead it will run every week.
62372	Alternate Login Page fails with plus sign is password
62387	OLE DB - Publisher - Oracle DB - When a task is run through Publisher with an OLEDB
62420	connection string to an Oracle Database 11g it will fail, but Developer will run fine TaskNotification.xml file in QDS clustered environment switches between 1KB and
02420	xxKB in size
62442	Clear button not clearing selection after removing bookmark
62539	line Chart: Duplication of data points when a value is missing
62556	Shared Server Bookmarks are not working and cause erratic behavior.
62560	Container Tabs are cut to around 20 chars in WebView
62567	iFrame and CTRL+ select selections in List Boxes not working for IE 9 and 10
62577	AJAX - Bookmarks Not Written to Shared File Upon Creation Request by User
62612	Session Log - Session CAL - 1899-12-30 00:00:00 - Timestamp - No UserID - If a
	Session CAL used and lapses into a reconnection it will post a Session Log entry with
	no User ID and a time stamp of 1899-12-30 00:00:00
62675	IPad iOS 6.1.3: Drill down icon changes expression twice
62691	Ajax - V11 - buttons: Invalid Argument. QVAjax.js, Line:58
62789	Pivot table on Ajax don't work for any browser "straight table works"
62876	Pie Chart - values on data points- the values are not shown at all
62902	'Show as tree' set on ListBox prevents application from loading in AJAX
62913	Texts not displayed as expected in AJAX in 11.20
62952	Drawing of chart failed internally - Pie chart
63001	AJAX: Unexpected exception occurred! when pressing space in wildcard searchbox in
	Combobox and Straight table
63012	Columns still resizable in AJAX even after option to lock it is checked
63024	Document Admin "Distribute to QlikView Server " if one of the servers is down in
62040	Cluster List Boys State (Auto Assending sort is lost often a selection is a mode)
63049	List Box: State/Auto Ascending sort is lost after a selection is s made

63060 workbench: Specific ListBox shrinks when selection is made 63073 Combo chart/ line chart: Text on Axis showing wrong values 63084 SR3 Beta - Incorrect values returned loading from QVDs 63107 Ajax / WebView: Size of object change when using more than 1 line in the caption 63136 Document not opening in 11.20 SR2 AJAX 63141 AJAX/WebView: Multiline settings of the 1st field is applied to all fields in the MultiBox 63185 Ajax: Pivot Table values are not rendered, but white spaces are displayed after scrolling the bar 63202 Bigdueryconnector crashes and put QVS in a restarting loop 63212 Difference in Server Object handling Plugin and AJAX - Drag/Drop from Repository behaves differently 63225 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63230 Pie Chart two dimensions: values on data points not correctly displayed 63237 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX- Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63501 List Box doesn't show in mobile app and in small device mode 63518 Treeview causes crash with Japanese data 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63661 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 VearStart function 63704 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 Il 1.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63906 QilkView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 64002 Desktop: Deleting slider object causes freezes 64012 Desktop: Deleting slider object causes freezes 64010 IOS app: When using Authentication = Login Categor		
63084 SR3 Beta - Incorrect values returned loading from QVDs 63107 Ajax / WebView: Size of object change when using more than 1 line in the caption 63136 Document not opening in 11.20 SR2 AJAX 63141 AJAX/WebView: Multiline settings of the 1st field is applied to all fields in the MultiBox 63185 Ajax: Pivot Table values are not rendered, but white spaces are displayed after scrolling the bar 63202 BigQueryconnector crashes and put QVS in a restarting loop 63211 Difference in Server Object handling Plugin and AJAX - Drag/Drop from Repository behaves differently 63225 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63230 Pie Chart two dimensions: values on data points not correctly displayed 63231 Pie Chart two dimensions: values on data points not correctly displayed 63232 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX- Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63510 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63616 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63900 Qlikview Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63990 Decreased performance on file opening 64002 Desktop and AJAX: "Send to Excel" function is a	63060	workbench: Specific ListBox shrinks when selection is made
 Ajax / WebView: Size of object change when using more than 1 line in the caption Document not opening in 11.20 SR2 AJAX AJAX/WebView: Multiline settings of the 1st field is applied to all fields in the MultiBox Ajax: Pivot Table values are not rendered, but white spaces are displayed after scrolling the bar Bigueryconnector crashes and put QVS in a restarting loop Difference in Server Object handling Plugin and AJAX - Drag/Drop from Repository behaves differently AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser Pie Chart two dimensions: values on data points not correctly displayed AJAX - IE - Input Box - Not able to mark [select] text AJAX - Macros not showing in dropdown when creating button. IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint Missing symbol ignored for missing value in pivot table List Box doesn't show in mobile app and in small device mode Treeview causes crash with Japanese data QV 11 SR3 Desktop - Application Hangs on Opening QVW Cannot open saved files in Personal Edition 11.2 SR3 - WebView Not Working Server - pivot table column is hidden when section access is enabled Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data Invalid character in pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data Gasea Junvalid Character in pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data Gasea Junvalid Character in pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data Gasea Junvalid Character in pgo files (BorrowedCAL.pg	63073	Combo chart/ line chart: Text on Axis showing wrong values
63136 Document not opening in 11.20 SR2 AJAX 63141 AJAX/WebView: Multiline settings of the 1st field is applied to all fields in the Multibox 63185 Ajax: Pivot Table values are not rendered, but white spaces are displayed after scrolling the bar 63202 BigQueryconnector crashes and put QVS in a restarting loop 63212 Difference in Server Object handling Plugin and AJAX - Drag/Drop from Repository behaves differently 63225 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63230 Pie Chart two dimensions: values on data points not correctly displayed 63233 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX- Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63504 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63636 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63888 Corllbar Jumps Back to Top Unexpectedly 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63990 Decreased performance on file opening 64005 Desktop Deleting Silder object causes freezes 64012 Desktop Deleting silder object causes freezes 64012 Desktop Deleting silder object causes freezes 64012 Desktop Vent Table - Custom Format Cell - Calculated Background Color Not Retained 6402 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app:	63084	SR3 Beta - Incorrect values returned loading from QVDs
63136 Document not opening in 11.20 SR2 AJAX 63141 AJAX/WebView: Multiline settings of the 1st field is applied to all fields in the Multibox 63185 Ajax: Pivot Table values are not rendered, but white spaces are displayed after scrolling the bar 63202 BigQueryconnector crashes and put QVS in a restarting loop 63212 Difference in Server Object handling Plugin and AJAX - Drag/Drop from Repository behaves differently 63225 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63230 Pie Chart two dimensions: values on data points not correctly displayed 63233 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX- Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63504 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63636 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63888 Corllbar Jumps Back to Top Unexpectedly 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63990 Decreased performance on file opening 64005 Desktop Deleting Silder object causes freezes 64012 Desktop Deleting silder object causes freezes 64012 Desktop Deleting silder object causes freezes 64012 Desktop Vent Table - Custom Format Cell - Calculated Background Color Not Retained 6402 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app:	63107	Ajax / WebView: Size of object change when using more than 1 line in the caption
MultiBox Ajax: Pivot Table values are not rendered, but white spaces are displayed after scrolling the bar BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and points not correctly displayed BigQueryconnector crashes and points and point	63136	
MultiBox Ajax: Pivot Table values are not rendered, but white spaces are displayed after scrolling the bar BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector crashes and put QVS in a restarting loop BigQueryconnector and Repository: List of Dimensions for new objects times out/ hangs browser AJAX: Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser AJAX: Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser AJAX: Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser AJAX: Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser in cluster down no documents are listed on the AccessPoint BigQueryconnet in displayed and in small device mode ACCESSPOINT Biggqueryconnet for missing value in pivot table Bista Deskod doesn't show in mobile app and in small device mode Bista Desktop device acuses crash with Japanese data Bista Desktop and AJAX: "Send two Working Bista Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object Bista Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object Bista Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object Bista Desktop: Changing back to Top Unexpectedly Bista Desktop Nothing in Straight Table Expression When Double Clicking Bista Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows Bista Desktop Deleting slider object causes freezes Bista Desktop Client: Dynamic (Expre	63141	AJAX/WebView: Multiline settings of the 1st field is applied to all fields in the
63202 BigQueryconnector crashes and put QVS in a restarting loop 63212 Difference in Server Object handling Plugin and AJAX - Drag/Drop from Repository behaves differently 63225 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63230 Pie Chart two dimensions: values on data points not correctly displayed 63237 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX - Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63509 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 Varstratr function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63906 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64011 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64103 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64105 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression		• • • • • • • • • • • • • • • • • • • •
63202 BigQueryconnector crashes and put QVS in a restarting loop 63212 Difference in Server Object handling Plugin and AJAX - Drag/Drop from Repository behaves differently 63225 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 632267 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63227 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63228 AJAX - It - Input Box - Not able to mark [select] text 63267 AJAX - Macros not showing in dropdown when creating button. 63401 Ils - QVS Cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63507 Cannot open saved files in Personal Edition 63614 11.2 SR3 - Webview Not Working 63625 Server - pivot table column is hidden when section access is enabled 63636 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function </td <td>63185</td> <td>Ajax: Pivot Table values are not rendered, but white spaces are displayed after</td>	63185	Ajax: Pivot Table values are not rendered, but white spaces are displayed after
63212 bifference in Server Object handling Plugin and AJAX - Drag/Drop from Repository behaves differently behaves differently out/ hangs browser 63225 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63230 Pie Chart two dimensions: values on data points not correctly displayed 63231 Pie Chart two dimensions: values on data points not correctly displayed 63232 AJAX - IE - Input Box - Not able to mark [select] text 63403 Missing symbol ignored for missing value in pivot table 63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63600 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 6371 In Japas Back to Top Unexpectedly 6382 Sorting Not Working in Straight Table Expression When Double Clicking 6383 Sorting Not Working in Straight Table Expression When Double Clicking 63767 Diskiview Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63980 Decreased performance on file opening		scrolling the bar
behaves differently AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63230 Pie Chart two dimensions: values on data points not correctly displayed 63239 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX- Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63611 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63701 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63906 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64103 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 641040 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression	63202	BigQueryconnector crashes and put QVS in a restarting loop
63225 AJAX - Internet Explorer and Repository: List of Dimensions for new objects times out/ hangs browser 63239 Pie Chart two dimensions: values on data points not correctly displayed 63239 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX- Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63502 Treeview causes crash with Japanese data 63509 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63980 GlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting Slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64103 Desktop: When using Authentication = Login Category and Document list is not Updated 64103 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression	63212	
out/ hangs browser 63230 Pie Chart two dimensions: values on data points not correctly displayed 63237 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX - Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 VearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63980 OlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting Slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64103 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64104 Desktop Client: Data points display incorrect values in Line Chart 11.20		•
 63230 Pie Chart two dimensions: values on data points not correctly displayed 63239 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX- Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63636 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 IOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Data points display incorrect values in Line C	63225	
63239 AJAX - IE - Input Box - Not able to mark [select] text 63267 AJAX- Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63508 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression	62220	
63267 AJAX- Macros not showing in dropdown when creating button. 63401 IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63502 Treeview causes crash with Japanese data 63503 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 VearStart function 63701 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 IOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 IOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression		<u> </u>
IIS - QVS cluster - One server in cluster down no documents are listed on the AccessPoint		
AccessPoint 63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63636 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63906 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20		
63403 Missing symbol ignored for missing value in pivot table 63501 List Box doesn't show in mobile app and in small device mode 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20	63401	
 List Box doesn't show in mobile app and in small device mode 3528 Treeview causes crash with Japanese data 3590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 3607 Cannot open saved files in Personal Edition 3614 11.2 SR3 - WebView Not Working 36355 Server - pivot table column is hidden when section access is enabled 3681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 3700 YearStart function 3724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 3767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 3881 Scrollbar Jumps Back to Top Unexpectedly 3905 Sorting Not Working in Straight Table Expression When Double Clicking 3980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 3996 Decreased performance on file opening 4005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20 	63403	
 63528 Treeview causes crash with Japanese data 63590 QV 11 SR3 Desktop - Application Hangs on Opening QVW 63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20 		
63590QV 11 SR3 Desktop - Application Hangs on Opening QVW63607Cannot open saved files in Personal Edition6361411.2 SR3 - WebView Not Working63635Server - pivot table column is hidden when section access is enabled63681Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object63700YearStart function63724Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data6376711.20SR2 x64 "Allocated memory exceeded" Error, while no error with x8663881Scrollbar Jumps Back to Top Unexpectedly63905Sorting Not Working in Straight Table Expression When Double Clicking63980QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark63996Decreased performance on file opening64005Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows64012Desktop: Deleting slider object causes freezes64059Pivot Table - Custom Format Cell - Calculated Background Color Not Retained64062iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate"64107iOS app: When using Authentication = Login Category and Document list is not Updated64123Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression64156Desktop Client: Data points display incorrect values in Line Chart 11.20		· ·
63607 Cannot open saved files in Personal Edition 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63636 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20		· · · · · · · · · · · · · · · · · · ·
 63614 11.2 SR3 - WebView Not Working 63635 Server - pivot table column is hidden when section access is enabled 63681 Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20 		
63635Server - pivot table column is hidden when section access is enabled63681Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object63700YearStart function63724Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data6376711.20SR2 x64 "Allocated memory exceeded" Error, while no error with x8663881Scrollbar Jumps Back to Top Unexpectedly63905Sorting Not Working in Straight Table Expression When Double Clicking63980QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark63996Decreased performance on file opening64005Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows64012Desktop: Deleting slider object causes freezes64059Pivot Table - Custom Format Cell - Calculated Background Color Not Retained64062iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate"64107iOS app: When using Authentication = Login Category and Document list is not Updated64123Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression64156Desktop Client: Data points display incorrect values in Line Chart 11.20		·
Desktop: Changing background color in "Custom Format Cell" function is causing a big grey "X" in Table Box Object		<u> </u>
grey "X" in Table Box Object 63700 YearStart function 63724 Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20		·
 FearStart function Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list properties/ CAL data 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 Scrollbar Jumps Back to Top Unexpectedly Sorting Not Working in Straight Table Expression When Double Clicking QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark Decreased performance on file opening Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows Desktop: Deleting slider object causes freezes Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20 	63681	
properties/ CAL data 63767 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 63881 Scrollbar Jumps Back to Top Unexpectedly 63905 Sorting Not Working in Straight Table Expression When Double Clicking 63980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark 63996 Decreased performance on file opening 64005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20	63700	
 11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86 Scrollbar Jumps Back to Top Unexpectedly Sorting Not Working in Straight Table Expression When Double Clicking QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark Decreased performance on file opening Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows Desktop: Deleting slider object causes freezes Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20 	63724	Invalid character in .pgo files (BorrowedCAL.pgo CALData.pgo) causes QMC not to list
 Scrollbar Jumps Back to Top Unexpectedly Sorting Not Working in Straight Table Expression When Double Clicking QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark Decreased performance on file opening Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows Desktop: Deleting slider object causes freezes Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20 		properties/ CAL data
 Sorting Not Working in Straight Table Expression When Double Clicking QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark Decreased performance on file opening Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows Desktop: Deleting slider object causes freezes Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20 	63767	11.20SR2 x64 "Allocated memory exceeded" Error, while no error with x86
G3980 QlikView Desktop - When creating a user bookmark it is not possible to include Input field values in the bookmark G3996 Decreased performance on file opening G4005 Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows G4012 Desktop: Deleting slider object causes freezes G4059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained G4062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" G4107 iOS app: When using Authentication = Login Category and Document list is not Updated G4123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression G4156 Desktop Client: Data points display incorrect values in Line Chart 11.20	63881	Scrollbar Jumps Back to Top Unexpectedly
field values in the bookmark Decreased performance on file opening Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows Desktop: Deleting slider object causes freezes Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20	63905	Sorting Not Working in Straight Table Expression When Double Clicking
 Decreased performance on file opening Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows Desktop: Deleting slider object causes freezes Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20 	63980	
Desktop and AJAX: "Send to Excel" function is adding unknown codes to the first column in every 1428 rows Desktop: Deleting slider object causes freezes Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20		
column in every 1428 rows 64012 Desktop: Deleting slider object causes freezes 64059 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained 64062 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20	63996	
 Desktop: Deleting slider object causes freezes Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20 	64005	· · · · · · · · · · · · · · · · · · ·
 Pivot Table - Custom Format Cell - Calculated Background Color Not Retained iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20 	64042	•
 iOS: When Authentication = Login getting "Authentication Failure. Unable to authenticate" iOS app: When using Authentication = Login Category and Document list is not Updated Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression Desktop Client: Data points display incorrect values in Line Chart 11.20 		
authenticate" 64107 iOS app: When using Authentication = Login Category and Document list is not Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20		
Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20	64062	
Updated 64123 Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression 64156 Desktop Client: Data points display incorrect values in Line Chart 11.20	64107	
64156 Desktop Client: Data points display incorrect values in Line Chart 11.20		Updated
	64123	Desktop Client: Dynamic (Expression) Bookmark show value instead of Expression
64175 Server extension - Adding RemoveExcelAfterDownload=1 deletes script.js file in	64156	Desktop Client: Data points display incorrect values in Line Chart 11.20
		p
extension object	64175	

