Release Notes for Cisco Unified Communications Manager Release 8.6(1)

July 5, 2013

To view the release notes for previous versions of Cisco Unified Communications Manager, choose the Cisco Unified Communications Manager version from the following URL: http://www.cisco.com/en/US/products/sw/voicesw/ps556/prod_release_notes_list.html.

<table>
<thead>
<tr>
<th>Date</th>
<th>Changes</th>
</tr>
</thead>
<tbody>
<tr>
<td>25-08-13</td>
<td>Added note about externally-powered USB for Upgrade Prerequisites.</td>
</tr>
<tr>
<td>29-08-2013</td>
<td>Added Roll back cluster to a pre-8.0 release section update, page 71 to Documentation Updates</td>
</tr>
<tr>
<td>07-05-13</td>
<td>Added CSCuh62299 Note added to the Service Name field, page 70 to Documentation Updates</td>
</tr>
<tr>
<td>04-01-13</td>
<td>Added CSCud70447 Missing Etoken Recovery Steps in Troubleshooting Guide, page 50 to Important Notes</td>
</tr>
<tr>
<td>13-01-02</td>
<td>Added CSCtu18692 CallProcessingNodeCpuPegging Alerts During DRF/BAT, page 28 to Important Notes</td>
</tr>
<tr>
<td>12-11-12</td>
<td>Added CSCud57169 CTL file size limit of 32 kilobytes should be 64 kilobytes, page 50 to Important Notes, page 26.</td>
</tr>
<tr>
<td>12-5-12</td>
<td>Added CSCud34740 Application User AXL Password Must Not Contain Special Characters to Important Notes.</td>
</tr>
<tr>
<td>10-31-12</td>
<td>Added CSCuc79185 Device Mobility Calling Search Space is Used When Device CSS is <none>, page 49 and CSCtw44980 Missing Exceptions for Voice-Mail Pilot to Important Notes.</td>
</tr>
<tr>
<td>Date</td>
<td>Changes</td>
</tr>
<tr>
<td>------------</td>
<td>--</td>
</tr>
<tr>
<td>10-3-12</td>
<td>Added CSCuc39511 Expansion module field missing from certain device profiles, page 28 to Important Notes.</td>
</tr>
<tr>
<td>10-3-12</td>
<td>Added CSCtb31860 Transcoding G.711 to All Codecs Supported, page 29 to Important Notes.</td>
</tr>
<tr>
<td>09-21-12</td>
<td>Added CSCuc10415 Tip for Adding a New Server, page 49 to Important Notes, page 26.</td>
</tr>
<tr>
<td>09-18-12</td>
<td>Updated Documentation Updates, page 64; added Device Name and Description fields need to be updated, page 64.</td>
</tr>
<tr>
<td>09-10-12</td>
<td>Added a note about IP phone firmware to the “Post-Upgrade Tasks” section on page 19.</td>
</tr>
<tr>
<td>08-30-12</td>
<td>Updated Important Notes, page 26 (added CSCtc1174 Call Park and Directed Call Park Restriction, page 48).</td>
</tr>
<tr>
<td>08-24-12</td>
<td>Updated the “Important Notes” section on page 26. Added the following:</td>
</tr>
<tr>
<td></td>
<td>• CSCtr78911 Answer Too Late Timer, page 29</td>
</tr>
<tr>
<td></td>
<td>• CSCts83374 Remote Destination Configuration Settings for Single Number Reach and Reroute Remote Destination Calls to Enterprise Number, page 29</td>
</tr>
<tr>
<td></td>
<td>• CSCto57498 Upgrading to Cisco Unified Communications Manager Release 8.x from Release 7.x, page 30</td>
</tr>
<tr>
<td>08-08-12</td>
<td>Updated Important Notes, page 26 and added CSCtd69640 Downtime when upgrading Publisher server until all Subscriber servers are updated, page 31</td>
</tr>
<tr>
<td>07-26-12</td>
<td>Updated Documentation Updates, page 64 and added Early Media Cut-Through and Single Number Reach, page 69.</td>
</tr>
<tr>
<td>07-24-12</td>
<td>Updated Important Notes, page 26. Added the following:</td>
</tr>
<tr>
<td></td>
<td>• CSCua01779 Cisco Unified Communications Manager Locale Installer locale file for Belgium, page 32</td>
</tr>
<tr>
<td></td>
<td>• CSCtz88812 Cisco IP Phones and Cisco Unity Connection support for IPv6, page 32</td>
</tr>
<tr>
<td>07/18/2012</td>
<td>Updated Documentation Updates, page 64; added Troubleshooting Guide for Cisco Unified Communications Manager, page 71 and DNS Information During Restore, page 68.</td>
</tr>
<tr>
<td></td>
<td>Updated Important Notes, page 26 and added CSCte39796 Increase database replication timeout when upgrading large clusters, page 32</td>
</tr>
<tr>
<td>07/12/12</td>
<td>Updated Important Notes, page 26 and added CSCsy57492 Hold Reversion Notification Interval for SCCP and SIP phones, page 32</td>
</tr>
<tr>
<td>06/23/12</td>
<td>Updated Important Notes, page 26 and added New License Required when Replacing Motherboard (CSCtz12589 and CSCtz12651), page 32</td>
</tr>
<tr>
<td>06/22/12</td>
<td>Added RedHat 5.5 note to Post-Upgrade Tasks, page 19.</td>
</tr>
<tr>
<td>02/09/12</td>
<td>Added CSCtn32528 MLPP feature support only for SCCP phones, page 32.</td>
</tr>
</tbody>
</table>
Before you install or upgrade Cisco Unified Communications Manager (Unified CM), Cisco recommends that you review the “Upgrading to Unified CM 8.6(1)” section on page 5, and the “Latest Software and Firmware Upgrades for Unified CM 8.6 on Cisco.com” section on page 25 for information pertinent to installing or upgrading, and the “Important Notes” section on page 26 for information about issues that may affect your system.

Introduction

Unified CM, the call-processing component of the Cisco Unified Communications System, extends enterprise telephony features and capabilities to IP phones, media processing devices, voice-over-IP (VoIP) gateways, mobile devices, and multimedia applications.
In the past, export licenses, government regulations, and import restrictions have limited Cisco System’s ability to supply Unified CM worldwide. Cisco has obtained an unrestricted US export classification for Unified CM.

Be aware that after you install an unrestricted release, you can never upgrade to a restricted version. You are not even allowed to fresh install a restricted version on a system that contains an unrestricted version.

System Requirements

The following sections provide the system requirements for this release of Unified CM.

Server Support

Make sure that you install and configure Unified CM on a Cisco Media Convergence Server (MCS), a Cisco Unified Computing System (UCS) server, or a Cisco-approved HP server configuration or a Cisco-approved IBM server configuration.

To find which MCS and UCS servers are compatible with this release of Unified CM, refer to the Supported Servers for Unified CM Releases:

Note
Make sure that the matrix shows that your server model supports Unified CM Release 8.6(1).

Note
Be aware that some servers that are listed in the Cisco Unified Communications Manager Software Compatibility Matrix may require additional hardware support for Unified CM Release 8.6(1). Make sure that your server meets the minimum hardware requirements, as indicated in the footnotes of the Cisco Unified Communications Manager Software Compatibility Matrix.

Uninterruptible Power Supply (UPS) Integration for Unified CM

Cisco recommends that you connect each Unified CM server to an uninterruptible power supply (UPS) to provide backup power and protect your system against a power failure.

Note
When the MCS-781x and MCS-782x servers are not connected to a UPS, they run a higher risk of file corruption during power outages, as the cached data is lost during a power outage on these servers with drive write cache enabled (and no battery backup). To prevent file system corruption, you must connect these servers to a UPS.

When Unified CM runs on one of the servers listed in Table 2, basic integration to the UPS model APC SmartUPS 1500VA USB and APC 750VA XL USB is supported.

Integration occurs via a single point-to-point USB connection. Serial and SNMP connectivity to UPS is not supported, and the USB connection must be point-to-point (in other words, no USB hubs). Single- and dual-USB UPS models get supported with the APC SmartUPS 1500VA USB and APC 750VA XL USB. The feature activates automatically during bootup if a connected UPS is detected.
Alternatively, you can execute the CLI command `show ups status` that shows the current status of the USB-connected APC smart-UPS device and starts the monitoring service if it is not already started. The CLI command also displays detected hardware, detected versions, current power draw, remaining battery runtime, and other relevant status information.

When the feature is activated, graceful shutdown will commence as soon as the low battery threshold is reached. Resumption or fluctuation of power will not interrupt or abort the shutdown, and administrators cannot stop the shutdown after the feature is activated.

For unsupported Unified CM releases, MCS models or UPS models, you can cause an external script to monitor the UPS. When low battery is detected, you can log in to Unified CM by using Secure Shell (SSH), access the CLI, and execute the `utils system shutdown` command.

Note

If your pre-8.0 Unified CM runs on a deprecated server, you can upgrade it by using the Bridge upgrade procedure.

<table>
<thead>
<tr>
<th>HP Servers</th>
<th>IBM Servers</th>
<th>UCS Servers</th>
</tr>
</thead>
<tbody>
<tr>
<td>MCS-7816-H3</td>
<td>MCS-7816-I3</td>
<td>B200 M1 Blade Server¹</td>
</tr>
<tr>
<td>MCS-7825-H3</td>
<td>MCS-7816-I4</td>
<td>B200 M2 Blade Server</td>
</tr>
<tr>
<td>MCS-7825-H4</td>
<td>MCS-7816-I5</td>
<td>C200 M2 Rack Server</td>
</tr>
<tr>
<td>MCS-7828-H3</td>
<td>MCS-7825-I3</td>
<td>C210 M1 Rack Server</td>
</tr>
<tr>
<td>MCS-7835-H2</td>
<td>MCS-7825-I4</td>
<td>C210 M2 Rack Server</td>
</tr>
<tr>
<td>MCS-7845-H2</td>
<td>MCS-7825-I5</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MCS-7828-I3</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MCS-7828-I4</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MCS-7828-I5</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MCS-7835-I2</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MCS-7845-I2</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MCS-7835-I3</td>
<td></td>
</tr>
<tr>
<td></td>
<td>MCS-7845-I3</td>
<td></td>
</tr>
</tbody>
</table>

Note

Be aware that the DL 380-G6 server is available only directly from HP; no equivalent HP OEM MCS-7835-H3 or MCS-7845-H3 servers exist.

Upgrading to Unified CM 8.6(1)

The following sections contain information that is pertinent to upgrading to this release of Unified CM.
When you upgrade to Cisco Unified Communications Manager 8.6(1), the system reboots several times as part of the upgrade process and the service outage period is longer than with traditional upgrades. Therefore, you may want to perform the upgrade during a scheduled down time for your organization to avoid service interruptions.

