

Fixed Anomalies for Site Manager 15.5.1.1 Based on 15.5.1.0

Q00785383-01: PPP MCE

New support added for enabling PPP MultiClass Extensions for individual circuits in Demand Circuit groups.

Q00801983-01: MIBs

When creating Circuitless IP the wfCircuitNameEntry contains white space.

Q00778500-02: OSPF

The Ability to configure the OSPF NSSA Fwd Address Compatibility was added.

Q00834032-01: FE1

Site Manager crashes when adding an FE1 interface after adding a quad serial on the PP5430.

Q00834362-01: WCP

WCP configured on a Multilink Circuit with links on the Quad-Serial module of the 5430 does not function.

Q00866345: 5430

The quad-serial executable is removed from the image when using the Image Builder.

Q00913424: BGP

The BGP peer was stuck in the connect state when the BGP MD5 Encrypt Key Storage Option was used.