

Adobe LiveCycle ES Update 1

Install Instructions and Fixed Customer Issues

LiveCycle Designer ES Service Pack 2, Version 8.2.1.2

February 2009

Copyright 2009 Adobe Systems Incorporated. All rights reserved.

Contents

[“Purpose of this LiveCycle Designer ES service pack” on page 1](#)

[“Known issues \(LiveCycle Designer ES\)” on page 1](#)

[“Installing the LiveCycle Designer ES service pack” on page 1](#)

[“Issues addressed in this LiveCycle Designer ES service pack” on page 2](#)

Purpose of this LiveCycle Designer ES service pack

This service pack provides general fixes to LiveCycle Designer ES. (See [“Installing the LiveCycle Designer ES service pack” on page 1.](#))

Known issues (LiveCycle Designer ES)

For a complete listing of the known issues in LiveCycle Designer ES, see [LiveCycle Designer ES Release Notes](#), which was updated for Service Pack 2.

Installing the LiveCycle Designer ES service pack

This download contains a patch for LiveCycle Designer ES.

[“Preparing to install the LiveCycle Designer ES service pack” on page 1](#)

[“Installing the service pack for LiveCycle Designer ES” on page 2](#)

These instructions assume that you have installed LiveCycle ES 8.2.1.

Preparing to install the LiveCycle Designer ES service pack

Before you install this service pack, ensure that your environment is backedB

Before you install this service pack, ensure that you have sufficient free disk space available. Installing SP2 for LiveCycle Designer ES requires 25.6 MB.

Installing the service pack for LiveCycle Designer ES

Perform the following procedure to install the LiveCycle ES service pack for Designer ES.

► **To install the service pack for LiveCycle Designer ES:**

1. Run Designer82_English_SP2.exe. This step opens a wizard that guides you through the installation.

Note: If your service pack installation fails and displays an Adobe LiveCycle Designer ES 8.2 dialog box that says the file C:\... \Temp\Designer.msi cannot be found, contact Adobe LiveCycle ES technical support for information about how to proceed with the service pack installation.

2. On the Welcome screen, click **Update**.
3. On the InstallShield Wizard Completed screen and click **Finish** to exit the wizard.

Note: Do not select **Start Adobe LiveCycle Designer ES 8.2**. After installing the service pack, you must start Designer ES manually. Click **Start > Programs > Adobe LiveCycle Designer ES 8.2** to start Designer ES.

4. Start LiveCycle Designer ES, select **Help > About**, and then verify the Version Number 8.2.1.4029.1.523496.0 displays. This version number confirms the service pack update was successfully installed.

Issues addressed in this LiveCycle Designer ES service pack

This service pack addresses the following customer-reported issues for both LiveCycle ES 8.2.1.1 and 8.2.1.2.

- ["Service Pack 1" on page 2](#)
- ["Service Pack 2" on page 3](#)

Service Pack 1

LiveCycle Designer ES

- Aligning radio buttons on multiple pages causes Designer ES to fail.
- Form properties in a TDS template file do not persist when creating a new XDP template based on the TDS template.
- Case-sensitivity in the Data View Window is not respected after creating a Data Connection via an XML file.
- Changing the panel display rules causes data loss (the first row of a table with a repeater grid does not display).
- Very slow playback response time of the QTP 9.2 automation tool.

Service Pack 2

LiveCycle Designer ES

- Copying or pasting a "globally" bound floating field will crash Designer ES.
- Designer ES embedded in Workbench ES crashes when a fragment is dragged and dropped from file system to the hierarchy section of a form being designed.
- XDP with broken WSDL connection freezes Workbench ES.
- Modifications to a schema does not update the xml source.
- Designer ES crashes when trying try to drag a fragment onto a subformSet.
- Border's presence remains hidden if the appearance was none, and is now changed to custom.
- Radio Buttons in a Form Object Collection should be locked if a Signature Field is signed and is assigned with all fields in that Collection.
- Designer ES crashes when you try to Copy a subform in this form.
- When scripting for the calculate event, the field's value in UI is auto set to "calculated-read only", but field's access is still open.