Caution

If you upgrade to the U.S. export unrestricted version of Cisco Unified Communications Manager, you will not be able to later upgrade to or be able to perform a fresh install of the U.S. export restricted version of this software. Note that IP phone security configurations will be modified to disable signaling and media encryption (including encryption provided by the VPN phone feature).

Note

For Unified CM 8.6(1), a non-bootable image is available for download from Cisco.com. This image may be downloaded to a network server (remote source) or burned to DVD (local source) and used for upgrades. Unified CM 8.6(1) DVDs ordered from Cisco are bootable and may be used for fresh installs.

Caution

Be sure to back up your system data before starting the software upgrade process. For more information, see the Disaster Recovery System Administration Guide. If you are upgrading your software on HP 7825H3 or HP7828H3 hardware, there is no option to revert to the previous version of Cisco Unified Communications Manager. If you do not back up your system data before starting the software upgrade process your data will be lost if your upgrade fails for some reason. If you chose to revert to the prior version, you will need to install the prior version and restore your data from your DRS backup.

Note

If you are upgrading your software on HP 7825H3 or HP7828H3 hardware, there is no option to revert to the previous version of Cisco Unified Communications Manager. To perform an upgrade on one of these machines you must use an externally powered 16GB USB device to facilitate data migration from
the old system to the new installation. For Unity Connection and Business Edition 5000, a 128GB external USB device is required. It is recommended to use an externally powered USB drive as other drives may not be recognized during the Refresh Upgrade sequence.

Software Version Number

These release notes are based on following software versions:

- Unified CM: 8.6.1.10000-43

Pre-Upgrade Tasks

Before you begin the upgrade, perform the following tasks:

- Ensure that you have the necessary license files for the new release.
 For more information on obtaining and installing licenses, see the License File Upload chapter in the *Cisco Unified Communications Manager Administration Guide*.

- Before you begin the upgrade, back up your system. This is particularly important if you are upgrading software on HP7825H3 or HP7828H3 hardware as there is no option to revert to the previous version.

- If you are upgrading software on HP7825H3 or HP7828H3 hardware, ensure that you have a 16GB USB device available to migrate your data to the new system. For Unity Connection and Business Edition 5000, a 128GB external USB device is required.

- Disable the Cisco Extension Mobility service by navigating to *Cisco Unified Serviceability > Tools > Service Activation*. For more information, see the *Cisco Unified Serviceability Administration Guide*.

 Note Be aware that, when you deactivate the Cisco Extension Mobility service, Cisco Extension Mobility users cannot log in and log out of phones that support Cisco Extension Mobility.

 Caution Failure to deactivate the Cisco Extension Mobility service could cause the upgrade to fail.

- Do not install Cisco Unified Communications Manager in a large Class A or Class B subnet that contains a large number of devices. When you install Cisco Unified Communications Manager in a large subnet with a large number of devices in that subnet, the Address Resolution Protocol (ARP) table can fill up quickly (maximum 1024 entries, by default). When the ARP table gets full, Cisco Unified Communications Manager can have difficulty talking to endpoints and cannot add more phones.

- Before you upgrade to a later release, refer to the documentation for your currently installed COP files to identify any special considerations related to upgrading Cisco Unified Communications Manager.

 Note If you have the Nokia s60 COP file installed, you must install any newer version of it before you upgrade Cisco Unified Communications Manager.
If you plan to use IPv6 with Cisco Unified Communications Manager Release 8.0(2) or later, you can provision your DNS server for IPv6 prior to upgrading to Release 8.0(2) or later. However, do not configure the DNS records for Cisco Unified Communications Manager for IPv6 until after you perform the upgrade.

Caution

Configuring the DNS records for Cisco Unified Communications Manager for IPv6 prior to upgrading to Release 8.0(2) or later causes the upgrade to fail.

- Before you upgrade a cluster, execute the `utils network ipv6 ping` CLI command to verify IPv6 networking on the first node (publisher server) and subsequent nodes (subscriber servers). If IPv6 is configured incorrectly on the subsequent nodes, load detection may take 20 minutes.
- Before you perform the Cisco Unified Communications Manager upgrade, ensure that the device name for the Cisco Unified Mobile Communicator device contains 15 or fewer characters. If the device name contains more than 15 characters for the Cisco Unified Mobile Communicator, the device does not migrate during the upgrade.
- After you complete the pre-upgrade tasks, review with the “Software Upgrade Considerations” section on page 8.

Software Upgrade Considerations

This section contains the following topics:

- Overview of the Software Upgrade Process, page 8
- Making Configuration Changes During an Upgrade, page 10
- Supported Upgrades, page 12

Overview of the Software Upgrade Process

With this version of Cisco Unified Communications Manager, you cannot install upgrade software on your server while the system continues to operate.

Caution

If you are upgrading your software on HP 7825H3 or HP7828H3 hardware, there is no option to revert to the previous version of Cisco Unified Communications Manager. To perform an upgrade on one of these machines you must use a 16GB USB device to facilitate data migration from the old system to the new installation. For Unity Connection and Business Edition 5000, a 128GB external USB device is required.

When you install 8.6 upgrade software, there will be a temporary server outage while the CUCM software is installed. Once you kick off the upgrade using either the command line or graphical user interface the data will be exported, and the system will be automatically rebooted at which point the server outage will begin. The duration of this outage will depend on your configuration and amount of data. During the upgrade, progress can be monitored via the console until such time that command line interface and graphical user interface access has been restored. Once restored, you can use the command line interface or graphical user interface to continue to monitor upgrade progress.

Note

If an administrator or a phone user makes changes during the upgrade process (export of data), that data could be lost after upgrade.
When you initiate the upgrade, you can indicate to activate the partition with the new upgrade software or return to using the partition with the previous version of the software at upgrade completion. With the exception of HP 7825H3 and HP7828H3 hardware upgrades, the previous software remains in the inactive partition until the next upgrade. Your configuration information migrates automatically to the upgraded version in the active partition.

When you upgrade a cluster, you start by upgrading the first node. Once the upgrade on the first node completes, you can begin upgrading subsequent nodes in parallel.

All servers in a cluster must run the same release of Cisco Unified Communications Manager. The only exception is during a cluster software upgrade, during which a temporary mismatch is allowed.

If for any reason you decide to back out of the upgrade, you can restart the system to the inactive partition that contains the older version of the software. However, any configuration changes that you made since you upgraded the software will get lost.

Note

You can only make changes to the database on the active partition. The database on the inactive partition does not get updated. If you make changes to the database after an upgrade, you must repeat those changes after switching the partition.

If the upgrade of a subsequent node fails after you upgrade the first node and switch it to the new version or fail to upgrade one of the subsequent nodes in your cluster during the upgrade cycle, you can do one of the following:

- Correct the errors that caused the upgrade failure on the subsequent node. You may want to check the network connectivity of the nodes in your cluster, reboot the subsequent node, ensure the server memory and CPU usage on the subsequent node is not too high. Upgrade the subsequent node again.

- Make sure that the active partition of the first node runs the newest version of software installed on the server. Perform a fresh installation on the subsequent node using the same software version as that running on the active partition of the first node. If you are reinstalling the subsequent node, you should delete the server from Cisco Unified Communications Manager Administration and add the server again as described in the *Cisco Unified Communications Manager Administration Guide*.

You can upgrade from a DVD (local source) or from a network location (remote source) that the Cisco Unified Communications Manager server can access.

For a short period of time after you install Cisco Unified Communications Manager or switch over after upgrading to a different product version, settings changes made by phone users might get unset. Examples of phone user settings include call forwarding and message waiting indication light settings. This can occur because Cisco Unified Communications Manager synchronizes the database after an installation or upgrade, which can overwrite phone user settings changes.

Caution

Be sure to back up your system data before starting the software upgrade process. For more information, see the *Disaster Recovery System Administration Guide*. If you are upgrading your software on HP 7825H3 or HP7828H3 hardware, there is no option to revert to the previous version of Cisco Unified Communications Manager. If you do not back up your system data before starting the software upgrade process your data will be lost if your upgrade fails for some reason. If you chose to revert to the prior version, you will need to install the prior version and restore your data from your DRS backup.
Upgrading to Unified CM 8.6(1) on a Virtual Server

If you run Cisco Unified Communications Manager on a virtual server, and are upgrading to the 8.6.1 release, you must make sure that the virtual server’s Guest Operating System and RAM meet the requirements for the latest release.

To upgrade Cisco Unified Communications Manager on a virtual server, do the following:

Step 1 Upgrade the virtual machine to the latest release. For information on installing or upgrading Cisco Unified Communications Manager on virtual servers, refer to the document Cisco Unified Communications Manager on Virtualized Servers.

Step 2 After you finish the upgrade, shut down the virtual machine.

Step 3 Change the Guest Operating System to Red-Hat Enterprise Linux 5 (32-bit).

Step 4 Check the RAM on the virtual machine and make sure that it meets the minimum RAM requirements for this release. Refer to the readme file that accompanied this release's OVA file for minimum RAM requirements at: Products\Voice and Unified Communications\IP Telephony\Call Control\Cisco Unified Communications Manager (CallManager)\Cisco Unified Communications Manager Version 8.6\Unified Communications Manager Virtual Machine Templates.

Step 5 Save changes.

Step 6 Restart the virtual machine.

Making Configuration Changes During an Upgrade

This section describes the restrictions that apply to the configuration and provisioning changes that you can make during an upgrade.

Administration Changes

The administrator must not make any configuration changes to Cisco Unified Communications Manager during an upgrade. Configuration changes include any changes that you make in Cisco Unified Communications Manager Administration, Cisco Unified Serviceability, and the User Option windows.

Any configuration changes that you make during an upgrade could get lost after the upgrade completes, and some configuration changes can cause the upgrade to fail.

If you are upgrading your system, you must complete the upgrade tasks in this section before you perform any configuration tasks.

Caution If you fail to follow these recommendations, unexpected behavior may occur; for example, ports may not initialize as expected.

Upgrade Tasks

To successfully complete the upgrade, perform the upgrade tasks in the following order before you begin making configuration changes.
Note Cisco strongly recommends that you do not perform configuration tasks until the upgrade completes on all servers in the cluster, until you have switched the servers over to the upgraded partition, and until you have verified that database replication is functioning.

Procedure

Step 1 Stop all configuration tasks; that is, do not perform configuration tasks in the various Cisco Unified Communications Manager-related GUIs or the CLI (with the exception of performing the upgrade in the Cisco Unified Communications Operating System GUI).

