
Frequently Asked Questions

Link Problem Summary
▶ Bookmark “Previous View” does not work

▶ Some parts of the proceedings on my USB flash drive do not work

▶ Bookmarks and hyperlinks do not work

▶ Adobe Reader “Left Arrow” button and “Right Arrow” button do not work consistently

▶ Parts of figures or tables from the printout are missing or distorted

▶ Adobe Reader hangs during printing

Bookmark “Previous View” Does Not Work Return
The proceedings is set up to be browsed with the Bookmarks panel in the navigation pane visible at all times
(except when viewing the Welcome Page: WELCOME.PDF).
One of the bookmarks which is always visible is the bookmark Previous View which allows the user to step
back through previous views of pages and documents (e.g., to find PDF pages viewed earlier by retracing the
viewing path).
Users of Adobe Reader 10 will find that the bookmark Previous View opens the previous view but the
bookmark panel disappears. This behaviour is not correct and is caused by a fault in Adobe Reader 10.
This fault can be triggered by all instances of Previous View including the Previous View bookmark
in the Bookmarks panel (marked as  in the figure), the Adobe Reader menu item View→Page
Navigation→Previous View, the Adobe Reader Previous View button (marked as  in the figure), and
Adobe Reader hotkey Alt+LeftArrow.

Users of Adobe Reader 11 may also see faulty behaviour similar to
Adobe Reader 10.
If the Bookmarks panel disappears when you click Previous
View, click the Bookmarks button (marked as  in the figure) to
display the Bookmarks panel again.
Users of Adobe Reader 11 may find that all instances of Previous
View display previous view of pages from the current document
ONLY, i.e., previous view of pages from any document other than
the current document will not be displayed. This behaviour is not
correct and is caused by a fault in Adobe Reader.
Causal Productions recommends that Previous View not be used
until Adobe fixes these faults in Adobe Reader.
Users of Adobe Reader 9 and earlier will not be affected by these
faults.

Some Parts of the Proceedings on My USB Flash Drive Do Not Work Return
It is likely that the proceedings on your USB flash drive is corrupt.
Some USB flash drives allow data to be copied onto bad sectors without flagging errors. Proceedings on these
USB flash drives may be corrupt due to the bad sectors.
Ideally the USB flash drives should be free of bad sectors. At a minimum, the proceedings on each USB flash
drive must be verified to be free of corruption before these USB flash drives are distributed to conference
delegates.
To verify the proceedings on your USB flash drive, you will need to get hold of a MD5 checksum tool for your
computer. There are many MD5 freeware tools available on the Internet (e.g., WinMD5Sum for Windows
by Nullriver Software at www.nullriver.com, the /sbin/md5 utility from Mac OS X to be run with the hidden
-r switch, md5sum for Linux/Unix etc.).
You can find the MD5 checksum file for the proceedings at \CONF\CAUSAL\SNAPSHOT\CHECKSUM.
MD5, where ‘CONF’ is the conference short name for the specific proceedings.
For more information on MD5 checksum tools, see http://en.wikipedia.org/wiki/Md5sum

Bookmarks and Hyperlinks Do Not Work Return
You are viewing PDFs in PDF/A mode. In this mode, bookmarks and hyperlinks do not work. Please change
the preferences of your PDF browser (Adobe Reader or Acrobat) to prevent viewing in PDF/A mode.
To do so, please carry out the following operations:

	 Select menu items Edit→Preferences;
	 On the Preferences panel, select category Documents;
	 Under the heading “PDF/A View Mode”, select Never;
	 Click OK to close the dialog.

All bookmarks and hyperlinks will now be fully operational.

Left Arrow Buttons and Right Arrow Buttons of Adobe Reader Return
•	 Adobe Reader 8 & 9

Following installation, the default toolbar configuration of Adobe Reader shows a left arrow button and a
right arrow button identified by  and  in the figures below. These arrows represent “previous page” and
“next page” in the current document only. These arrows do not allow you to move forward or backward to
another document.

In order to go forward to the next document or to go back to the previous document, you need to use the
arrow buttons identified by  and  in the figures above. These arrow buttons are not visible by default.
To make the arrow buttons identified by  and  visible in the Adobe Reader toolbar, please carry out the
following operations:
	 Select menu items Tools→Customize Toolbar;
	 Scroll down the dialog until you find heading Page Navigation Toolbar;
	 Under this heading, turn on items Previous View and Next View;
	 Click OK to close the dialog.

You should now see the arrow buttons identified by  and  in the Adobe Reader toolbar.

Printing Problems Return
Causal recommends that you use a postscript printer to print any document from this publication. This
recommendation is based on advice from Adobe that Postscript printers will give the most accurate hardcopy
representation of a PDF file.
If you do experience problems in printing, then you should enable “Print as Image” in the Adobe Reader print
dialog to fix the problem.

	Welcome Page
	Hub Page
	Session List
	Table of Contents
	Brief Author Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

	Detailed Author Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

	Affiliation Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

	Abstract Cards

	Manuscripts

	Previous View

	Search