64208	AJAX - ListBox randomly disappearing in large QVW
64212	QMC - High CPU load on Windows XP
64310	Upgrading does not update SQL QVPR
64311	Syntax checker not working properly with Dollar sign
64322	Current selection values are retained after the bookmark is modified
64438	QlikView crashes on NULL in Valuelist
64737	Object show different values when they should be the same
65417	Reloading from QVD slower in SR3 than SR2

43916	Incorrect association to bookmarks when you try to delete a minimized extension
48754	AJAX/WebView - Maximize Object Displayed in Container results in incorrect object size
49738	Plugin/Developer V11 and Windows Office 2007 - Copy to clipboard > objects are not
	pasting correctly in PP, WORD or EXCEL.
50251	Ajax IE8/9 By Clicking in the Background, Main Tab Becomes Active
51630	Extension: Unable to change size of minimized Extension - QlikView crashes
52060	Certificate Trust installation may not correctly set web.config
52101	Vertical Text only shows if column is widened
52734	Cycle Group error, ListBox objects are not displayed when using Section Access
54459	Section access with OMIT: User not able to access the document.
54616	QlikView11 - report prints first 12 months instead of last 12 months
54617	Error: 'Drawing of chart failed internally', displayed on random selection of
	dimensions
54687	AJAX - Resize Window + Close Session + Restore Session + Maximize Windows Resizes
	Improperly (C. 1)
55203	Reload hang when exceeding 750 000 000 lines (unique values in a field)
55400	Container Object with Bar Chart freezes upon minimize/maximize
55824	Dual() function returns unexpected textual value in chart expression
56192	Maximizing/minimizing containers freezes QlikView
56925	Desktop: Previous() does not work as expected
57145	Ajax/WebView: Calendar object will not be translated as language interface
F7F20	configuration
57538	Calendar - Ajax - Brazil Time Zone: Random behavior with calendar when using Brazilian Time Zone.
57843	Small Device View/Mobile Client iPhone 5 thumbnails do not scale properly
58160	List Box: Auto Ascending sort not respected
58336	Slider Object with date Var show Numeric Values in alt Tag
58493	QV WebParts - Objects moving (did not scale) on Printoutput
58507	Documentation on sorting behavior of alphanumeric fields (v11)
59328	QlikView - Publisher: Loop and Reduce uses more memory in v11 SR2 11440
	compared to v10 SR3 9061
59422	Cannot access QMS Service if set up Service Authentication as "Digital Certificate"
59929	Bad DPI Value in iFrame using Firefox
59974	Chrome: AJAX not displaying ToolTip
60169	QlikView - Publisher- Loop and Reduce/Distribute: Tasks taking longer to run over
	time
60495	Unexpected exception occurred when having a MultiBox with a field that no longer is available.
60550	QlikView Management Service - RAM exceeding 2 GB When Clicking on QVS Statistics
00330	+ Server
60552	In straight table, dimensions are not scrollable on QV Desktop but scrollable on AJAX
	client
60619	AJAX - IE8 cannot create user objects with dimensions
60676	obsolete key in QVManagementService.exe.config
60710	Correct misuse of "ClusterFile.Write()"