Step 2 Upgrade the first node in the cluster (the publisher node).

Note The switch version for the publisher will occur in step 4. However, if upgrading from Unified CM 8.5 or earlier, choose to run new version at the completion of the upgrade; step 4 is not required.

Step 3 Upgrade the subsequent nodes in the cluster (the subscriber nodes).

Note The switch version for subscribers will occur in step 5. However, if upgrading from Unified CM 8.5 or earlier, choose to run new version at the completion of the upgrade; step 5 is not required.

Step 4 Switch over the first node to the upgraded partition.

Step 5 Switch over subsequent nodes to the upgraded partition.

Note You can switch the subsequent nodes to the upgraded partition either all at once or one at a time, depending on your site requirements.

Step 6 Ensure that database replication is functioning between the first node and the subsequent nodes. You can check database replication status by using one of the following methods:

- In Cisco Unified Reporting, access the Unified CM Database Status report. Before you proceed, ensure the report indicates that you have a good database replication status with no errors. For more information about using Cisco Unified Reporting, see the *Cisco Unified Reporting Administration Guide*.

- In the Cisco Real Time Monitoring Tool, access the Database Summary service under the CallManager tab to monitor database replication status. The following list indicates the database replication status progress:
 - 0—Initializing.
 - 1—Replication setup script fired from this node.
 - 2—Good replication.
 - 3—Bad replication.
 - 4—Replication setup did not succeed.

Before you proceed, ensure that you have a good database replication status. For more information about using the Real Time Monitoring Tool, see the *Cisco Unified Cisco Unified Real Time Monitoring Tool Administration Guide*.
Step 7

When all other upgrade tasks are complete, you can perform any needed configuration tasks as required.

User Provisioning

For upgrades from Cisco Unified Communications Manager Release 8.x, changes that are made to the following user-facing features get preserved after the upgrade completes:

- Call Forward All (CFA)
- Message Waiting Indication (MWI)
- Privacy Enable/Disable
- Do Not Disturb Enable/Disable (DND)
- Extension Mobility Login (EM)
- Hunt Group Logout
- Device Mobility
- CTI CAPF status for end users and application users
- Credential hacking and authentication
- Recording enabling
- Single Number Reach enabling

Supported Upgrades

For information about supported upgrades, the Cisco Unified Communications Manager Compatibility Matrix at the following URL:

Obtaining the Upgrade File

Before you begin the upgrade process, you must obtain the appropriate upgrade file from Cisco.com. You can access the upgrade file during the installation process from either a local DVD or from a remote FTP or SFTP server. Be aware that directory names and filenames that you enter to access the upgrade file are case-sensitive.

Ordering the Upgrade Media

To upgrade to Unified CM Release 8.6(1) from a release prior to 8.0(1), use the Product Upgrade Tool (PUT) to obtain a media kit and license or purchase the upgrade from Cisco Sales.

To use the PUT, you must enter your Cisco contract number (Smartnet, SASU or ESW) and request the DVD/DVD set. If you do not have a contract for Unified CM, you must purchase the upgrade from Cisco Sales.

For more information about supported Unified CM upgrades, see the Cisco Unified Communications Manager Software Compatibility Matrix at the following URL:

See the “Software Upgrades” chapter of the Cisco Unified Communications Operating System Administration Guide.

Software Upgrade Procedures

This section provides procedures for upgrading from either a local or a remote source and contains the following topics:

- Installing the COP File, page 13
- Upgrading to Restricted or Unrestricted Unified CM 8.6(1), page 13
- Upgrading from a Local Source, page 14
- Upgrading from a Remote Source, page 15
- Supported SFTP Servers, page 16
- Bridge Upgrade, page 18

Installing the COP File

Caution

For both restricted and unrestricted upgrades from an 8.5(x) or earlier release to an 8.6(x) release, this patch (COP file) must be applied prior to initiating the upgrade. Before you upgrade from compatible versions of Unified CM, install the COP file named ciscocm.refresh_upgrade_v1.0.cop.sgn that you can find under:

Cisco Unified Communications Manager Version 8.6>Unified Communications Manager / CallManager / Cisco Unity Connection Utilities>COP-Files

Upgrading to Restricted or Unrestricted Unified CM 8.6(1)

If upgrading from 8.5(1) or earlier complete the “Installing the COP File” section on page 13.

Note

The unrestricted version of Unified CM 8.6(1) is available in limited markets only.

Be aware that after you install or upgrade to an unrestricted release, you can never upgrade to a restricted version. You are not even allowed to fresh install a restricted version on a system that contains an unrestricted version.

Upgrading from Unified CM 6.x or Later by Using the UCSInstall ISO File

Note

Release 6.x and 7.x customers can upgrade to this version, but the Cisco CallManager service will not run unless an 8.0 Software Feature License exists on the system.
Upgrade Notes for Cisco Unified Communications Manager Release 8.6(1)

Procedure

Step 1
From the Software Download page on Cisco.com, download the appropriate UCSInstall iso file.

For the restricted version:
UCSInstall_UCOS_8.6.1.10000-43.sgn.iso

For the unrestricted version:
UCSInstall_UCOS_UNRST_8.6.1.10000-43.sgn.iso

Note Because the UCSInstall_UCOS_8.6.1.10000-43 build specifies a nonbootable ISO, the build proves useful only for upgrades. You cannot use this build for new installations.

Step 2
Use an md5sum utility to verify the MD5 sum of the final file.

For the restricted version:
0c32c562f8e56b5be5d9b8f01c749b63f UCSInstall_UCOS_8.6.1.10000-43.sgn.iso

For the unrestricted version:
a6033aeed87d8e6061d53153044 UCSInstall_UCOS_UNRST_8.6.1.10000-43.sgn.iso

Step 3
Continue by following the instructions in Upgrading from a Local Source, page 14 or Upgrading from a Remote Source, page 15.

Upgrading from a Local Source

To upgrade the software from local DVD, follow this procedure:

Procedure

Step 1
If upgrading from 8.5(1) or earlier complete the "Installing the COP File" section on page 13.

Step 2
If you are upgrading software on HP7825H3 or HP7828H3 hardware insert the 16GB USB device to facilitate data migration from the old system to the new installation. For Unity Connection and Business Edition 5000, a 128GB external USB device is required.

Caution
If you are upgrading your software on HP7825H3 or HP7828H3 hardware, there is no option to revert to the previous version of Cisco Unified Communications Manager. If you do not back up your system data before starting the software upgrade process your data will be lost if your upgrade fails for some reason. If you chose to revert to the prior version, you will need to install the prior version and restore your data from your DRS backup.

Step 3
If you do not have a Cisco-provided upgrade disk, create an upgrade disk by burning the upgrade file that you downloaded onto a DVD as an ISO image.

Note
Just copying the .iso file to the DVD will not work. Most commercial disk burning applications can create ISO image disks.
Step 4 Insert the new DVD into the disc drive on the local server that is to be upgraded.
Step 5 Log in to Cisco Unified Communications Operating System Administration.
Step 6 Navigate to Software Upgrades > Install/Upgrade.
The Software Installation/Upgrade window displays.
Step 7 From the Source list, choose DVD.
Step 8 Enter a slash (/) in the Directory field.
Step 9 To use the Email Notification feature, enter your Email Destination and SMTP Server in the fields provided.
Step 10 To continue the upgrade process, click Next.
Step 11 Choose the upgrade version that you want to install and click Next.
Step 12 In the next window, monitor the progress of the download.
Step 13 If you want to run the upgraded software at the completion of the upgrade process and automatically reboot to the upgraded partition, choose Switch to new version after upgrade. The system restarts and is running the upgraded software. If you are upgrading your software on HP 7825H3 or HP7828H3 hardware, there is no option to revert to the previous version of Cisco Unified Communications Manager and you will not be able to choose Switch to new version after upgrade.
Step 14 If you want to install the upgrade and then manually switch to the upgraded partition at a later time, do the following steps, choose Do not switch to new version after upgrade.
Step 15 Click Next. Depending on your configuration, the following text appears:
 a. For non-HP7825H3/HP7828H3 hardware:
 A Refresh Upgrade requires that the server be rebooted during the upgrade. Services will be affected during the upgrade operation. Press OK to proceed with the upgrade.
 b. For HP7825H3/HP7828H3 hardware:
 This server model requires a USB storage device in order to proceed with the upgrade. Please insert a USB storage device with at least 16GBytes of capacity. Note that any existing data on the USB device will be deleted.

Note
For Unity Connection and Business Edition the USB storage device must be 128 GBytes.

The Upgrade Status window displays the Upgrade log.
Step 16 When the installation completes, click Finish (not applicable for Refresh Upgrades).
Step 17 To restart the system and activate the upgrade, choose Settings > Version; then, click Switch Version. The system restarts running the upgraded software (not applicable for Refresh Upgrades).

Upgrading from a Remote Source

Caution
If you are upgrading your software on HP7825H3 or HP7828H3 hardware, there is no option to revert to the previous version of Cisco Unified Communications Manager. If you do not back up your system data before starting the software upgrade process your data will be lost if your upgrade fails for some reason. If you chose to revert to the prior version, you will need to install the prior version and restore your data from your DRS backup.
Supported SFTP Servers

Cisco allows you to use any SFTP server product but recommends SFTP products that have been certified with Cisco through the Cisco Technology Developer Partner program (CTDP). CTDP partners, such as GlobalSCAPE, certify their products with specified versions of Cisco Unified Communications Manager. For information on which vendors have certified their products with your version of Cisco Unified Communications Manager, refer to the following URL:

http://developer.cisco.com/web/cdc/home

For information on using GlobalSCAPE with supported Cisco Unified Communications versions, refer to the following URL:

http://www.globalscape.com/gsftps/cisco.aspx

Cisco uses the following servers for internal testing. You may use one of the servers, but you must contact the vendor for support:

- Open SSH (refer to http://sshwindows.sourceforge.net/)
- Cygwin (refer to http://www.cygwin.com/)
- Titan (refer to http://www.titanftp.com/)

Cisco does not support using the SFTP product free FTDP. This is because of the 1GB file size limit on this SFTP product.

For issues with third-party products that have not been certified through the CTDP process, contact the third-party vendor for support.

To upgrade the software from a network location or remote server, use the following procedure.

Note: Do not use the browser controls, such as Refresh/Reload, while you are accessing Cisco Unified Communications Operating System Administration. Instead, use the navigation controls that are provided by the interface.

Procedure

Step 1 If upgrading from 8.5(1) or earlier complete the “Installing the COP File” section on page 13.

Step 2 If you are upgrading software on HP7825H3 or HP7828H3 hardware insert the 16GB USB device to facilitate data migration from the old system to the new installation. For Unity Connection and Business Edition 5000, a 128GB external USB device is required.

