

InsideScan Release Notes

Versione 3.6.11 [macOS] e 3.5.8 [Windows]

23 dicembre 2020

- **[FIX]** Corretto un problema nella comunicazione con alcuni driver TWAIN che provocava il blocco del database.

Versione 3.6.10 [macOS]

17 dicembre 2020

- **[FIX]** Corretto un bug che causava il crash della funzione InS_ImportFrame.
- **[FIX]** Corretto un errore nell'esportazione di immagini in formato PDF

Versione 3.6.9 [macOS]

15 dicembre 2020

- **[NEW]** Salvate e ripristinate posizione e dimensioni della finestra di scansione tramite Apple Image Capture.
- **[NEW]** A partire da questa versione l'applicazione InsideScan Helper verrà chiusa al termine di ogni sessione di acquisizione. Per evitare questo comportamento è possibile specificare il parametro aggiuntivo "closehelper=no" nella chiamata alla funzione esterna InS_Acquire: in questo caso l'applicazione helper verrà chiusa solamente alla chiusura di FileMaker.
- **[NEW]** La finestra di scansione tramite Apple Image Capture viene chiusa automaticamente al termine del numero di scansioni richieste tramite InS_Acquire. Ovviamente questo non avviene se viene specificato "-1" come numero di scansioni da effettuare.

Versione 3.6.8 [macOS]

9 dicembre 2020

- **[FIX]** Corretto il funzionamento del pannello per la definizione dei crop custom all'interno della finestra delle Preferenze

Versione 3.6.6 [macOS]

20 novembre 2020

- **[FIX]** Corretto un problema nella gestione delle sorgenti TWAIN che poteva causare un blocco della finestra dello scanner una volta avviata l'acquisizione
- **[FIX]** Corretti alcuni problemi TWAIN che potevano causare il crash dell'applicazione helper
- **[FIX]** La finestra "Seleziona Sorgente TWAIN" ora è implementata in InsideScan Helper, per evitare un problema dovuto al framework TWAIN di sistema
- **[FIX]** L'interfaccia per l'acquisizione tramite Apple Image Capture è stata migliorata rimuovendo controlli inutili, consentendo così una migliore gestione della scansione

- **[FIX]** Corretti alcuni errori nella finestra Preferences

Versione 3.6.1 [macOS]

30 agosto 2019

- **[FIX]** Corretto un problema nella “notarization” del plug-in (il nuovo meccanismo di sicurezza di Apple) che impediva il caricamento di InsideScan su macOS 10.15 Catalina.

Versione 3.6 [macOS]

8 agosto 2019

- **[FIX]** InsideScan è stato corretto per conformarsi ai nuovi standard di sicurezza Apple per le applicazioni di terze parti, introdotto con macOS 10.14.5. A partire da questa versione InsideScan per macOS sarà un plug-in solo 64-bit, per cui non sarà più possibile utilizzare driver TWAIN 32-bit. *Se avete necessità di utilizzare una versione precedente del plug-in su macOS 10.14.5 o successivo, potete contattarci all'indirizzo info@powersolutions.it per ottenere maggiori informazioni.*

Versione 3.5.6 [macOS]

29 maggio 2019

- **[FIX]** Questa versione per macOS corregge un problema col certificato sviluppatore che impediva l'esecuzione dell'applicazione InsideScan Helper, mostrando un errore “sviluppatore non identificato”.

Versione 3.5.5 [macOS]

6 aprile 2019

- **[NEW]** Aggiunto il checkbox “Use 32-bit TWAIN Interface” alla Preferences di InsideScan. Quando questo box è attivo, l'applicazione helper viene eseguita in modalità 32-bit per consentire l'utilizzo di driver TWAIN a 32-bit.
- **[FIX]** Corretto un problema che causava il crash di alcuni driver TWAIN Brother.
- **[FIX]** Corretto un problema che poteva causare un errore alla prima esecuzione di una funzione esterna per la gestione di sorgenti TWAIN.

Versione 3.5

6 marzo 2019

Nuova versione a 64 bit per FileMaker Pro 14 o successivo. Questa versione richiede almeno macOS 10.11 and Windows 7 SP 1.