	_
60804	QVB.exe - Increased demand for memory during Binary reload in QV 11.2 SR1
60817	Memory consumption is very high in 11.20 on a machine with a high number of cores
60885	Server Object Dialog is removed from the Layout menu, but the description in manual and help still exist.
60916	Data not displayed after Detaching/Attaching chart
60939	QVS is Generating Multiple Tickets at Once For Same User (Simultaneous)
60940	V11.2 - PDF distribute - loop and reduce: When the report is distributed via PDF and after the loop and reduce the report comes back empty it will fail with and error " ErrorCode=PRINTER_EMPTY_PRINTJOB".
60941	Reload is not finished for long time when reload specific data amount
60955	Not able to fetch data from a webpage using QlikView Distribution service when going through a Proxy
61012	Digital Certificates used in two Forest no trust configuration not able to get certificate from QMS Forest to IIS Forest in DMZ
61014	$AJAX$ - Ellipsis (\dots) - When a column is truncated it does not show the ellipsis in $AJAX$ but does in IE Plugin
61071	QlikView Desktop: Carriage return chr(10) and chr(13) do not work custom error messages in chart with Firefox
61177	QV 11.20SR1: QlikView crash when deactivating "Minimize" on minimized objects
61339	Documentation: Sort by Expression on text field does not work (ListBox)
61361	AJAX - Conditional Expression - Clear
61595	Slider not working in WebView when using IE10
61596	Reload Performance Improvement
61633	QlikView Configurable ODBC: When using Microsoft SQL server as a data source you must use an override connection string
61782	AJAX: Right click cyclic group does not show dropdown list
61994	IE7 hover over not displaying correctly
62056	QlikView Management Console: Need to remove the wording that Groups can be added as document administrators in online Help
62080	IIS - Safari browser - Login prompted twice
62185	Improve stability of "On Multiple Events" triggers running in a clustered QDS environment
62641	InYear & InMonth functions using variables crashes QlikView application on reload
62557	General Script Error when using single character match (?) in the script
62729	Virtual Memory allocation fails for machines with NUMA and OS < Vista/Server2008
63028	Straight table doesn't work when you open a document

43647	Plugin: Certain sheet objects almost disappear in container on clear/selection/resizing
43649	Plugin: After minimizing a grid container a few times and then restoring it, charts
43043	may become unresponsive
44650	Local/IEPlugin/Ajax Bookmarks "Include Layout State" & "include Scroll Position"
	Not Work
44736	When dragging minimized chart into grid container object, chart disappears
45236	IE Plugin: If an object in a container box is cloned the changed position and size
	won't be saved
45459	AJAX/Developer/IE Plugin - Conditional show function for a Report not working
45763	Workbench - Button - Action - Print Report: If you create a button to print a report
	in a QVW the report is not presented when the button is clicked in WorkBench
	(Version 11)
45943	Script syntax checker incorrectly reports error in Concat function.
46122	Multibox has extra kerning/space on the text.
46203	Conditional show/hide of report not working in Ajax
46944	QlikView - Reloads using 100% CPU and time to finish is much higher when parallel
	reload is turned on.
47226	Desktop Client: Nested Container with one Container in Grid style doesn't work as
	expected
47289	V11 and plug-in - Chart/objects have hard time to load in a container object with
	another container.
47500	Desktop Client: Container with nested container + grid style breaks objects
47599	Print report not working in AJAX.
47992	Number Format Settings lost after reload task on QlikView Server 11 when
4004=	document saved in v9 or v10 Developer
48215	Bar chart displays 'Allocated memory exceeded' error when 'Show others' option is selected
48519	Link inside QlikView document is too small on Android 2.3.6
48566	AJAX - calendar object popup cutoff if placed too high
48703	WorkBench does not respect availability/pre-load options set in QMC
48737	Background color can't be changed (IE10)
48738	Additional options is blurry (IE10)
48739	Calendar & Slider Object makes QVS crash (IE10)
48749	Preserve scroll position doesn't work (IE10)
48771	Bookmarks not showing original selections
48813	clicking on both mouse buttons at the same time a couple of times makes QV
	freeze (IE10)
48816	"Trellis setting first dimension" causes freeze (IE10)
48817	Chart scrolling windows pops-up when pressing enter inside a input box for Bar
	(IE10)
48818	Color gradient in caption not working (IE10)
49121	iPad/Safari - hyperlinks not easily clickable within table charts
49159	AccessPoint View details Window Points to Multiple Charts
49409	Moving column in straight or pivot table in WebView or Ajax, application allows
	the user to make selections in the whole application
49498	Desktop - Container object within another container object gives strange behavior
49516	Pivot Table - Container Object - Trying to Pivot a table in a container object doesn't
	work.
49649	Problem with creating PDF: ErrorCode=PRINTER_UNKNOWN_ERROR

49921	Plugin - My server object disappears from sheet after being changed from bar chart
43321	to pivot chart
50070	Ajax/WebView Current Selection Displayed in one Line, not in multiple lines
50233	Desktop: Buttons in Container Box with Grid Style will be intermittently minimized
50300	Ajax Client uses Browser Authentication when open direct link when Alternate
30300	login page (web form) is set
50491	Objects disappear when switching between objects situated in 2 containers
50543	Wrong Arabic text layout in PDF report
51075	Task fail if configure Reduced "Document Name", "Loop and Reduce" Field and no
02070	data exist in the Field
51288	Documentation - QlikView Extensions: Missing documentation on definition.xml
51520	QlikView Desktop Client: Slider Objects does not work properly in a Container
	Object with Grid style
51534	Cannot select predefined values within an input box from mobile devices
51544	Ajax: Slider Custom Scale, if Major unit is set 1, the whole document breaks.
51561	QMS - Backslash button in Reduced Document Name Template documentation
52597	Text objects disappearing randomly inside container in grid mode
52772	All selections in a field selected after reload
52961	If entering wrong Password from iPad, you have to close Safari before you can log
	in again
52979	iPad Offline Client: Remove all Access methods in QMC for a document, you still
	see the document in iPad
53037	Upgrading from v11 SR1 to v11 SR2 slows down reloading
53192	Publisher - Document open call failed. The document might require username /
	password - Failed to check out document with path
53419	QlikView: Using Set clear state that contains a value with two words, will go to
	every occurrence of the two words not just the combination of the words (not
	doing an exact search)
53421	Button added to Container Object - Size changes in unexpected way
53552	Task lock own temp files during reduction
53664	Charts in Container can only show partially with large volume of data
53666	Snapshot cannot be viewed as Allow Server Bookmark is Disabled
53829	Installing QlikView with IIS support is not possible in Windows Server 2012
54062	Close button is wrongly positioned in IE10
54170	When Services are divided between servers, the QVS has an Alerts tab although
54204	this should not be there with Publisher license
54304	Selections in semantic fields are not drilled down as expected
54311	Publisher task fails with System.Runtime.InteropServices.COMException
E4427	(0x80004005)
54437	Prohibit anonymous and Alternate Login Page method in Authentication not working as expected
54452	Alternate Login Enter key intermittent issue
54452	QV11 "Allocated Memory Exceeded" displayed in chart with multiple selections
54478	Different behavior in qv11 vs. qv10 for getfieldSelections
54502	AJAX/WebView - Hover Over Image in Straight Table Results in "Null" as a Pop-Up
54656	AJAX, webview - novel over image in straight rable results in Null as a Pop-op AJAX performance slowdown after a short time
54772	Vertical text on column labels does not work in version 11 (in IE7 & 8)
54772	Bar chart: Total mode not working as described in the Reference Manual
54855	Task in status scheduled in QMC when there is a trigger on the task.
54912	Ajax Client: Conditional show for Report is not working in Full Browser/Ajax Client
55324	QlikOCX 32 bit crash when about 500 GDI objects are reached
55590	Current Selections not showing in Ajax when selecting empty string in a field.
33330	Carrent Selections not showing in Ajax when selecting empty string in a neid.

55653	Straight Table - AJAX/WebView - JS Script Error "Unable to get value of the
	property 'multirect': object is null or undefined"
55719	Bookmarks do not show up in Favorites/Drop Down for Plugin and AJAX in cluster
55720	AJAX - Chart fails to display in IE8 on Windows XP
55781	Desktop Client: Values on data points not displaying correctly in Line Chart 11.20
55787	Publisher - PDF Distribution - Second QVB launched causing a hang
55788	Ajax - Should cycle through each item in the list box when the up or down arrow is
	used
55792	Scheduled weekly tasks skip a week in the end of a year
55829	Task with two triggers set for the same time, where one is disabled, will not run
55922	Container objects - Click on minimized object and open that container, the
	resulting object will be very small at the top left of the screen.
55934	Ajax Edit Expression Dropdown List doesn't stay open in IE7
55936	Memory error message when the user failed logon from Desktop on 32 bit OS
	using open in server and alternate login
55965	Weekly trigger does not always trigger when scheduled
55984	Traffic light gauge not displayed correctly in WebView and AJAX
56019	Internet Explorer- IE Plugin - Sheets - Selection boxes - disappear after switching
	sheets and reappear momentarily after an item is selected and then disappear
	again, they return after selections are cleared
56197	Bookmark with Select in Field Trigger Overrides Always One Selected Value
56205	Printing report makes selections and properties to change
56227	QlikView Desktop - Minimized container object size is not saved
56240	QlikView changes selection after using "Select in field" action and printing a report
56256	Performance Issue in QMC.
56505	Developer: Container in Gridview resizing Objects
56653	QlikView - Tutorial/Example Files: Some example and tutorial QVWs will not open
	in Personal Edition
56704	Minicharts show "Null" for hover text in Ajax
56707	QlikView - Container Object: Zoom in on chart greater that 100% the container
	gets blurry
56708	AccessPoint: AccessPoint.jpg is missing in Program Files, image missing after failed
	login
56758	Images/text objects not displaying correctly in nested containers
56811	SAP BAPI Connector not returning data
56957	WorkBench: Website is not displayed properly in IE10 (charts are not displayed)
57009	WebParts: Web Page is not displayed properly in IE10 (charts are not displayed)
57032	Ajax Bookmarks "Include Layout State" & "include Scroll Position" does not Work
57108	On iPad (or mobile devices), swiping finger / zooming on "unscrollable" objects
57242	cannot move the whole page anymore.
57242	Shared File - QMC - IE 8 - User Documents - "An established connection was
F7244	aborted by the software in your host machine"
57244	AccessPoint favorites are being lost when using QMS API to save QMS Metadata
57248	Direct Discovery - QlikView developer freezes / crashes, when display data from a direct discovery table using an in-memory field as the dimension.
57381	Upgrading from v11 SR1 to v11 SR2 "11414" slows down reloading
57477	AJAX/WebView: Edit expression window: drop down menu for Aggregation, Field,
3/4//	Function and Variable are lower than box
57498	Documentation and description of Allow Creation of Server Objects is wrong
57625	Document is still in offline mode after turning on Wi-Fi
57669	Properties not working when right clicking in WebView mode (WIN8)
37003	1 tober ties not working when right energing in Menview inone (Millio)