Step 3 Put the upgrade file on an FTP or SFTP server that the server that you are upgrading can access.

Step 4 Log in to Cisco Unified Communications Operating System Administration.

Step 5 Navigate to Software Upgrades > Install/Upgrade.

The Software Installation/Upgrade window displays.

Step 6 From the Source list, choose Remote Filesystem.

Step 7 In the Directory field, enter the path to the directory that contains the patch file on the remote system.

If the upgrade file is located on a Linux or Unix server, you must enter a forward slash at the beginning of the directory path. For example, if the upgrade file is in the patches directory, you must enter `/patches`

If the upgrade file is located on a Windows server, remember that you are connecting to an FTP or SFTP server, so use the appropriate syntax, including

- Begin the path with a forward slash (`/`) and use forward slashes throughout the path.
The path must start from the FTP or SFTP root directory on the server, so you cannot enter a Windows absolute path, which starts with a drive letter (for example, C:).

Step 8 In the **Server** field, enter the server name or IP address.

Step 9 In the **User Name** field, enter your user name on the remote server.

Step 10 In the **User Password** field, enter your password on the remote server.

Step 11 Select the transfer protocol from the **Transfer Protocol** field.

Step 12 To use the Email Notification feature, enter your Email Destination and SMTP Server in the fields provided.

Step 13 To continue the upgrade process, click **Next**.

Step 14 Choose the upgrade version that you want to install and click **Next**.

Step 15 In the next window, monitor the progress of the download.

Note If you lose your connection with the server or close your browser during the upgrade process, you may see the following message when you try to access the Software Upgrades menu again:

> Warning: Another session is installing software, click Assume Control to take over the installation.

If you are sure you want to take over the session, click **Assume Control**.

If Assume Control does not display, you can also monitor the upgrade with the Real Time Monitoring Tool.

Step 16 If you want to install the upgrade and automatically reboot to the upgraded partition, choose **Switch to new version after upgrade**. The system restarts and runs the upgraded software.

Step 17 If you want to install the upgrade and then manually switch to the upgraded partition at a later time, do the following steps, choose **Do not switch to new version after upgrade**.

Step 18 Click **Next**. Depending on your configuration, the following text appears:

a. For non- HP7825H3/HP7828H3 hardware:
 > A Refresh Upgrade requires that the server be rebooted during the upgrade. Services will be affected during the upgrade operation. Press OK to proceed with the upgrade.

b. For HP7825H3/HP7828H3 hardware:
 > This server model requires a USB storage device in order to proceed with the upgrade. Please insert a USB storage device with at least 16GBytes of capacity. Note that any existing data on the USB device will be deleted.

Note For Unity Connection and Business Edition the USB storage device must be 128 GBytes.

The Upgrade Status window displays the Upgrade log.

Step 19 When the installation completes, click **Finish** (not applicable for Refresh Upgrades).

Step 20 To restart the system and activate the upgrade, choose **Settings > Version**; then, click **Switch Version**. The system restarts running the upgraded software (not applicable for Refresh Upgrades).
Bridge Upgrade

The bridge upgrade provides a migration path for customers who want to migrate from discontinued Cisco Unified Communications Manager server to a server that supports the newest release of Cisco Unified Communications Manager.

Servers that are no longer supported, but are permitted to function as bridge upgrade servers, can upgrade and boot but will not allow Cisco Unified Communications Manager to function.

When you attempt to upgrade your Cisco Unified Communications Manager version on a discontinued server model, Cisco Unified Communications Manager inserts a message into the upgrade log. The upgrade log is displayed on the web browser when the upgrade is initiated through the Cisco Unified Communications Operating System Administration window, or you can view it through CLI if you used CLI to perform the upgrade. This message notes that you can only use the new version to obtain a DRS backup. The warning message in the log is followed by a delay that allows you to cancel the upgrade if you do not want to do a bridge upgrade.

When the system boots the new Cisco Unified Communications Manager version, a warning appears on the console that tells you that the only thing you can do with the new Cisco Unified Communications Manager version is to perform a DRS backup (“This hardware has limited functionality. Backup and Restore is the only supported functionality.”). Because of the restricted visibility of the console, the warning displays during both CLI and GUI sessions.

Use the following procedure to perform a bridge upgrade:

Procedure

Step 1 Perform an upgrade to the new Cisco Unified Communications Manager version on your discontinued first node (publisher) server. Refer to the preceding sections in this chapter that describe the kind of upgrade you want to do. Observe the warning on the console that tells you that the only thing you can do with the new Cisco Unified Communications Manager version is to perform a DRS backup (“This hardware has limited functionality. Backup and Restore is the only supported functionality.”).

Step 2 Perform an upgrade to the new Cisco Unified Communications Manager version on your subsequent node (subscriber) servers. Refer to the preceding sections in this chapter that describe the kind of upgrade you want to do.

Step 3 Verify database synchronization between all nodes. You can use the CLI commands utils dbreplication runtime state and utils dbreplication status. For more information, refer to the Command Line Interface Reference Guide for Cisco Unified Communications Solutions.

Step 4 Using the new Cisco Unified Communications Manager version on your discontinued first node server, perform a DRS backup. The DRS backups are encrypted using the cluster security password provided at install time. You must remember this security password as the “old” password, because you may be prompted to enter this “old” password at the time of restore. Refer to the Disaster Recovery System Administration Guide.

Step 5 Disconnect your discontinued server from the network.

Step 6 Install the new Cisco Unified Communications Manager version on your new supported first node server. You must obtain and install a new license on this server. Refer to the guide Installing Cisco Unified Communications Manager. You will be prompted to enter a “new” security password, a password that is different from the “old” password you noted in Step 4. The guide Installing Cisco Unified Communications Manager describes the requirements of a “new” security password that Cisco Unified Communications Manager will accept. You must remember this “new” security password.
Step 7 Using the new Cisco Unified Communications Manager version on your new supported first node server, perform the Disaster Recovery System Administration Guide procedure “Restoring the First Node only (Rebuilding the Publisher Alone)”. First, select only select the first node for restore. You can only select the subsequent nodes for restore after the completion of first node restore. Use the discontinued server’s backup file that you created in Step 4. You will be prompted for the “old” security password that you noted in Step 4. For further details, refer to the Disaster Recovery System Administration Guide.

Step 8 On your new supported first node server, reactivate all services that used to be active on your discontinued first node server before the bridge upgrade. Refer to the Administration Guide for Cisco Unity Connection Serviceability.

Step 9 Verify database synchronization between all nodes. You can use the CLI commands `utils dbreplication runtime state` and `utils dbreplication status`. For more information, refer to the Command Line Interface Reference Guide for Cisco Unified Communications Solutions.

Post-Upgrade Tasks

After the upgrade, perform the following tasks:

- Enable the Cisco Extension Mobility service by navigating to Cisco Unified Serviceability > Tools > Service Activation. For more information, see the Cisco Unified Serviceability Administration Guide.

 Note If you do not enable the Cisco Extension Mobility service, Cisco Extension Mobility users cannot log in and log out of phones that support Cisco Extension Mobility.

- Verify phone functions by making the following types of calls:
 - Voice mail
 - Interoffice
 - Mobile phone
 - Local
 - National
 - International
 - Shared line

- Test the following phone features:
 - Conference
 - Barge
 - Transfer
 - C-Barge
 - Ring on shared lines
 - Do Not Disturb
 - Privacy
 - Presence
 - CTI call control
- Busy Lamp Field
 - If necessary, reinstall the Real Time Monitoring Tool.

Note
After you upgrade to Unified CM 8.6(1), you must set the OS version to RedHat 5.5.

Note
After you perform a switch version when you upgrade Unified CM, IP phones request a new configuration file. This request results in an automatic upgrade to the device firmware.

Reverting to a Previous Version

After upgrading, you can revert to the software version that was running before the upgrade, by using the Switch Version option to switch the system to the software version on the inactive partition.

This section contains the following topics:

- Reverting the Publisher or Subscriber Nodes to a Previous Version, page 21
- Resetting Database Replication When Reverting to an Older Product Release, page 21

Caution
If you are upgrading your software on HP7825H3 or HP7828H3 hardware, there is no option to revert to the previous version of Cisco Unified Communications Manager. If you do not back up your system data before starting the software upgrade process, your data will be lost if your upgrade fails for some reason. If you choose to revert to the prior version, you will need to install the prior version and restore your data from your DRS backup.

Reverting a Cluster to a Previous Version

Note
If you downgrade a cluster to a nonsecure previous release of Cisco Unified Communications Manager (releases prior to Release 8.0), you must prepare the cluster for rollback before you switch versions. If you do not prepare the cluster for rollback before you revert to a previous release, you will have to manually delete the ITL file on each Cisco Unified IP Phone in the system. For more information, see Chapter 2, “Security by Default,” in the *Cisco Unified Communications Manager Security Guide*.

To revert a cluster to a previous version, follow these major steps:

<table>
<thead>
<tr>
<th>Task</th>
<th>For Additional Information</th>
</tr>
</thead>
<tbody>
<tr>
<td>Step 1 Revert the publisher node.</td>
<td>“Reverting the Publisher or Subscriber Nodes to a Previous Version” section on page 21.</td>
</tr>
<tr>
<td>Step 2 Revert all backup subscriber nodes.</td>
<td>“Reverting the Publisher or Subscriber Nodes to a Previous Version” section on page 21.</td>
</tr>
<tr>
<td>Step 3 Revert all primary subscriber nodes.</td>
<td>“Reverting the Publisher or Subscriber Nodes to a Previous Version” section on page 21.</td>
</tr>
<tr>
<td>Step 4 If you are reverting to an older product release, reset database replication within the cluster.</td>
<td>“Resetting Database Replication When Reverting to an Older Product Release” section on page 21.</td>
</tr>
</tbody>
</table>
Reverting the Publisher or Subscriber Nodes to a Previous Version

Procedure

Step 1 Open Cisco Unified Communications Operating System Administration directly by entering the following URL:

https://server-name/cmplatform

where server-name specifies the host name or IP address of the Cisco Unified Communications Manager server.

Step 2 Enter your Administrator user name and password.

Step 3 Choose Settings > Version.

The Version Settings window displays.

Step 4 Click the Switch Versions button.

After you verify that you want to restart the system, the system restarts, which might take up to 15 minutes.

Step 5 To verify that the version switch was successful, you can follow these steps:

a. Log in to Open Cisco Unified Communications Operating System Administration again.

b. Choose Settings > Version.

