

Fixed Items - Release V1 R0.4.0

arsex	CI	Title
59	18915	hybird F50: ID 59: username & password in clear in error message
	18995	SIP2: decode INFO with DTMF information
63	18993	BED/SED - FIX: Disturbances between playback of announcements or MoH to TDM subscribers.
Call&Surf IP	18990	PPP/IPCP: in case of 'dynamic client' mode trigger now IPCP negotiation as soon as the PAP/CHAP auth. was finished
58	18986	POTS: Change FXS rx gain: +3dB => -3dB
	18983	MPS - FIX: Busy after rerouting to number with "Call Switching, DISA, dial internal numbers"
65	18977	Popup for LDAP template Download regularly
61	18963	VoIP: Fix for interrupted DTMF tones (DANUBE)
66	18971	calendar entry "not used" for intercept parameter
45	18958	SIP2: support for "Event: talk"
45	18968	hybird TAPI/CTI: Send NOTIFY (with "Event:talk") to standard SIP phones to auto accept incoming calls.
58	18959	POTS (FXS): Change DUSLIC coeffs to german Zr
Call&Surf IP	18949	IWU2 - FIX: no outgoing fax call to SIP provider with STUN and no T.38 possible
45	18947	hybird TAPI/CTI: Send autoanswer flag in initial INVITE to standard SIP phones
58	18937	VoIP: Expand echo cancellation window from 8 to 16ms
	18931	BAC: Broken bandwidth allocation when using routing interface
41	18929	Hybird: BLF & LDAP dial improvements for standard SIP phones (Openstage)
Call&Surf IP	18910	BED/SED - FIX: No MoH during incoming call SIP -> G72x -> TDM team with automatic Call Pick-up.
Call&Surf IP	18909	BAC: Use 46 as default DSCP value.
	18895	ISDN/XHFC: fix endless interrupt servicing
47	18890	No Telekom Logo present on OS 40
50	18874	IWU2 - FIX: number twice in display of OpenStage
59	18915	hybird F50: ID 59: username & password in clear in error message
58	18986	POTS: Change FXS rx gain: +3dB => -3dB
	18983	MPS - FIX: Busy after rerouting to number with "Call Switching, DISA, dial internal numbers"
61	18963	VoIP: Fix for interrupted DTMF tones (DANUBE)