S7709 Removing a specific Document CAL through the User Management purges ALL Document CALs for the document	Document CALs for the document 57555 Ajax: Unable to save exported CSV file in either Chrome or Firefox 57848 QDSNeedRestart method of the QMS API does not work as expected 57862 Desktop - Legend presented with Color Gradient even when Solid Color option is set 57928 AJAX/WebView: Wild Search "*" not visible in drop down select search 57985 IPad / mobile client - Wildcard search : input cursor appears after * characters, instead of between 57988 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58084 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS A and immediately restarting 58235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 78809 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58609 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ø
57555 Ajax: Unable to save exported CSV file in either Chrome or Firefox 57848 ODSNeedRestart method of the QMS API does not work as expected 57862 Desktop - Legend presented with Color Gradient even when Solid Color option is set 57928 AJAX/WebView: Wild Search "*" not visible in drop down select search 57985 IPAd / mobile client - Wildcard search : input cursor appears after * characters, instead of between 57988 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58044 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settlings through QMS API and immediately restarting 58235 SharePoint IS error: "qva is undefined" when clicking on a chart during a document refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58608 Ajax: Not possible to scroll on the horizontal scroll - IE7 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58760 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 (AJAX) Zooming in to 400% makes objects move out of	57555 Ajax: Unable to save exported CSV file in either Chrome or Firefox 57848 QDSNeedRestart method of the QMS API does not work as expected 57862 Desktop - Legend presented with Color Gradient even when Solid Color option is set 57928 AJAX/WebView: Wild Search "*" not visible in drop down select search 57985 IPad / mobile client - Wildcard search : input cursor appears after * characters, instead of between 57988 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58084 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS A and immediately restarting 58235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for nondomain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58758 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 (Dikview Server - Not able to login as Custom user if User name contains Å, Ä, &
57848 QDSNeedRestart method of the QMS API does not work as expected 57826 Desktop - Legend presented with Color Gradient even when Solid Color option is set 57928 AJAX/WebView: Wild Search "*" not visible in drop down select search 57928 IPad / mobile client - Wildcard search : input cursor appears after * characters, instead of between 57938 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58044 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS API and immediately restarting 58235 SharePoint JS error: "qva is undefined" when clicking on a chart during a document refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on ipad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58750 QilkView Server - Not able to login as Custom user if User name contains Å, Å, Ö 58913 Ajax/WebView: Titles of container objects truncated 58950 (AJAX) Zooming in to 400% makes objects move out of their original position 58950 Queve - Increased demand for memory during reload in QV 11.2 SR1 58951 Extension do not work with Internet Explorer 10 (IE 10) 58952 Search in ListBox will be changed after cancel in the print d	57848 QDSNeedRestart method of the QMS API does not work as expected 57862 Desktop - Legend presented with Color Gradient even when Solid Color option is set 57928 AJAX/WebView: Wild Search "*" not visible in drop down select search 57985 IPad / mobile client - Wildcard search : input cursor appears after * characters, instead of between 57988 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58084 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS A and immediately restarting SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh Sapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 Document Bug: Document chain action is not supported for IEPlugin for nondomain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 6404 64
57862 Desktop - Legend presented with Color Gradient even when Solid Color option is set S	57862 Desktop - Legend presented with Color Gradient even when Solid Color option is set 57928 AJAX/WebView: Wild Search "*" not visible in drop down select search 57985 IPad / mobile client - Wildcard search : input cursor appears after * characters, instead of between 57988 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58084 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS A and immediately restarting 58235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58600 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 (QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ø
set 57928 AJAX/WebView: Wild Search "*" not visible in drop down select search 57985 Pad / mobile client - Wildcard search : input cursor appears after * characters, instead of between 57988 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58084 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS API and immediately restarting 58235 SharePoint JS error: "qva is undefined" when clicking on a chart during a document refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58606 Cannot copy session collaboration link from IE9 58760 Calivar Properties: Dimension Edit Box Enter Key Generate New Dimension 58760 Calivar Properties: Dimension Edit Box Enter Key Generate New Dimension 58760 Calivar Properties: Dimension Edit Box Enter Key Generate New Dimension 58760 Calivar Properties: Dimension Edit Box Enter Key Generate New Dimension 58760 Calivar Properties: Dimension Edit Box Enter Key Generate New Dimension 58760 Calivar Properties: Dimension Edit Box Enter Key Generate New Dimension 58761 Calivar Properties: Dimension Edit Box Enter Key Generate New Dimension 58760 Calivar Properties: Dimension Edit Box Enter Rey G	Set
1978 1981 1981 1982	S7985 IPad / mobile client - Wildcard search : input cursor appears after * characters, instead of between
instead of between 57988 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58034 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS API and immediately restarting 58235 SharePoint JS error: "qva is undefined" when clicking on a chart during a document refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) in Pivot Table, texts are being wrapped in the middle of words, instead of on spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58951 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58959 QVB.exe - Increased demand for memory during reload in the JavaScript API documentation 59120 GetAllVariables() function is not properly described in the JavaS	instead of between 57988 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58084 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS A and immediately restarting 58235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ø
S7988 AJAX - Add Bookmark box displayed behind sheet objects	 57988 AJAX - Add Bookmark box displayed behind sheet objects 58033 Space in access point url causes an error in the Offline Client 58084 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS A and immediately restarting 58235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for nondomain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ø 58913 Ajax/WebView: Titles of container objects truncated
58033 Space in access point url causes an error in the Offline Client 58084 SAP OLAP Connector generates faulty file name 58175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions 58208 Settings not applied after changing Distribution Service settings through QMS API and immediately restarting 58235 SharePoint JS error: "qva is undefined" when clicking on a chart during a document refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after ch	 S8033 Space in access point url causes an error in the Offline Client S8084 SAP OLAP Connector generates faulty file name S8175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions S8208 Settings not applied after changing Distribution Service settings through QMS A and immediately restarting S8235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh S8242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) Desktop Client: Multi Box doesn't work in Office 2007 / 2010 Document Bug: Document chain action is not supported for IEPlugin for non-domain users (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces Disabled task will still run if trigger is enabled S8360 Ajax: Not possible to scroll on the horizontal scroll - IE7 Documentation on Registry settings is missing in QVS version 11 Publisher GetFiles failed After Deleting Task and Removing Document S8421 82 column table not rendering in Ajax Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8608 Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders S8696 (AJAX) Zooming in to 400% makes objects move out of their original position S8758 Distributing PDF reports to a subfolder based on a fieldname does not work S8760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G S8913 Ajax/WebView: Titles of container objects truncated
Sano	 S8084 SAP OLAP Connector generates faulty file name S8175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions S8208 Settings not applied after changing Distribution Service settings through QMS A and immediately restarting S8235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh S8242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) S8291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 S8310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users S8311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces S8350 Disabled task will still run if trigger is enabled S8360 Ajax: Not possible to scroll on the horizontal scroll - IE7 Documentation on Registry settings is missing in QVS version 11 S8381 Publisher GetFiles failed After Deleting Task and Removing Document S8421 82 column table not rendering in Ajax S8605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8608 Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders S8696 (AJAX) Zooming in to 400% makes objects move out of their original position S8758 Distributing PDF reports to a subfolder based on a fieldname does not work S8760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G S8913 Ajax/WebView: Titles of container objects truncated
S8175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions Settings not applied after changing Distribution Service settings through QMS API and immediately restarting S8235 SharePoint JS error: "qva is undefined" when clicking on a chart during a document refresh S8242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) Desktop Client: Multi Box doesn't work in Office 2007 / 2010 Document Bug: Document chain action is not supported for IEPlugin for non-domain users (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces S8350 Disabled task will still run if trigger is enabled S8360 Ajax: Not possible to scroll on the horizontal scroll - IE7 S8377 Documentation on Registry settings is missing in QVS version 11 S8381 Publisher GetFiles failed After Deleting Task and Removing Document S8421 82 column table not rendering in Ajax S8605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders S8696 (AJAX) Zooming in to 400% makes objects move out of their original position S8760 Distributing PDF reports to a subfolder based on a fieldname does not work S8760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö S8933 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either S8950 Qv.exe - Increased demand for memory during reload in QV 11.2 SR1 S8951 Extension do not work with Internet Explorer 10 (IE 10) S8959 Qv.exe - Increased demand for memory during reload in QV 11.2 SR1 S8950 AutoDetect NUMA enabled/siabled. If disabled auto set soft switch S8950 AutoDetect NUMA enabled/siabled. If disabled auto set soft switch S8950 AutoDetect NuMA enabled/siabled. If disabled auto set soft switch S9950 AutoDetect NuMA enabled/siabled. If disabled auto set soft switch S9950 AutoDetect NuMA enabled/siabl	 S8175 QV11 Distribution Service FileSystemWatcher I/O Buffer Overflow Exceptions S8208 Settings not applied after changing Distribution Service settings through QMS A and immediately restarting S8235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh S8242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) Desktop Client: Multi Box doesn't work in Office 2007 / 2010 Document Bug: Document chain action is not supported for IEPlugin for non-domain users (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces Disabled task will still run if trigger is enabled Ajax: Not possible to scroll on the horizontal scroll - IE7 Documentation on Registry settings is missing in QVS version 11 B8381 Publisher GetFiles failed After Deleting Task and Removing Document 28421 82 column table not rendering in Ajax Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8608 Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders S8696 (AJAX) Zooming in to 400% makes objects move out of their original position S8758 Distributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, 6 S8913 Ajax/WebView: Titles of container objects truncated
Settings not applied after changing Distribution Service settings through QMS API and immediately restarting S8235 SharePoint JS error: "qva is undefined" when clicking on a chart during a document refresh S8242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) S8291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 S8310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users S8311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces S8350 Disabled task will still run if trigger is enabled S8360 Ajax: Not possible to scroll on the horizontal scroll - IE7 S8377 Documentation on Registry settings is missing in QVS version 11 S8381 Publisher GetFiles failed After Deleting Task and Removing Document S8421 82 column table not rendering in Ajax S8605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8608 Cannot copy session collaboration link from IE9 S8609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders S8696 (AJAX) Zooming in to 400% makes objects move out of their original position S8788 Distributing PDF reports to a subfolder based on a fieldname does not work S8760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö S8913 Ajax/WebView: Titles of container objects truncated Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either S8950 QVe.exe - Increased demand for memory during reload in QV 11.2 SR1 S8950 QVe.exe - Increased demand for memory during reload in QV 11.2 SR1 S8950 Aux Different icon used for same drill down group in different objects S9930 AJAX Different icon used for same drill down group in different objects S9930 AJAX Different icon used for same drill down group in different objects	Settings not applied after changing Distribution Service settings through QMS A and immediately restarting S8235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh S8242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) S8291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 S8310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users S8311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces S8350 Disabled task will still run if trigger is enabled S8360 Ajax: Not possible to scroll on the horizontal scroll - IE7 S8377 Documentation on Registry settings is missing in QVS version 11 S8381 Publisher GetFiles failed After Deleting Task and Removing Document S8421 82 column table not rendering in Ajax S8605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8608 Cannot copy session collaboration link from IE9 S8609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders S8696 (AJAX) Zooming in to 400% makes objects move out of their original position S8758 Distributing PDF reports to a subfolder based on a fieldname does not work S8760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G