The Version Settings window displays.

c. Verify that the correct product version is now running on the active partition.

d. Verify that all activated services are running.

e. For the publisher node, log in to Cisco Unified Communications Manager Administration by entering the following URL and entering your user name and password:

https://server-name/ccmadmin

f. Verify that you can log in and that your configuration data exists.

Resetting Database Replication When Reverting to an Older Product Release

If you revert the servers in a cluster to run an older product release, you must manually reset database replication within the cluster. To reset database replication after you revert all the cluster servers to the older product release, enter the CLI command `utils dbreplication reset all` on the publisher server.

When you switch versions by using Cisco Unified Communications Operating System Administration or the CLI, you get a message that reminds you about the requirement to reset database replication if you are reverting to an older product release.

Installing COP Files, Dial Plans, and Locales

This section contains the following topics:

- COP File Installation, page 22
- Dial Plan Installation, page 22
COP File Installation

The following guidelines apply to installing COP files. If the documentation for a specific COP file contradicts these general guidelines, follow the COP file documentation:

- Install the COP file on every server in a cluster.
- After you install a COP file, you must restart the server.

Note: You must restart Cisco Unified Communications Manager to ensure that configuration changes that are made during the COP file installation get written into the database. Cisco recommends that you perform this restart during an off-peak period.

Dial Plan Installation

You can install dial plan files from either a local or a remote source by using the same process that is described earlier in this chapter for installing software upgrades. See the “Upgrading from a Local Source” section on page 14 for more information about this process.

After you install the dial plan files on the system, log in to Cisco Unified Communications Manager Administration and then navigate to Call Routing > Dial Plan Installer to complete installing the dial plans.

Locale Installation

Cisco provides locale-specific versions of the Cisco Unified Communications Manager Locale Installer on www.cisco.com. Installed by the system administrator, the locale installer allows the user to view/receive the chosen translated text or tones, if applicable, when a user works with supported interfaces.

User Locales

User locale files provide translated text and voice prompts, if available, for phone displays, user applications, and user web pages in the locale that the user chooses. User-only locale installers exist on the web.

Network Locales

Network locale files provide country-specific phone tones and gateway tones, if available. Network-only locale installers exist on the web.

Cisco may combine multiple network locales in a single locale installer.

Note: The Cisco Media Convergence Server (MCS) or Cisco-approved, customer-provided server can support multiple locales. Installing multiple locale installers ensures that the user can choose from a multitude of locales.

Changes do not take effect until you reboot every server in the cluster. Cisco strongly recommends that you do not reboot the servers until you have installed all locales on all servers in the cluster. Minimize call-processing interruptions by rebooting the servers after regular business hours.
Installing Locales

You can install locale files from either a local or a remote source by using the same process that is described earlier in this chapter for installing software upgrades. See the “Upgrading from a Local Source” section on page 14 for more information about this process.

Note

To activate the newly installed locales, you must restart the server.

See the “Cisco Unified Communications Manager Locale Files” section on page 23 for information on the Cisco Unified Communications Manager locale files that you must install. You can install more than one locale before you restart the server.

Cisco Unified Communications Manager Locale Files

When you are installing Cisco Unified Communications Manager locales, you must install the following files:

- User Locale files—Contain language information for a specific language and country and use the following convention:

 cm-locale-language-country-version.cop

- Combined Network Locale file—Contains country-specific files for all countries for various network items, including phone tones, annunciators, and gateway tones. The combined network locale file uses the following naming convention:

 cm-locale-combinednetworklocale-version.cop

Error Messages

See Table 1-3 for a description of the messages that can occur during Locale Installer activation. If an error occurs, you can view the messages in the installation log.

<table>
<thead>
<tr>
<th>Message</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>[LOCALE] File not found: <language>_country_user_locale.csv, the user locale has not been added to the database.</td>
<td>This error occurs when the system cannot locate the CSV file, which contains user locale information to add to the database. This indicates an error with the build process.</td>
</tr>
<tr>
<td>[LOCALE] File not found: <country>_network_locale.csv, the network locale has not been added to the database.</td>
<td>This error occurs when the system cannot locate the CSV file, which contains network locale information to add to the database. This indicates an error with the build process.</td>
</tr>
</tbody>
</table>
Table 1-3 Locale Installer Error Messages and Descriptions (continued)

<table>
<thead>
<tr>
<th>Message</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>[LOCALE] Communications Manager CSV file installer installdb is not present or not executable</td>
<td>This error occurs because a Cisco Unified Communications Manager application called installdb must be present; it reads information that is contained in a CSV file and applies it correctly to the Cisco Unified Communications Manager database. If this application is not found, it either was not installed with Cisco Unified Communications Manager (very unlikely), has been deleted (more likely), or the server does not have Cisco Unified Communications Manager installed (most likely). Installation of the locale will terminate because locales will not work without the correct records that are held in the database.</td>
</tr>
<tr>
<td>[LOCALE] Could not create /usr/local/cm/application_locale/cmservices/ipma/com/cisco/ipma/client/locales/maDialogs_<ll><CC>.properties.Checksum.</td>
<td>These errors could occur when the system fails to create a checksum file; causes can include an absent Java executable, /usr/local/thirdparty/java/j2sdk/jre/bin/java, an absent or damaged Java archive file, /usr/local/cm/jar/cmutil.jar, or an absent or damaged Java class, com.cisco.ccm.util.Zipper. Even if these errors occur, the locale will continue to work correctly, with the exception of Cisco Unified Communications Manager Assistant, which cannot detect a change in localized Cisco Unified Communications Manager Assistant files.</td>
</tr>
<tr>
<td>[LOCALE] Could not find /usr/local/cm/application_locale/cmservices/ipma/LocaleMasterVersion.txt in order to update Unified CM Assistant locale information.</td>
<td>This error occurs when the file does not get found in the correct location, which is most likely due to an error in the build process.</td>
</tr>
<tr>
<td>[LOCALE] Addition of <RPM-file-name> to the Cisco Unified Communications Manager database has failed!</td>
<td>This error occurs because of the collective result of any failure that occurs when a locale is being installed; it indicates a terminal condition.</td>
</tr>
</tbody>
</table>

Supported Cisco Unified Communications Products

For a list of products that Cisco Unified Communications Manager Locale Installers support, see the Cisco IP Telephony Locale Installer for Cisco Unified Communications Manager, which is available at this URL:

http://www.cisco.com/cgi-bin/tablebuild.pl/callmgr-locale-51
Latest Software and Firmware Upgrades for Unified CM 8.6 on Cisco.com

After you install or upgrade to this release of Unified CM, check to see if Cisco has released software upgrades, firmware upgrades, critical patches or Service Updates.

Firmware

Applying the latest comprehensive Firmware Upgrade CD (FWUCD) can prevent catastrophic failures and should be applied as soon as possible.

To check for the latest FWUCD from www.Cisco.com:

- select Support > Download Software
- Navigate to Products > Voice and Unified Communications > Communications Infrastructure > Voice Servers > Cisco 7800 Series Media Convergence Servers (or Cisco UCS B-Series Blade Servers) > (your server model).

Software

Service Updates (SUs), contain fixes that were unavailable at the time of the original release. They often include security fixes, firmware updates, or software fixes that could improve operation.

To check for software upgrades, Service Updates, critical patches, from www.Cisco.com:

- select Support > Download Software
- Navigate to the “Voice and Unified Communications” section and select IP Telephony > Call Control > Cisco Unified Communications Manager (CallManager) > the appropriate version of Cisco Communications Manager for your deployment.

Related Documentation

You can view documentation that supports this release of Unified CM at http://www.cisco.com/en/US/products/sw/voicesw/ps556/tsd_products_support_series_home.html

Limitations and Restrictions

A list of compatible software releases represents a major deliverable of Unified CM System testing. The recommendations, which are not exclusive, represent an addition to interoperability recommendations for each individual voice application or voice infrastructure product.

For a list of software and firmware versions of IP telephony components and contact center components that were tested for interoperability with Unified CM 8.6(1) as part of Cisco Unified Communications System Release 8.x testing, see the following web page:

http://www.cisco.com/go/unified-techinfo
Be aware that the release of Cisco IP telephony products does not always coincide with Unified CM releases. If a product does not meet the compatibility testing requirements with Unified CM, you need to wait until a compatible version of the product becomes available before you can upgrade to Unified CM Release 8.6(1). For the most current compatibility combinations and defects that are associated with other Unified CM products, refer to the documentation that is associated with those products.

Important Notes

The following section contains important information that may have been unavailable upon the initial release of documentation that supports Unified CM Release 8.6(1).

- CSCtu18692 CallProcessingNodeCpuPegging Alerts During DRF/BAT, page 28
- CSCuc39511 Expansion module field missing from certain device profiles, page 28
- CSCtb31860 Transcoding G.711 to All Codecs Supported, page 29
- CSCtr78911 Answer Too Late Timer, page 29
- CSCts83374 Remote Destination Configuration Settings for Single Number Reach and Reroute Remote Destination Calls to Enterprise Number, page 29
- CSCto57498 Upgrading to Cisco Unified Communications Manager Release 8.x from Release 7.x, page 30
- CSCtd69640 Downtime when upgrading Publisher server until all Subscriber servers are updated, page 31
- CSCtk68384 Disable ICH10 onboard SATA controller on EX/ESXi servers during Unified CM installation, page 31
- CSCub10861 Call waiting behavior with MLPP Preemption correction, page 31
- CSCua01779 Cisco Unified Communications Manager Locale Installer locale file for Belgium, page 32
- CSCtz88812 Cisco IP Phones and Cisco Unity Connection support for IPv6, page 32
- CSCte39796 Increase database replication timeout when upgrading large clusters, page 32
- CSCsy57492 Hold Reversion Notification Interval for SCCP and SIP phones, page 32
- New License Required when Replacing Motherboard (CSCtz12589 and CSCtz12651), page 32
- CSCtn32528 MLPP feature support only for SCCP phones, page 32
- CSCtq96181 Cannot Add or Edit H323 Gateway on Device/Gateway Web Page, page 33
- Unrestricted Release Limitations, page 33
- New in User Options Page Beta, page 33
- CSCtq6727 SIP Gateway Crash During Heavy Call Traffic, page 34
- CSCtq84756 MCS 7835/45-I3 Server Freezes During Firmware Upgrade, page 34
- CSCtq47285 RingOut State Transfer or Hold, page 34
- Verify RAID Status Prior To Upgrade on 7825H3 and 7828H3 Servers, page 34
- CSCtq45678 iso file download error message, page 35
- CSCto31364 Cluster Fully Qualified Domain Name (CFQDN) Parameter, page 35
Important Notes

• CSCto83868 firmware update error message, page 35
• CSCtd87058 BAT Impact, page 36
• Call Park Feature Limitations, page 36
• CSCth53322 Rebuild Server After You Use the Recovery Disk, page 37
• CSCte05285 IBM i3 Servers Automatic Server Restart (ASR) Default Specifies Disabled, page 37
• CSCtd01766 Destination Port on Trunk Remains Unchanged After Upgrade, page 38
• CSCtl23382 Recovery CD Issues, page 38
• Disaster Recovery System Caution, page 39
• EMCC Login Affects Settings in Product-Specific Configuration Layout of Phone Configuration Window, page 39
• CSCtl47624 No Music On Hold when using ASR 1000, page 39
• CSCte20098 To handle DRS Restore status monitoring in a scenario, page 40
• Limitations with Presentation Sharing when using a Cisco TelePresence MCU, page 40
• Video Conferencing with Cisco Integrated Services Routers Generation 2, page 40
• Interoperability with a Cisco TelePresence Video Communications Server, page 41
• CSCjt61834 MLPP Default Domain Name Displays MLPP ID Value, page 42
• CSCtr40861 Incoming Calling Party Numbers should be up to 16 characters, page 42
• CSCtr89029 URL Parameters for Secured Phones Repopulated After Restart, page 43
• CSCtr62446 Route List Run on All Nodes Service Parameter, page 43
• CSCts13972 Must re-run CTL Client when the Domain Name Changes, page 43
• CSCtr84167 Block Offnet to Offnet Transfer, page 43
• CSCtr21486 Troubleshooting Guide Update to Switch Version, page 43
• CSCtg67435 Certificate Regeneration During Domain Name Change, page 43
• CSCtr54150 Mobile Voice Access over SIP trunks and H.323 Gateways, page 44
• CSCts21965 Troubleshooting When You Lose Both Security Tokens (Etoken), page 44
• CSCtr07539 MDCX Sendonly Message Suppressed for MGCP Calls, page 44
• CSCtf48747 DTMF Suppressed when G.Clear is Advertised, page 45
• CSCte44108 Call Control Discovery Limitation, page 45
• CSCtx00678 Do not use Voicemail for Alerting Name or ASCII Alerting Name, page 45
• CSCtx86215 Database Replication, page 45
• CSCtr82936 Not able to add an IPSEC Policy Group Name or a Policy Name with two hyphens, page 45
• CSCtf53999 Single Fixed Music on Hold Source Per Cluster, page 46
• CSCsu23100 Missing Information on Special Characters, page 46
• CSCtx92282 Cisco Unified IP Phones Unified IP Phones support SIP Dial Rules, page 46
• CSCty75069 Secured Directory URL Enterprise Parameter overrides Directory field in Phone Configuration, page 46
• CSCtr44481 Download Dial Plans for Cisco Unified Communications Manager Release 8.X, page 46
Important Notes

- CSCty16160 During publisher node restores DB replication status must be 2 before you reboot the cluster, page 47
- CSCtz83810 Directed Call Park MoH Audio Source Selection, page 47
- CSCtz73477 Interactions with Call Forward iDivert and Voice-Messaging features, page 47
- CSCtx86664 Port 6970 is open for HTTP requests to the TFTP server, page 47
- CSCtu52978 Hard disk replacement fails if write cache is enabled on Cisco MCS 7828/28-i3, page 47
- CSCtw79487 Default Device Pool may not be chosen after upgrades to 5.x or later, page 47
- CSCua75983 Support for midcall mobility features with Cisco Unified Border Element, page 48
- CSCtw78204 RTMT cannot collect OPC logs under default settings, page 48
- CSCtc71174 Call Park and Directed Call Park Restriction, page 48
- CSCub12688 FinalCalledPartyNumber CDR field description, page 48
- CSCub17607 SIP Redirect by Application requires a SIP route pattern, page 48
- CSCub59376 Missing step in procedure for updating Unified CM hostname, page 49
- CSCuc10415 Tip for Adding a New Server, page 49
- CSCuc23992 Call Preservation support for SIP trunks, page 49
- CSCuc79185 Device Mobility Calling Search Space is Used When Device CSS is <none>, page 49
- CSCtw44980 Missing Exceptions for Voice-Mail Pilot
- CSCud34740 Application User AXL Password Must Not Contain Special Characters, page 50
- CSCud57169 CTL file size limit of 32 kilobytes should be 64 kilobytes, page 50

CSCtu18692 CallProcessingNodeCpuPegging Alerts During DRF/BAT

Cisco Unified Communications Manager VMware installations can experience high CPU usage spikes while performing tasks such as DRF backups and Bulk Administration Tool exports. The processes that are commonly responsible for CPU usage spikes are gzip and DRFLocal.

If your system is generating CallProcessingNodeCpuPegging alarms, add an additional vCPU for the support of 7500 Cisco Unified Communications Manager users following the Open Virtualization Archives (OVA) template specifications.

During CPU usage spikes, other alarms that may be issued in addition to the CallProcessingNodeCpuPegging alert include: CoreDumpFound, CriticalServiceDown, SDLLinkOutOfService, and NumberOfRegisteredPhonesDropped alarms.

CSCuc39511 Expansion module field missing from certain device profiles

The expansion module field is not listed on the Device Profile Configuration window for Cisco Unified IP Phone models 8961, 9951, and 9971. No manual selection is required. The lines from the Phone Button Template are applied to the physical device no matter which expansion modules these phones use.

Skip step 9 in the procedure to “Create the device profile for a user” as documented for Cisco Extension Mobility configuration in the *Cisco Unified Communications Manager Features and Services Guide*.
Step 9 If the phone type supports Cisco Unified IP Phone Expansion Modules, Cisco Unified Communications Manager displays expansion module field. At the Module 1 drop-down list box and at the Module 2 drop-down list box, choose the appropriate expansion module.

CSCtb31860 Transcoding G.711 to All Codecs Supported

The transcoder supports transcoding between G.711 and all codecs, including G.711, when functioning as a transcoder and when providing MTP/TRP functionality.

CSCtr78911 Answer Too Late Timer

In Cisco Unified Communications Manager Administration, use the Device > Remote Destination menu path to configure remote destinations.

Answer Too Late Timer

Enter the maximum time in milliseconds that Cisco Unified Communications Manager allows for the mobile phone to answer. If this value is reached, Cisco Unified Communications Manager stops ringing the mobile phone and pulls the call back to the enterprise.

Range: 0 and 10,000 - 300,000 milliseconds

Default: 19,000 milliseconds

If the value is set to zero, the timer is not started.

CSCts83374 Remote Destination Configuration Settings for Single Number Reach and Reroute Remote Destination Calls to Enterprise Number

In Cisco Unified Communications Manager Administration, use the Device > Remote Destination menu path to configure remote destinations.

Single Number Reach

You can configure all of the Remote Destination Configuration Settings for Single Number Reach.

Reroute Remote Destination Calls to Enterprise Number

For the Reroute Remote Destination Calls to Enterprise Number, you can configure:

- Answer Too Soon Timer
- Answer Too Late Timer

For the Reroute Remote Destination Calls to Enterprise Number, you can not configure:

- Delay Before Ringing Timer
- Enable Mobile Connect
- Ring Schedule
CSCto57498 Upgrading to Cisco Unified Communications Manager Release 8.x from Release 7.x

To upgrade your cluster from Release 7.x to Release 8.x, follow this procedure:

Procedure

Step 1
Follow the normal procedure for upgrading a cluster.

Tip
After you finish upgrading all nodes in the cluster to Cisco Unified Communications Manager Release 8.x, you must also follow all the steps in this procedure to ensure that your Cisco Unified IP Phones register with the system.

Step 2
If you are running one of the following releases in mixed mode, you must run the CTL client:

Cisco Unified Communications Manager Release 7.1(2)
- All regular releases of 7.1(2)
- All ES releases of 712 prior to 007.001(002.32016.001)

Cisco Unified Communications Manager Release 7.1(3)
- All regular releases of 713 prior to 007.001(003.21900.003) = 7.1(3a)su1a
- All ES releases of 713 prior to 007.001(003.21005.001)

Note
For more information about running the CTL client, see Chapter 4, “Configuring the CTL Client,” in the Cisco Unified Communications Manager Security Guide.

Restart the Cisco TFTP Service on the TFTP Servers

Step 3
From Cisco Unified Serviceability, choose Tools > Control Center - Feature Services.

The Control Center - Feature Services window displays.

Step 4
Restart the Cisco TFTP service on each node on which it is active.

Step 5
Wait five minutes for TFTP to rebuild the files.

Reset all Cisco Unified IP Phones

Note
You must reset all the Cisco Unified IP Phones in the cluster to ensure that the phones have the most current configuration.

Step 6
From Cisco Unified Communications Manager Administration, choose System > Enterprise Parameters.

The Enterprise Parameters Configuration window displays.

Step 7
Click Reset.

Step 8
Wait ten minutes for the Cisco Unified IP Phones to register with Cisco Unified Communications Manager.
Important Notes

Back Up Your Cluster

Caution
You must back up your cluster using the Disaster Recovery System (DRS) to be able to recover the cluster.

Step 9
To backup your cluster using DRS, see the Disaster Recovery System Administration Guide.

CSCtd69640 Downtime when upgrading Publisher server until all Subscriber servers are updated

When upgrading the publisher node, there will be a temporary server outage until all subscriber nodes get upgraded to the new software version.

CSCtk68384 Disable ICH10 onboard SATA controller on EX/ESXi servers during Unified CM installation

If the server is running VMware EX/ESXi and the motherboard has an ICH10 onboard SATA controller, you must disable the SATA controller in the BIOS. The ICH10 onboard SATA controller is not supported by EX/ESXi. Perform the following steps to disable the SATA controller in the BIOS as a pre-installation task when installing the Cisco Unified Communications Manager.

1. Boot the server and press F2 when prompted during bootup.
2. Select Advanced tab.
4. Set the Onboard SATA Controller to Disabled.

CSCub10861 Call waiting behavior with MLPP Preemption correction

• When a Routine precedence call is offered to a destination station that already has active calls that are configured with call waiting, normal call waiting is activated if the existing call count is less than the busy trigger.
• When a non-routine precedence call is offered to a destination station that already has an active call that is configured with call waiting, precedence call waiting is activated if the existing call count is less than the busy trigger and any of the following conditions exist:
 – The device supports visual call appearances and has an open appearance.
 – The device supports two non-visual call appearances and has an open appearance, and the precedence of the new call is equal to or lower than the existing call.
 – The device has an open appearance (visual or non-visual) and the device is non-preemptable.