and immediately restarting S8235 SharePoint JS error: "qva is undefined" when clicking on a chart during a document refresh Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) S8291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 S8310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces S8350 Disabled task will still run if trigger is enabled S8360 Ajax: Not possible to scroll on the horizontal scroll - IE7 S8377 Documentation on Registry settings is missing in QVS version 11 S8381 Publisher GetFiles failed After Deleting Task and Removing Document S8421 82 column table not rendering in Ajax S8605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8608 Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders S8696 (AJAX) Zooming in to 400% makes objects move out of their original position S8758 Distributing PDF reports to a subfolder based on a fieldname does not work S8760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö S8913 Ajax/WebView: Titles of container objects truncated S8935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either S8950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 S8959 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch Wrong horizontal scroll bar S9938 Alax Different icon used for same drill down group in different objects S9938 AJAX Different icon used for same drill down group in different objects S9938 AJAX Different icon used for same drill down group in different objects	and immediately restarting S8235 SharePoint JS error: "qva is undefined" when clicking on a chart during a docum refresh S8242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) S8291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 S8310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users S8311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces Disabled task will still run if trigger is enabled S8360 Ajax: Not possible to scroll on the horizontal scroll - IE7 Documentation on Registry settings is missing in QVS version 11 S8381 Publisher GetFiles failed After Deleting Task and Removing Document S8421 82 column table not rendering in Ajax S8605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8608 Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders (AJAX) Zooming in to 400% makes objects move out of their original position S8758 Distributing PDF reports to a subfolder based on a fieldname does not work S8760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G
refresh 58242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for nondomain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox.	refresh Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) Desktop Client: Multi Box doesn't work in Office 2007 / 2010 Document Bug: Document chain action is not supported for IEPlugin for non-domain users (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces Disabled task will still run if trigger is enabled Sa360 Ajax: Not possible to scroll on the horizontal scroll - IE7 Documentation on Registry settings is missing in QVS version 11 Sa381 Publisher GetFiles failed After Deleting Task and Removing Document S421 82 column table not rendering in Ajax Sa605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension Sa608 Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders Sa696 (AJAX) Zooming in to 400% makes objects move out of their original position Sa758 Distributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G Sa913 Ajax/WebView: Titles of container objects truncated
S8242 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) S8291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 S8310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users S8311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces S8350 Disabled task will still run if trigger is enabled S8360 Ajax: Not possible to scroll on the horizontal scroll - IE7 S8377 Documentation on Registry settings is missing in QVS version 11 S8381 Publisher GetFiles failed After Deleting Task and Removing Document S8421 82 column table not rendering in Ajax S8605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8608 Cannot copy session collaboration link from IE9 S8609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders S8696 (AJAX) Zooming in to 400% makes objects move out of their original position S8758 Distributing PDF reports to a subfolder based on a fieldname does not work S8760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö S8913 Ajax/WebView: Titles of container objects truncated S8935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either S8950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 S8959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 S8959 QVB.exe - Increased demand for memory during reload in the JavaScript API documentation S9120 GetAllVariables() function is not properly described in the JavaScript API documentation S9121 IE10: JavaScript error when you close new bookmark dialog S9380 AJAX Different icon used for same drill down group in different objects S9525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox.	 Rapidly swiping or zooming in/out on AJAX client generates huge lags on iPad(Safari browser) Desktop Client: Multi Box doesn't work in Office 2007 / 2010 Document Bug: Document chain action is not supported for IEPlugin for non-domain users (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces Disabled task will still run if trigger is enabled Ajax: Not possible to scroll on the horizontal scroll - IE7 Documentation on Registry settings is missing in QVS version 11 Publisher GetFiles failed After Deleting Task and Removing Document 282 column table not rendering in Ajax Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders (AJAX) Zooming in to 400% makes objects move out of their original position Distributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, 6 Ajax/WebView: Titles of container objects truncated
iPad(Safari browser) S8291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 S8310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces S8350 Disabled task will still run if trigger is enabled S8360 Ajax: Not possible to scroll on the horizontal scroll - IE7 S8377 Documentation on Registry settings is missing in QVS version 11 S8381 Publisher GetFiles failed After Deleting Task and Removing Document S8421 82 column table not rendering in Ajax Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension S8608 Cannot copy session collaboration link from IE9 S8609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders S8758 (AJAX) Zooming in to 400% makes objects move out of their original position Distributing PDF reports to a subfolder based on a fieldname does not work S8760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö S8913 Ajax/WebView: Titles of container objects truncated S8935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either S8950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 S8952 Extension do not work with Internet Explorer 10 (IE 10) S8959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 S8969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch S8990 Wrong horizontal scroll bar S9120 GetAllVariables() function is not properly described in the JavaScript API documentation S9126 IE10: JavaScript error when you close new bookmark dialog S9380 AJAX Different icon used for same drill down group in different objects S9525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox.	iPad(Safari browser) 58291 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G
Desktop Client: Multi Box doesn't work in Office 2007 / 2010	 Desktop Client: Multi Box doesn't work in Office 2007 / 2010 Document Bug: Document chain action is not supported for IEPlugin for non-domain users (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces Disabled task will still run if trigger is enabled Ajax: Not possible to scroll on the horizontal scroll - IE7 Documentation on Registry settings is missing in QVS version 11 Publisher GetFiles failed After Deleting Task and Removing Document 2 column table not rendering in Ajax Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders (AJAX) Zooming in to 400% makes objects move out of their original position Distributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, 6 Ajax/WebView: Titles of container objects truncated
58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58960 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox.	58310 Document Bug: Document chain action is not supported for IEPlugin for non-domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G
domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58950 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox.	domain users 58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G 58913 Ajax/WebView: Titles of container objects truncated
58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of on spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58936 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; 58950 Qv.exe - Increased demand for memory during reload in QV 11.2 SR1 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58950 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox.	58311 (AJAX) In Pivot Table, texts are being wrapped in the middle of words, instead of spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G
spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox.	spaces 58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G
58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58951 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	58350 Disabled task will still run if trigger is enabled 58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G
 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the 	58360 Ajax: Not possible to scroll on the horizontal scroll - IE7 58377 Documentation on Registry settings is missing in QVS version 11 58381 Publisher GetFiles failed After Deleting Task and Removing Document 58421 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G
Documentation on Registry settings is missing in QVS version 11	 Documentation on Registry settings is missing in QVS version 11 Publisher GetFiles failed After Deleting Task and Removing Document 82 column table not rendering in Ajax Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders (AJAX) Zooming in to 400% makes objects move out of their original position Distributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G Ajax/WebView: Titles of container objects truncated
Publisher GetFiles failed After Deleting Task and Removing Document 82 column table not rendering in Ajax 83605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 85608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	 Publisher GetFiles failed After Deleting Task and Removing Document 82 column table not rendering in Ajax Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders (AJAX) Zooming in to 400% makes objects move out of their original position Distributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G Ajax/WebView: Titles of container objects truncated
Publisher GetFiles failed After Deleting Task and Removing Document 82 column table not rendering in Ajax 58605 Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	 Publisher GetFiles failed After Deleting Task and Removing Document 82 column table not rendering in Ajax Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders (AJAX) Zooming in to 400% makes objects move out of their original position Distributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G Ajax/WebView: Titles of container objects truncated
5842182 column table not rendering in Ajax58605Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension58608Cannot copy session collaboration link from IE958609Tasks are still attempting to reach the old location after changing the distribution service source and root folders58696(AJAX) Zooming in to 400% makes objects move out of their original position58758Distributing PDF reports to a subfolder based on a fieldname does not work58760QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö58913Ajax/WebView: Titles of container objects truncated58935Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either58950QV.exe - Increased demand for memory during reload in QV 11.2 SR158952Extension do not work with Internet Explorer 10 (IE 10)58959QVB.exe - Increased demand for memory during reload in QV 11.2 SR158969AutoDetect NUMA enabled/disabled. If disabled auto set soft switch58990Wrong horizontal scroll bar59120GetAllVariables() function is not properly described in the JavaScript API documentation59126IE10: JavaScript error when you close new bookmark dialog59380AJAX Different icon used for same drill down group in different objects59525Search in ListBox will be changed after cancel in the print dialogue for the ListBox.59535Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	 82 column table not rendering in Ajax Ajax Chart Properties: Dimension Edit Box Enter Key Generate New Dimension Cannot copy session collaboration link from IE9 Tasks are still attempting to reach the old location after changing the distribution service source and root folders (AJAX) Zooming in to 400% makes objects move out of their original position Distributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G Ajax/WebView: Titles of container objects truncated
Tasks are still attempting to reach the old location after changing the distribution service source and root folders [58696] (AJAX) Zooming in to 400% makes objects move out of their original position bistributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö say13 Ajax/WebView: Titles of container objects truncated [58935] Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either [58950] QV.exe - Increased demand for memory during reload in QV 11.2 SR1 extension do not work with Internet Explorer 10 (IE 10) [58959] QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 autoDetect NUMA enabled/disabled. If disabled auto set soft switch [58990] Wrong horizontal scroll bar [59120] GetAllVariables() function is not properly described in the JavaScript API documentation [59126] IE10: JavaScript error when you close new bookmark dialog [59380] AJAX Different icon used for same drill down group in different objects [59525] Search in ListBox will be changed after cancel in the print dialogue for the ListBox. [59535] Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	 58608 Cannot copy session collaboration link from IE9 58609 Tasks are still attempting to reach the old location after changing the distribution service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G 58913 Ajax/WebView: Titles of container objects truncated
Tasks are still attempting to reach the old location after changing the distribution service source and root folders (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	 Tasks are still attempting to reach the old location after changing the distribution service source and root folders (AJAX) Zooming in to 400% makes objects move out of their original position Distributing PDF reports to a subfolder based on a fieldname does not work QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G Ajax/WebView: Titles of container objects truncated
service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated
service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	service source and root folders 58696 (AJAX) Zooming in to 400% makes objects move out of their original position 58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated
58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G 58913 Ajax/WebView: Titles of container objects truncated
58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	58758 Distributing PDF reports to a subfolder based on a fieldname does not work 58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, G 58913 Ajax/WebView: Titles of container objects truncated
58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	58760 QlikView Server - Not able to login as Custom user if User name contains Å, Ä, Ö 58913 Ajax/WebView: Titles of container objects truncated
58913 Ajax/WebView: Titles of container objects truncated 58935 Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	58913 Ajax/WebView: Titles of container objects truncated
Temp Excel Files are not deleted from Alternate Temporary Files Folder Path; ServerTempSecTimeout = doesn't work either S8950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 S8952 Extension do not work with Internet Explorer 10 (IE 10) S8959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 S8969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch S8990 Wrong horizontal scroll bar S9120 GetAllVariables() function is not properly described in the JavaScript API documentation S9126 IE10: JavaScript error when you close new bookmark dialog S9380 AJAX Different icon used for same drill down group in different objects S9525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. S9535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	
ServerTempSecTimeout = doesn't work either 58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	
58950 QV.exe - Increased demand for memory during reload in QV 11.2 SR1 58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	
58952 Extension do not work with Internet Explorer 10 (IE 10) 58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	
58959 QVB.exe - Increased demand for memory during reload in QV 11.2 SR1 58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	
58969 AutoDetect NUMA enabled/disabled. If disabled auto set soft switch 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	
 58990 Wrong horizontal scroll bar 59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the 	
59120 GetAllVariables() function is not properly described in the JavaScript API documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	·
documentation 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	
 59126 IE10: JavaScript error when you close new bookmark dialog 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the 	
 59380 AJAX Different icon used for same drill down group in different objects 59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the 	
59525 Search in ListBox will be changed after cancel in the print dialogue for the ListBox. 59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	
59535 Accesspoint - Bookmarks - Selections- When selecting a Bookmark on the	
i recessioni in selections for the booking a cit tillaue	
	recesspoint the selections for the bookmark aren't made