When a non-routine precedence call is offered to a destination station that already has an active call that is configured with call waiting, an existing lower-precedence call is preempted if the existing call count is equal to or greater than the busy trigger.
CSCua01779 Cisco Unified Communications Manager Locale Installer locale file for Belgium

Since the primary language spoken in Belgium is Dutch, you can download the Dutch (Netherlands) locale file, for example, cm-locale-nl_NL-8.5.1.21000-1.cop.sgn (Cisco Unified Communications Locale Installer 8.5.1.21000-1 Dutch (Netherlands)). Secondary languages commonly spoken in Belgium are French and German.

CSCtz88812 Cisco IP Phones and Cisco Unity Connection support for IPv6

For information about IPv6 support for your IP phone or Unity Connection, see the Cisco Unified IP Phone Administration Guide that supports your phone model or the Cisco Unity Connection documentation.

CSCte39796 Increase database replication timeout when upgrading large clusters

Use the `utils dbreplication setrepltimeout` CLI command to increase the database replication timeout value when upgrading large clusters so that more subscriber servers have sufficient time to request replication. When the timer expires, the first subscriber server, plus all other subscriber servers that requested replication within that time period, begin a batch data replication with the publisher server. The default database replication timeout value is 300 (5 minutes). Restore the timeout to the default value after the entire cluster upgrades and the subscriber servers have successfully set up replication. For more information, see the Command Line Interface Guide for Cisco Unified Communications Solutions.

CSCsy57492 Hold Reversion Notification Interval for SCCP and SIP phones

SCCP phones support a minimum Hold Reversion Notification Interval (HRNI) of 5 seconds, whereas SIP phones support a minimum of 10 seconds. SCCP phones set for the minimum HRNI of 5 seconds may experience a Hold Reversion Notification ring delay of 10 seconds when handling calls involving SIP phones.

New License Required when Replacing Motherboard (CSCtz12589 and CSCtz12651)

A new license file is required if you are installing a replacement motherboard in publisher servers or single servers that are not part of a cluster.

CSCtn32528 MLPP feature support only for SCCP phones

Only SCCP phones support the Multilevel Precedence and Preemption (MLPP) feature. SIP phones do not support MLPP. See the details in CSCtn32528.
A statement of MLPP feature support is added to the Cisco Unified Communications Manager documentation, versions 9.0 and higher.

CSCtq96181 Cannot Add or Edit H323 Gateway on Device/Gateway Web Page

In Unified CM 8.6.1 version 8.6.1.10000-43, the H.323 Gateway Configuration web page has missing field labels and does not allow configuration of data.

There are 2 ways to resolve this issue:

- Apply the COP file ciscocm.gatewayH323.cop.sgn, available here:

 Cisco Unified Communications Manager Version 8.6>Unified Communications Manager/CallManager/Cisco Unity Connection Utilities>COP-Files

 Note

 The administrator must logout and log back in for the COP file changes to take effect.

- Upgrade to Unified CM 8.6(1a) version 8.6.1.20000-1

Unrestricted Release Limitations

After you install an unrestricted release, you can never upgrade to a restricted version. You will not even be allowed to fresh install a restricted version on a system that contains an unrestricted version.

New in User Options Page Beta

The User Option Page Beta provides a first look at a redesign concept for the User Option pages. The intent is to simplify the user experience by making the User Option Pages easier to learn and use.

Features Covered in the User Options Page Beta:

- Reach Me Anywhere
- Call Forwarding
- Speed Dials
- Password Management
- Pin Management

How to access the User Option Page Beta

The User Option Page Beta can be accessed at:

https://[UCM_HOSTNAME]:8443/ucmuser

The classic User Option Pages can still be accessed at:

https://[UCM_HOSTNAME]:8443/cucmuser
Important Notes

Limitations and Caveats with User Option Page Beta

- Not all user options are configurable (see Features Covered above)
- User must associated with phone in UCM administration
- The associated phone must have a line configured
- Only one user phone will be managed via the User Option Page Beta (phone that is users primary line)
- User must be associated with a remote destination profile
- End User must be in the Standard End User Group

CSCtq56727 SIP Gateway Crash During Heavy Call Traffic

A SIP gateway crash occurs during heavy call traffic when the Unified CM SIP trunk is configured with DTMF signaling type as “no preference” and the SIP gateway is configured with dtmf relay as “sip-kpml”.

To resolve this issue, set the CCM SIP trunk DTMF signaling type as “OOB and RFC 2833” and reload the gateway router.

CSCtq84756 MCS 7835/45-I3 Server Freezes During Firmware Upgrade

When upgrading uEFI firmware version 1.07 to version 1.08 or later on a 7835/45-I3 server, the server freezes after system reboot. This occurs due to a bug in uEFI firmware version 1.07 which prevents the server from acquiring the new firmware during system reboot.

To resolve this issue, press "F3" during reboot to force the server to acquire the new firmware update. Alternatively, a complete AC power cycle may be required.

CSCtq47285 RingOut State Transfer or Hold

In all versions of Cisco Unified Communications Manager, when a call is in RingOut state, you cannot transfer it or put it on hold.

Verify RAID Status Prior To Upgrade on 7825H3 and 7828H3 Servers

Note

Prior to an L2 upgrade, execute the following CLI command to ensure that test-raid has passed:

```
utils diagnose module raid
```
Important Notes

Note

Prior to an L2 upgrade, execute the following CLI command to ensure that Rebuild Status is not displayed.

```
show hardware
```

CSCtq46578 iso file download error message

When an iso file is downloaded as part of an upgrade, there are a number of safeguards which occur. The following need to be highlighted:

- The first, which technically occurs before the file is downloaded, is to confirm that the file name of the file matches expected heuristics and rules of the upgrade. This heuristic and upgrade rules check can be executed remotely.

- A cryptographic digest of the downloaded iso file contents is then created and presented to the user in order to confirm the file’s accuracy according to the Cisco web site. This process analyzes the contents of the iso, not the iso file itself, therefore the iso file must be mounted in order for the user to access its contents. The cryptographic digest process must be run locally on the server. If the iso file is corrupted, the cryptographic digest flags the iso as unusable and the operating system displays the following error message:

```
Buffer I/O error on device loop0, logical block
```

These messages are normal, and there are numerous reasons why a downloaded iso file may be corrupted: premature disconnection of the downloading client, inadequate amount of storage on the client or temporary network issues. If any of these download issues occur, download the iso file again from Cisco once the network, server, or other issue has been resolved.

CSCto31364 Cluster Fully Qualified Domain Name (CFQDN) Parameter

The Cluster Fully Qualified Domain Name (CFQDN) parameter in the Clusterwide Domain Configuration section of the Cisco Unified Communications Manager Enterprise Parameters (System > Enterprise Parameters) must either be blank or configured so that it does not match the hostname of any of the Cisco Unified MeetingPlace nodes. If a match occurs, SIP REFER will not function properly because the call will not be routed by a SIP route pattern.

CSCto83868 firmware update error message

When a 7845I3 or 7835I3 server (running ServeRaid MR10i firmware older than 11.0.1.-0033) is booted from a Unified CM 8.6(1) installation DVD during a fresh installation, the following error message occurs:

```
Firmware update failing from 11.0.1.-0024
```

Select “continue”. The server will continue installing normally. When the server boots from the hard disk during the 2nd phase of the installation, the firmware is successfully updated.
CSCtd87058 BAT Impact

If your Unified CM is unrestricted, Cisco recommends that you do not edit the following fields by using BAT - Import/Export:

- Configuring a Phone Security Profile - Device Security Mode field. Default specifies Non Secure
- Configuring Voice Mail Port - Device Security Mode field. Default specifies Not Selected
- Configuring a Minimum Security Level for Meet-Me Conferences - Minimum Security Level field. The default specifies Non Secure

Call Park Feature Limitations

The Call Park feature has the following known limitations:

- CSCsz18443 Cisco Unified IP Phone 8961, 9951, 9971 Registered to a Node may Use the Call Park Number Assigned to Another Node, page 36
- CSCsz31137 Parked Call Gets Reverted When the Parkee is on, page 37
- CSCsz35994 Incorrect Display for Park Monitoring Forward No Retrieve, page 37
- CSCtb53159 Display Limitation in ConfList, page 37

CSCsz18443 Cisco Unified IP Phone 8961, 9951, 9971 Registered to a Node may Use the Call Park Number Assigned to Another Node

Call Park numbers get configured on the nodes of a Unified CM cluster (first/subsequent). Call Park numbers are normally allocated from the node that initiates the call. If the Cisco Unified IP Phone 8961, 9951, 9971 that initiates the call is registered to the first node of the Unified CM cluster, then a Call Park number configured on the first node gets used to park the call. This is irrespective of the node to which the called party is registered, or which party (calling or called) invokes the Call Park feature.

For example, if a phone registered to the first node initiates a call to a phone registered to the second node, then regardless of which phone invokes the Call Park feature, a Call Park number configured on the first node is always used.

Similarly, if the Call Park feature gets invoked when a phone in the second node is the call initiator, then a Call Park number configured on the second node is used.

Be aware that you can restrict the Call Park feature only by using calling search space and partitions. Not configuring a Call Park number on a node will not ensure that the Call Park feature is not available to the phones in that node.
CSCsz31137 Parked Call Gets Reverted When the Parkee is on

When an inter-cluster parked call connected by an Intercluster Trunk (ICT) is put on hold, the call reverts when the Park Monitoring Reversion Timer and the Park Monitoring Forward No Retrieve Timer expire. Such a call reverts even though the parkee is on hold. This is a known limitation of inter-cluster calls connected via ICT that use the Call Park feature.

CSCsz35994 Incorrect Display for Park Monitoring Forward No Retrieve

For inter-cluster parked called connected by an ICT, after the Park Reversion Timer and Park Monitoring Forward No Retrieve Timer expire, the call gets forwarded to the Park Monitoring Forward No Retrieve destination. The display of the incoming call is incorrect on the destination device.

The display on the device is “From DN” instead of “Forwarded for DN”. For example, if the initial call is an inter-cluster call via ICT from DN 1000 to DN 3000 and gets forwarded to DN 2000, the display on DN 2000 is “From 3000” instead of “Forwarded for 1000”.

CSCtb53159 Display Limitation in ConfList

You can add as many conference participants as the conference bridge supports; however, ConfList only displays 16 participants. From the 17th participant onwards, the list displays only the latest 16 participants.

CSCth53322 Rebuild Server After You Use the Recovery Disk

After you use the recovery disk to bring a server with a corrupted file system into a bootable and semi-functional state, Cisco recommends that you rebuild the server.

Note

If you do not rebuild the server, you may notice missing directories, lost permissions, or corrupted softlinks.

CSCte05285 IBM I3 Servers Automatic Server Restart (ASR) Default Specifies Disabled

In the event of a system lockup, IBM I3 type servers do not automatically restart.