59876	Publisher - hourly reload randomly selects a day
60128	Color of Legend in Chart is two toned with black shade
60302	Directory Service Connector only work with overwrite connection string
60398	Document Development - if Statement - Legend - Gradient Color - If there is an "If"
	Statement to explicitly change the color in a chart it will make the legend show the
	color as a gradient
60510	Cycle Groups- Drop down - AJAX - Pivot Table - Cycle groups showing very limited
	options or possible selections in the drop down
60700	Drill down groups not working as expected
60938	Alternate Login - Prohibit Anonymous - Internet Explorer (IE) - Prohibit anonymous
	and Alternate Login Page method in Authentication get a "Login Failed" in Internet
	Explorer, but will let you in after you clear the okay prompt
61678	QlikView Desktop - Reload fails in 11.2 SR2 Beta but works in 11.2 SR1
62185	Improve stability of "On Multiple Events" triggers running in a clustered QDS
	environment

Bugs missing in QV11.2 IR compared to QV11.0 SR2 have now been merged.

As we have fixed the bug 48444, distinguishing Japanese characters (hiragana and katakana) of the file names is possible with 11.20 SR1.

Please change the below value in the following file. Location of the config file:

C:\Program Files\QlikView\Management Service\QVManagementService.exe.config

Before change: <add key="StorageIsCaseSensitive" value="false"/>

After change: <add key="StorageIsCaseSensitive" value="true"/>

Save the file after changing and then restart the QlikView Management Service from Windows Service Manager.

Bugs corrected in Update 1:

ID	Title
58958	QVB.exe - Increased demand for memory during reload in QV 11.2 SR1
58950	QV.exe - Increased demand for memory during reload in QV 11.2 SR1

Bugs corrected in SR1:

ID	Title
42660	The Vertical Labels option seems to have no visual effect.
42728	The Vertical Labels option seems to have no visual effect (Pivot Table).
42838	AD Groups do not resolve as Document Administrators
43470	When "Generate log file" is enabled in document properties and the
	document is reloaded with command line (out is used), Japanese letters of
	the log is not readable
43528	QMC -Trigger: Empty string after "every" when not selecting a specific day in a weekly trigger.
43601	Ajax: Grid container "blinks" when any change made in inside objects
43615	Ajax - Icons don't look good in IE8
43620	Ajax: Promote/demote not working in container, arrows in object list should
	be removed
43641	Ajax: A chart with fast-change in a grid container changes position when the
	chart type is changed to straight/pivot table
43684	QMC: Named users showing users even though there are none
43687	QMC: Authorization in User Documents displays duplicates of "All users"
	user type
43754	QMC: Change Root Folder issues
44224	Task Error "Object reference not set to an instance of an object", when this
	specific .qvw reloads from QEMC
44400	Some Chinese Characters Not Searched with Wildcard
44804	QVW - Container Object - Developer/IE Plugin/AJAX - Excel - Exporting from
	one Container Object doesn't let you export from another.
45033	Desktop/IE Plugin: Unable to clone second container by using more than one
.=	container within a container
45040	Cannot select/unselect from a list box in iPad when Hide Excluded property
45045	is chosen
45045	AJAX/WebView: Wrap Text Cell does not work for total or at all
45076	JavaScript API - The setOnUpdateComplete function is called twice when
	document is loaded

45193	Aircy eligat is god a provents interesting with flesh sytemsis as in IFO/Chrome
	Ajax client js code prevents interaction with flash extensions in IE9/Chrome
45240	When dragging minimized chart into container object, chart disappears
45443	Ajax: Vertical labels not working in table
45738	Desktop: Alternate State variable is always shown wrong in Expression Definition
45763	Workbench - Button - Action - Print Report: If you create a button to print a
	report in a QVW the report is not presented when the button is clicked in
	WorkBench (Version 11)
45790	IE Plugin: Instead of removing copied container object the origin container object will be deleted
45794	Desktop / IE Plugin: Moving top container object through caption to second
43734	container remove complete container object
45823	AJAX: Unable to make a break in Notes
45834	IE-Plugin - Export: Export To CSV gives error
46082	Printing issue in charts with scroll bar in x axis
46236	Table icons design are different in IE7 Vs. IE8 or IE9 in AJAX
46523	Ajax: Search object border is not visible
46664	Cannot create Bookmarks in Ajax unless in document properties/server you
40004	have "Allow Server Objects" checked
46719	Minichart not rendered as expected
46871	QV11.2 SR1: Tutorial Document Bug: Installation Folder Path Incorrect
46912	Developer - conditional expressions still calculate
46970	Container chart value changes while the expression promoted and demoted
47145	AJAX - Properties box covered up by a chart
47148	QV10 dotted graphs shows line graphs in QV11 and less information
47164	Full Browser: Print Sheet does not work properly
47316	AJAX - Wildcard - Search - Wildcard search causing selections to be cleared
47355	First click in Ajax client after application has been reloaded does not have
	any effect
47392	QV Accesspoint - Document TabRow current Tab didn't set bold - Statilmage missing
47414	Section Access doesn't load the background image
47447	Expression Overview dialog not working due to Container Object issues
47503	GetTaskStatuses call in QMS API returns System.NullReferenceException
47558	Section Access OMIT Invalid Dimension Influence Alignment Setting
47611	PDF Distribution: Report with locked objects will be shown unlock in PDF Distribution
47743	Interactive sort not working when the enable conditional condition is not
17771	met
47774	Grid Chart with animation Legend issue
47786	Shared file not working as expected after migrate to a later version
47815	QlikView 11 - "Allocated Memory Exceeded" error in Trellis Pie Chart
47959	Oracle - DSC - Configurable ODBC: Group resolution does not work if member ID or group ID has an Alpha Character
48180	Container 'Label for Selected Object' removed when using Prj folder
48217	Dimension Limits and Show Other Values requires Suppress when Value is Null selected
48285	WebView/AJAX - Line breaks in help text are not shown when clicking on "?"
.5205	THE STEAM OF THE STEAMS IT HELP TEXT OF THE SHOWIT WHEN CHEKING OIL

48300	The Input box for the Index and search section in Web help does not work
40240	(Transformer pad)
48340	Input field for bookmark name is displayed in two different places (Transformer pad)
48345	Document Support Information close icon is not displayed entirely (Transformer pad)
48352	"Delete" option missing for comments in the note window (Transformer pad)
48354	Graphical issues with note windows (Transformer pad)
48357	Scrolling issues (transformer pad)
48374	Current Selections indicator (green dot) not shown in the tab row (Chrome,
10371	Firefox) or unreliable (Internet Explorer)
48375	AJAX - Slider not changing variable when moved to a negative value
48397	QvAjax.js gives an error when closing a document containing an Extension with Java if JRE is 64-bit
48413	Verbatim=0/1 does not work for script loads
48440	Section Access - Document created in 9 will not allow Users to access, but
.01.0	will let Admins access
48444	QEMC - Publisher: Japanese document names not handled correctly
48622	Microsoft SharePoint 2010 and WebParts css page conflict
48800	Localization Bug: Dimension Limits: Reference Manual/Help/Interface
	Incorrect Japanese
48821	Bookmarks with default name will not be highlighted in Bookmark list when selected (IE10)
48844	iPad - Document Chaining - Drop down select - AJAX on iPad when selecting
	a drop down to document chain to another document it doesn't let you
48851	Table box background color gradient issue (IE10)
48859	QlikView 11 SR1 - iOS - Gradient Not Working in Web Clip or Mobile Safari
48899	QlikView 11 - IE Plugin - OCX - Power Point - Cannot Paste Multibox
48906	QlikView11 - Prints first 12 months instead of last 12 months
48954	QlikView 11 - AJAX - Chart Will Not Fully Render
49073	QlikView 11 - AJAX - PDF - Trellis Chart Renders Incorrectly in AJAX
49160	Developer Pivot Table Dimension Not Move Expectantly
49176	Horizontal Ellipsis Not Displayed as Text is Too Long
49201	When terminating a session collaboration from the guest application the
	"Leave Session" Message Box remains after connection been terminated
49340	WAD: Pie Chart Slice Limit Up to 500
49381	cannot drill down with WebView mode
49414	Japanese Bug: Attachment file of Mail with bookmark as a link cannot be
	opened if the document name has Japanese characters
49548	Shadow Properties on new sheet objects default to Soft Shadow
49601	Ajax/WebView Expression Not Pivoted By Changing the Order in Chart
	Properties
49691	AJAX/WebView: Expression displayed as Image is not showing in Straight table/Pivot table columns
49694	Japanese QVD File Name Cut Off After Load with Qualify, Reload Fail with Batch
49702	Distribution Service consuming CPU even when no QVB processes are running
49749	Unable to drag and drop linked object from container box to Office

49760	Documentation of Linked Objects is wrong in QlikView Reference Manual 11
49765	TabRow font type cannot be modified in AJAX
49812	Documentation: Text regarding Preloading is completely missing
49884	Documentation: Copy Data / Copy Image to Data functionality in
	Ajax/WebView is missing
49925	Save Link Failed to Open if Document is Stored in Folder in Japanese
49943	Cross Site Request Forgery
49953	Documentation Issue: Allow Server Bookmarks and Allow Server Objects
49962	Custom Directory is slow when holding 600+ users
50048	IEPlugin: Current Selection scroll bar disappears when scrolling down to the
	bottom
50140	Bottom cell Borders on Pivot tables are missing in AJAX
50252	Document CAL - Number of CAL cannot be updated in QlikView Enterprise
	Management Console
50354	Publisher - task fails "System.Runtime.InteropServices.COMException
	(0x80004005): Error HRESULT E_FAIL has been returned from a call to a
	COM component"
50562	Focus on button in AJAX when pressing Enter
50572	IE Plugin - Mail With Bookmark As Link Deletes Temp Bookmark After
50713	Accessed by One User
50/13	New version of document becoming available causes Section Access to display too much information.
50735	AJAX - Bookmark is not created when selection is made in a range, ex. <10
50742	QMC - IE - Document CAL - Assigning a lot of Document CALs manually in
30742	Internet Explorer causes a slider bar to appear
50757	Custom Delimiter Pipe: Japanese Character Contains Delimiter Byte Value
50775	Error while generating PDF files using QlikView Publisher
50897	Scrollbars don't use the right color in AJAX
50966	Issue with Line chart - Image background highlighting
50982	QDS initiates distribution on a task even though no distribution is set
51313	Workbench: Print and Excel icons sometimes disappear when using Firefox
51358	Desktop - Container object within another container object gives strange
31330	behavior
51381	Formatting not retained in document developed in 10SR3 and opened in 11
	SR1 and SR2
51384	IE Plugin - Section Access: Prohibited Data is still visible in Current Selection
	if bookmark contains it.
51385	IE Plugin - Section Access: Does not prompt for password if incorrectly
	entered for the user the first time
51387	QlikView Desktop Client - Japanese Language: Does not define correct
F1410	expressions in Expressions with Statistics Chart Wizard
51419	Configurable ODBC dsp using Oracle DB returns no users
51442	Temp folderQlikTech\DistributionService\1\temp won't be cleared
51511	Documentation path is not correct when an update is made to 11 SR2
51645	Data suppressed when opened pivot table in Ajax in IE
51657	QlikView Desktop: Carriage return chr(10) and chr(13) do not work in the
F1C70	title of a table box and produce error messages in chart
51678	Header background changed, when expression background changed.
51689	AJAX: Conditional show for Report not working

51744	Ajax: Calendar Object display on top of the corner
51764	Shared bookmarks not automatically added to the list of favorite bookmarks
51840	Changing field name and opening object properties in a container crashes QV.exe
51931	Table: Text wrap doesn't work properly
51938	Ajax/WebView: List Box Tree View - Hierarchy node in tree view are marked
	as selected (green color)
51967	Alternate Login File Changed from Login2.htm to FormLogin.htm in v11SR2,
	Fails to Authenticate without Reapplying Setting in QMC
52117	Ajax: Horizontal Straight Table All Values (Over 80) are not Shown
52143	QlikView Management Console - System - Setup - QlikView Servers - Folder
	Access: Need to remove the wording that Groups can be added as
	document administrators
52149	QlikView Server Hangs for all users, all docs.
52271	QMC: Unable to select month in Configure Trigger > Monthly
52350	Plugin - editing a cloned object's properties crashes IE
52351	Export to Excel much slower in Pivot Table when using Conditional
	Expressions
52372	Ajax/WebView: Wrap Header Text not working
52373	Ajax/WebView: Text Wrap in MultiBox does not work
52420	Selection not possible via legend
52423	QlikView Publisher - PDF distribution fails with an IO exception
52424	Document loses part of selections intermittently
52428	QlikView crash when open Script Editor with installed SAP Connector
52459	Decimals rounded differently results in different results for total sums
52482	AccessPoint Preferred Client: Unable to open *.qvw through Thumbnail on
	AccessPoint when user Preferred Client is not set in QMC Availability
52509	Developer - 11 SR2 32 bit (x86) 64 bit (x64) - Column Header disappearing
	when there is no data in the column
52511	QlikView Desktop - Graphical bug in stacked bar chart
52518	Current selections: The scroll bar of the object disappears when scrolling it down
52553	Same selections on a document causes different behavior on current
	selections between SR1 and SR2
52557	IE plug-in and Developer - Export to excel with straight tables with
	conditional dimensions takes 10 X longer than same chart without
52586	conditional dimensions.
	Desktop - conditional background color corrupt on stacked charts
52615	Calculated color of border in report is not saved
52636	Application created in version 10 cannot be opened in version 11
52640	Desktop Client: Conditional Background Color formatting does not work properly
52701	Embedded license disappears when document is reloaded with a unlicensed QVS
52780	Distribution Service - Management Service Workorder folder will not hold/maintain GUID xml file
52797	IEPlugin Calendar Object Cannot be Cancelled After Open
52800	IEPlugin Calendar remains on screen after change tab

52807	Accesspoint - Section Access - Loop and Reduce with Section Access still
	showing the QVWs on the AccessPoint even if the user doesn't have rights
	to see them
52811	Installer fails QV11 SR2 and 2003 server X86
52813	Mail with Bookmark as link creates incorrect URL when using IEPlugin extra ;http involved
52862	QlikView Desktop - Wrapping of data is not working correctly in straight table
52879	QMC Local Directory Incorrect Username/Password Red * Not Displayed
52880	Reload failed> QDSMain.Exceptions.ThreadPoolJobStillRunningException: Aborting reload
52882	Loading Two Excel Files xls and xlsx with * (Wildcard) Fail
52884	Developer - bolding an expression in a trellis chart causes "Drawing of chart failed internally"
52887	Authenticate.aspx does not redirect to url that contain ampersand characters
52891	AccessPoint - Not able to remove a document from Favorites
52893	Custom System Message will at all times overwrite a "No Server" message
52894	Open QlikView document open action makes the original document to freeze (only with Windows XP)
52899	QlikView Server - Cluster Setup - Cannot open QVW: Ajax gives no
	connection and Plugin gives Page not Found, using Preload and to load on a specific server in the cluster settings
52952	Developer - Pivot table with vertical header cannot be shrunk past the width of the column as if it were horizontal
52974	First Worksheet tab name is not visible
52981	Desktop client freezes when QlikView is concatenating QVD loaded tables
52990	QEMC - Publisher: Japanese document names not handled correctly
52995	Task get stuck loading (opening) a file
53005	Ajax - Table box using Export to Excel opens a new webpage rather than opening in Excel
53014	Dropdown to select tabs is missing in IE7 & IE 8
53023	3D Bar Chart - Values on Data Points hidden behind bars
53045	QlikView Desktop - Export to Excel From Secondary Cyclic Group in Bar Chart- Date Exports as Number
53047	Ajax - Section Access: Minimized icon and Button is not displayed after login if the password includes certain characters
53053	Distribution Service - QDS initiates a distribution on a task even though no distribution is configured (reload only)
53055	Ajax/WebView Expression Not Pivoted By Changing the Order in Chart Properties
53056	QlikView11 - Prints first 12 months instead of last 12 months
53057	Shadow Properties on new sheet objects default to Soft Shadow
53058	QMC: Unable to select month in Configure Trigger > Monthly
53059	iPad - Document Chaining - Drop down select - AJAX on iPad when selecting a drop down to document chain to another document it doesn't let you
53062	Container 'Label for Selected Object' removed when using Prj folder
53063	Section Access doesn't load the background image
53064	Dimension Limits and Show Other Values requires Suppress when Value is Null selected

53065	AJAX/WebView: Expression displayed as Image is not showing in Straight table/Pivot table columns
53067	Section Access - Document created in 9 will not allow Users to access, but will let Admins access
53085	Documentation needed - QlikView - Back button doesn't work as expected when trigger OnAnySelect is used
53086	QlikView Desktop crashes or does not open correctly if opening remote document from saved link
53106	PDF Distribution: Report with locked objects will be shown unlock in PDF Distribution
53110	QlikView Publisher - PDF distribution fails with an IO exception: The process cannot access the filebecause it is being used by another process.
53111	QlikView Management Console - System - Setup - QlikView Servers - Folder Access: Need to remove the wording that Groups can be added as document administrators
53112	Ajax/WebView: Text Wrap in MultiBox does not work
53117	Expression Overview dialog not working due to Container Object issues
53121	Publisher - task fails "System.Runtime.InteropServices.COMException (0x80004005): Error HRESULT E_FAIL has been returned from a call to a COM component"
53122	Ajax/WebView: List Box Tree View - Hierarchy node in tree view are marked as selected (green color)
53123	Table icons design are different in IE7 Vs. IE8 or IE9 in AJAX
53124	AJAX: Conditional show for Report not working
53125	Unexpected behavior when renaming fields of a Table box added in a container
53130	Tabs missing in AJAX
53267	AJAX - Properties box covered up by a chart
53274	Bottom cell Borders on Pivot tables are missing in AJAX
53294	AJAX - Search + Enter causes selection to be cleared
53313	Documentation path is not correct when an update is made to 11 SR2
53315	Data suppressed when opened pivot table in Ajax in IE
53316	Selection not possible via legend
53317	Full Browser: Print Sheet does not work properly
53318	Same selections on a document causes different behavior on current selections between SR1 and SR2
53319	V11 and plug-in - Chart/objects have hard time to load in a container object with another container.
53324	Current Selections indicator (green dot) not shown in the tab row (Chrome, Firefox) or unreliable (Internet Explorer)
53329	Store into csv file does not work
53343	Documentation: Ajax wording regarding Trigger support in version 11 manuals
53344	Image is not shown in text object
53353	Pie Chart, can't make Selection using text in Legend
53384	TabRow font type cannot be modified in AJAX
53385	IE Plugin - Mail With Bookmark As Link Deletes Temp Bookmark After
	Accessed by One User
53443	XML LineageInfo: not showing properly information on STORE command
53531	Pivot table not showing all the columns in Ajax/WebView

53619	QlikView Desktop Client Integer Overflow
53643	WAD: Desktop - FieldValue function does not work as intended according to
	the documentation
53659	Opening AccessPoint crashes IE plugin in x86 Windows XP
53660	QlikView Desktop SR2 crashes immediately after start on Windows Server 2008
53665	Ajax/WebView: not all fields in Table box are displayed after scrolling
53911	Opening a document from AccessPoint causes QVS.exe to crash in Windows
	Server 2008 without R2
53946	Opening AccessPoint crashes IE plugin in x86 Windows XP
53949	Documentation path is not correct when an update is made to 11 SR2
53952	Installer fails QV11 SR2 and 2003 server X86
53954	QlikView Desktop SR2 crashes immediately after start on Windows Server 2008
53963	V11 and plug-in - Chart/objects have hard time to load in a container object with another container.
53964	iPad - Document Chaining - Drop down select - AJAX on iPad when selecting
	a drop down to document chain to another document it doesn't let you
53965	QlikView11 - Using Right Click to print a chart ignores where the scroll point
	is
53967	AJAX ListBox does not show Content: ListBox has data but is completely
52074	white
53974	IE Plugin - Mail With Bookmark As Link Deletes Temp Bookmark After Accessed by One User
53979	Shared bookmarks not automatically added to the list of favorite bookmarks
53982	Ajax/WebView: List Box Tree View - Hierarchy node in tree view are marked as selected (green color)
53983	QMC: Unable to select month in Configure Trigger > Monthly
53985	Ajax/WebView: Text Wrap in MultiBox does not work
53990	Straight table with >38 Expressions and "Suppress Header Row" checked does not show in AJAX/WebView
54005	QlikView Management Console - System - Setup - QlikView Servers - Folder Access: Need to remove the wording that Groups can be added as document administrators
54069	Developer - Pivot table with vertical header cannot be shrunk past the width of the column as if it were horizontal
54070	Wrapping is not working in straight table with Desktop
54088	Chart Properties: Presentation Tab Layout Cut Off in Japanese
54368	QlikView Management Console: Cannot change the QMSBackendWebServicePort via the QVManagementService.exe.config, it is not respected if done
54451	Some Task Logs are not viewable through Task History Log viewer in QMC
54591	Salesforce Connector: The window name "Error" is shown when "Test
	connection was successful"
54610	Desktop Client: Wrong translation of Promote & Demote in Document Properties/Sheet German
54667	AJAX - Multibox search causing bookmark not to be saved when created with Macro
54739	Expression Image not displayed in SR2 -32 bits (11.00.11426)
54750	License lease period resets as often as running Desktop
	, , , , , , , , , , , , , , , , , , , ,

54752	Chinese Character garbled when export as CSV file
54756	Can't reload data from https source
54961	Bad performance in Ajax compared to IEPlugin when adding dimension in chart
55123	Publisher: OnPostReduce not sending Document Alert emails
55336	Design Correction: Session Timeout in Alternate Login Page gives error "Failed to Open Document"
55447	Accesspoint - Strange visual effect on AccessPoint using listed documents accessing with servername
55455	QMC - Supporting tasks - Trigger on Multiple event - List of tasks not sorted
55603	Cyclic Group is displayed multiple times in chart
55646	AJAX - Horizontal List Box Not Displaying
55654	Straight Table - AJAX/WebView - JS Script Error "Unable to get value of the property 'multirect': object is null or undefined"
55700	QlikView Crash when Reloading
55830	Certificate communication between machines causes QVS to crash
55897	AJAX - Charts not Displaying Properly
56119	Canceling re-login to document on Safari for iPad makes the browser hang.
56158	Configure Task options are not available with IE8 (winserver2003)
56246	AccessPoint - When using "info load" or "info bundle load" all pictures are not displayed when the document is opened on the Server (with any type of client).
56280	QlikView Desktop - Concatenating two strings with ampersand(&) will hang QlikView Desktop (CONCAT script function)
56653	QlikView - Tutorial/Example Files: Some example and tutorial QVWs will not open in Personal Edition

16 Shared file Cleaning TOOL

QlikView are pleased to announce that a new shared file Cleaning Tool is now included in the QlikView Server executable. This will allow system administrators to analyze (verify) and repair (purge) the QlikView document shared files easily and effectively simply by running a command line execution of QVS.exe with special parameters. The server administrator will then have the option of using the purged shared file, or retaining the old shared file.

16.1 How-to Instructions:

There are two modes available with the Cleaning Tool, each specified by a different command-line parameter. The first mode is called VERIFY and the second mode is called PURGE.

-VERIFY: By using the parameter -v the Cleaning Tool will analyze the shared file specified in the command-line, and create a report detailing the results of the analysis performed against your shared file. If during the analysis the tool detects there is one or more INVALID/CORRUPTED object entries, in the shared file, the QVS will log as much information as possible around the INVALID entries.

-PURGE: By using the parameter -p, the cleaning tool will verify the shared file, and then also create a brand new version of their SharedFile with corrupt entries removed. This clean version of the SharedFile will be placed into the same folder where the original SharedFile is located. The new file will be called MYFILE.QVW.Shared_clean, and the original shared file will not be overwritten. The server administrator can then make a decision to replace the original shared file with the new, clean shared file.

The format of the command that users have to type into the Command Prompt for using the SharedFile cleaning tool is the following:

C: \gt < Folder path where the QVS is placed + "\QVS.exe" > < -x > < Folder path + \Name of the SharedFile > < Cleaning Tool Mode> -1 < Log Folder path>

Parameter 1: The path where the QVS.exe file is located in your system folder, plus, the name of the file to be executed, in this case, QVS.exe. All text must be placed in double quotes.

Parameter 2: By entering –x, as a parameter within the command, users are telling the QVS that they want to run the SharedFile Cleaning Tool only. This will not start the QVS service in "normal" mode, an instance of QVS will start, run the cleaning process then shut down.

Parameter 3: Path where the SharedFile to be cleaned is located, in your system folder, plus the name of the SharedFile itself. All text must be enclosed in double quotes.

Parameter 4: If user wants to execute the tool in VERIFY mode, use parameter -v. To clean the shared file, use parameter -p to create a new copy of the shared file, with corrupt entries removed.

Parameter 5: Optional, if you want to change folder for the log file.

16.2 Step by step instructions

- 1. Make backups of your shared files before proceeding.
- 2. Locate your copy of QVS.exe. By default that will be in C:\Program Files\QlikView\Server and make a copy of it. Place the copy in a different folder, for example C:\Temp.
- 3. Determine which shared file you wish to analyze (verify) and if necessary, repair (purge).
- 4. Open a command prompt (run as Administrator).

5. To verify the shared file, enter the appropriate command line as below C:\> "C:\Temp\QVS.exe"

-x "C:\ProgramData\QlikTech\Documents\FinanceAnalysis.qvw.Shared" -v

6. Locate the verify file log – the file will be called CleaningTool_MACHINENAME.log and be placed together with the other server logs. The log will list each type of shared file object if there is corruption. If the corrupt entry can be identified, it will list the object ID.

```
2013-12-16 12:30:05
2013-12-16 12:30:05
2013-12-16 12:30:05
 c:\ExampleApplication.Shared
c:\ExampleApplication.Shared
c:\ExampleApplication.Shared
 DuplicatedEntry
 PURGE
 DocumentContent OPR\C4TU
 PURGE
 MissingOwner
MissingId
 DocumentContent
MetaData
 BM3581
 Metal
MissingOwnerMissingId
MissingOwnerInvalidContentId
MissingOwnerMissingId
MissingId
MissingId
MissingId
Metal
 MetaData
Bookmark
 PURGE
2013-12-16 12
 30:05
 ExampleApplication, Shared
 \ExampleApplication. Shared 
\ExampleApplication. Shared 
\ExampleApplication. Shared 
\ExampleApplication. Shared 
\ExampleApplication. Shared 
\ExampleApplication. Shared 
\ExampleApplication. Shared 
\ExampleApplication. Shared
2013-12-16 12
 30:05
 PURGE
 Metabata
2013-12-16 12:30:05
2013-12-16 12:30:05
2013-12-16 12:30:05
2013-12-16 12:30:05
 PURGE
PURGE
PURGE
 Metabata
 PURGE
 MissingId
 MetaData
 BM3587
 PURGE
 merMissingId
 Metabata
 Metabata
 BM8980
```

- 7. If there are corrupt entries, we recommend that you PURGE the shared file. Rerun the command line as above, and change the last parameter from –v to –p. C:\> "C:\Temp\QVS.exe" –x "C:\ProgramData\QlikTech\Documents\FinanceAnalysis.qvw.Shared" –p
- 8. The purge process will create a new shared file, with corrupt objects removed or corrected. Note the resulting file may be larger than the source file. The new file will be placed in the same folder as the source shared file, but will be called MYFILENAME.QVW.Shared_clean. The original source shared file will be remain in place.
- 9. Rerun the verify stage again, remember that the "new" clean file is called MYFILENAME.QVW.shared_clean, so adjust your command line accordingly, otherwise you will just re-verify the old corrupt file again.
- 10. Locate the verify log. It should now be clean and have no corrupt entries.

```
TIMESTAMP DOCUMENT ACTION_TRIGGERED INFO_MESSAGE ID OBJECTTYPE USER 2013-12-16 12:30:51 c:\exampleApplication.Shared_clean VERIFY NoProblemsFound
```

11. Finally, replace the old corrupt shared file with the new file. Do this when the file is not in use (i.e. there are no users accessing the application on the server). Rename the old shared file, and copy the new shared file. The correct name should be MYFILENAME.QVW.Shared.

16.3 Warnings and Tips

- Any time you run the cleaning tool against a SharedFile, new lines will be added to the CleaningTool_MACHINENAME.log file.
- Make backups of your shared files before running the cleaning tool.
- In production environments where the existing QVS is very busy, copy the QVS.exe file to a temporary folder, and execute the command line against the second QVS.exe file.
- Make sure, before running the cleaning tool, that you have permissions for creating files within both folders. The one where the report file is going to be saved and the other one where the clean version of the SharedFile is going to be saved.
- The user must run the QVS.exe process with administrator privileges. In case you are experiencing issues when trying to running the tool, please, try going into the properties dialog of the QVS.exe file (right-click on it), and CHECK-ON the box "Run this program as an administrator", in Compatibility tab.
- If you have any questions please contact Support, and they will help you out as soon as possible.