Under rare critical failures, such as a kernel panic, the IBM I3 type platforms do not automatically get restarted by the BIOS ASR functionality. The server remains unresponsive until it is rebooted manually.

Condition

In IMM Control > System Settings > Server Timeouts, the OS Watchdog timeout default specifies disabled.

Workaround

Before you perform the workaround make sure that the following conditions exist:

- Cisco Unified CM install is complete and the system is operational
Important Notes

- IMM remote management web interface is configured. (For details on how to configure IMM, refer to the hardware documentation.)

Procedure

To change the OS Watchdog configuration setting:

1. Log into the IMM remote management web interface.
2. From IMM Control > System Settings > Server Timeouts, change the OS Watchdog timeout value to 04:00. This configures the timeout to 4 minutes.

Caution

Do not configure any other timeout duration.

CSCtd01766 Destination Port on Trunk Remains Unchanged After Upgrade

During an upgrade to an unrestricted Cisco Unified CM release, the SIP trunk incoming port gets changed to 5060; however, the destination port on the trunk remains what it was before the upgrade.

CSCtl23382 Recovery CD Issues

You can use the Recovery Disk to try to recover a system when a system is completely unrecoverable in all other ways.

When you boot the server from the Recovery Disk, the options that are summarized in Table 4 display:

<table>
<thead>
<tr>
<th>Table 4</th>
<th>Recovery Disk Menu Options</th>
</tr>
</thead>
<tbody>
<tr>
<td>[S][s]</td>
<td>Swap the active and inactive partitions. This option only appears if a valid inactive partition exists.</td>
</tr>
<tr>
<td>[C][c]</td>
<td>Clean the system to bare metal state (see Note).</td>
</tr>
<tr>
<td>[F][f]</td>
<td>Check and automatically correct disk file systems.</td>
</tr>
<tr>
<td>[V][v]</td>
<td>Verify the disk partitioning layout.</td>
</tr>
<tr>
<td>[Q][q]</td>
<td>Quit this recovery disk program.</td>
</tr>
</tbody>
</table>

Note

The "C" option replaces the "W" option, and performs the same task that "W" used to perform — it cleans out data from the hard disks to prepare the system for Windows installation. The "C" option is especially useful for customers who have 7825/28-H3 servers running with SWRAID in Release 8.6. These customers can perform a fresh install of any version of pre-8.6 Release Cisco Unified Communications Manager by booting their systems with the 8.6 version of the Recovery Disk, and then selecting the "C" option to clean all data from the system.

To use the Recovery Disk, perform the following procedure:

Procedure
Step 1: Insert the Recovery Disk and restart the system so that it boots from the DVD. Once the server completes the boot sequence, the Recovery menu displays.

Step 2: Select the appropriate option from Table 4 on page 38.

Step 3: Select the “Q” option to quit the Recovery Disk program.

Disaster Recovery System Caution

The Disaster Recovery System (DRS), which can be invoked from Cisco Unified Communications Manager Administration, provides full data backup and restore capabilities for all servers in a Cisco Unified Communications Manager cluster. The Disaster Recovery System allows you to perform regularly scheduled automatic or user-invoked data backups.

The Disaster Recovery System performs a cluster-level backup, which means that it collects backups for all servers in a Cisco Unified Communications Manager cluster to a central location and archives the backup data to physical storage device.

DRS restores its own settings (backup device settings and schedule settings) as part of the platform backup/restore. DRS backs up and restores drfDevice.xml and drfSchedule.xml files. When the server is restored with these files, you do not need to re-configure the DRS backup device and schedule.

When you restore your data, the hostname, server IP address, DNS configuration, version and the deployment type must be the same as it was during the backup. DRS does not restore across different hostnames, IP addresses, DNS configurations, and products or product suites installed (Cisco Unified Call Manager, Cisco Unified Connection, Cisco Unified Communications Manager Business Edition 5000, etc).

EMCC Login Affects Settings in Product-Specific Configuration Layout of Phone Configuration Window

When a user uses a phone in a visiting cluster to log into the user Extension Mobility profile, the phone inherits the default provisioning, network, and security settings (specifically, the configuration in the Product Specific Configuration Layout section of the Phone Configuration window) from the home cluster. This behavior may override local security and network settings that are in place in the visiting cluster. Some of the parameters have firmware defaults that the system administrator cannot change until a fix is provided.

CSCtl47624 No Music On Hold when using ASR 1000

The Cisco Unified Border Element (CUBE) on Aggregation Services Router (ASR) 1000 series may not support one-way streaming of music or announcements by the Cisco Unified Communications Manager Music on Hold (MOH) feature. To work around this limitation, set the CUCM Duplex Streaming Enabled MOH service parameter to “True”.

CSCtq20098 To handle DRS Restore status monitoring in a scenario

When the SSO configurations are restored from the DRS Backup during the DRS Restore process in the following scenario, the administrator cannot see the Final DRS Restore results.

System has SSO Enabled for Cisco Unified Operating System Administration option (Cisco Unified OS Administration, Disaster Recovery System).

Procedure

<table>
<thead>
<tr>
<th>Step 1</th>
<th>Conduct DRS Backup.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Step 2</td>
<td>Disable SSO for Cisco Unified Operating System Administration option (Cisco Unified OS Administration, Disaster Recovery System).</td>
</tr>
<tr>
<td>Step 3</td>
<td>Restore the DRS Backup you conducted in Step 1.</td>
</tr>
</tbody>
</table>

During the DRS Restore process, SSO configurations are restored as part of the PLATFORM component. After the PLATFORM component restore is completed, the DRS Restore status displays an HTTP 500 error and the administrator cannot monitor the DRS Restore status from the GUI. At this stage, the administrator must monitor the DRS Restore status from the CLI by executing the `utils disaster_recovery status restore` command. After a successful DRS restore, the administrator must reboot the system for the DRS restore changes to take effect.

Note

If other options (Cisco Unified CM Administration, Cisco Unified CM User Options, Cisco Unified Data Service, RTMT) with SSO configurations are restored as part of a DRS restore, administrators or users will see an HTTP 500 error when they try to access these SSO-enabled options until the system is rebooted after successful DRS restore.

Limitations with Presentation Sharing when using a Cisco TelePresence MCU

Cisco Unified Communications Manager does not support presentation sharing with the Binary Floor Control Protocol when it is used between Unified CM and a Cisco TelePresence MCU.

Video Conferencing with Cisco Integrated Services Routers Generation 2

Cisco Integrated Services Routers Generation 2 (ISR G2) can be enabled to act as IOS-based conference bridges that support ad hoc and meet-me audio and video conferencing. To enable conferencing, a PVDM3 DSP module must be installed on the ISR G2. The ISR G2 includes the following series:

- Cisco 2900 Series
- Cisco 3900 Series

For ad hoc video conferencing, the ISR G2 router supports up to eight participants. For meet-me video conferencing, support is provided for up to 16 participants. For video conferences, the resolution, bit rate and frame rates vary depending on which video format is used, but the ISR G2 can support a frame rate of up to 30 frames per second, a stream bit rate up to 2 Mb/s, and video resolution of up to 704 x 568 pixels. For a detailed breakdown of the codecs, frame rates, bit rates, and video resolution for each video format, see the document *Configuring Video Conferences and Video Transcoding*.
Within Cisco Unified Communications Manager, the ISR G2 can be configured as one of three conference bridge types:

- Cisco IOS Homogeneous Video Conference Bridge—All the conference participants connect to a conference bridge with phones that support the same video format attributes. All the video phones support the same video format and the conference bridge sends the same data stream format to all the video participants.

- Cisco IOS Heterogeneous Video Conference Bridge—All the conference participants connect to the conference bridge with phones that use different video format attributes. Transcoding and transsizing features are required from the DSP in order to convert the signal from one video format to another.

- Cisco IOS Guaranteed Audio Video Conference Bridge—If DSP resources are limited, you can reserve DSP resources for just the audio conference bridge. The DSP resources for the audio conference bridge are reserved, but video service is not guaranteed. Callers on video phones may have video service if DSP resources are available at the start of the conference. Otherwise, the callers are connected to the conference as audio participants.

For more detailed information about video conferencing with ISR G2 routers, see the document *Configuring Video Conferences and Video Transcoding*.

Interoperability with a Cisco TelePresence Video Communications Server

Cisco Unified Communications Manager is interoperable with a Cisco TelePresence Video Communication Server (VCS). To make the two systems compatible, a SIP normalization script must be configured on the trunk that connects Cisco Unified Communications Manager to the VCS. The normalization script adjusts the signaling so that the two products can communicate.

In earlier versions of Cisco Unified Communications Manager, the script had to be manually imported into Cisco Unified Communications Manager, but Release 8.6.1 includes the script in the installation using the script name *vcs-interop*.

Refer to the following sections for details on how to handle upgrades from earlier versions and how to configure VCS interoperability in Release 8.6.1:

- **VCS Interoperability Issues for Upgrades to Release 8.6.1**, page 41
- **Configuring VCS Interoperability in Release 8.6.1**, page 42

VCS Interoperability Issues for Upgrades to Release 8.6.1

If you are upgrading to Cisco Unified Communications Manager 8.6.1 from an earlier release, and your previous network included a connection to a Cisco TelePresence Video Communications Server (VCS), the upgrade to 8.6.1 will fail if the name of the SIP normalization script used in your previous release was *vcs-interop*. In this case, you must rename the old script prior to completing the upgrade.

To ensure that the upgrade succeeds, complete the following steps before you upgrade to Release 8.6.1:

Step 1
From Cisco Unified Communications Manager Administration, select **Device > Device Settings > SIP Normalization Script**.

Step 2
In the SIP Normalization Script Configuration window, click **Find** to list all the SIP normalization scripts.
Step 3 Check to see if a script with the precise name vcs-interop appears. If a normalization script with this exact name appears, it will create a conflict with the vcs-interop script in the latest release. You must rename the old script before proceeding with the upgrade. To rename the script:
 a. Click on the script to open the SIP Normalization Script Configuration window.
 a. In the Name field, rename the script to anything other than vcs-interop. Cisco recommends adding the old release number to the script.
 b. Click Reset.

Step 4 Proceed with the upgrade.

After upgrading to 8.6.1, complete Configuring VCS Interoperability in Release 8.6.1, page 42 to configure VCS interoperability in Release 8.6.1.

Configuring VCS Interoperability in Release 8.6.1

After installing or upgrading to Cisco Unified Communications Manager 8.6.1, perform the following steps to configure Cisco Unified Communications Manager to interoperate with a Cisco TelePresence Video Communications Server:

Step 1 In Cisco Unified Communications Manager Administration, select Device > Device Settings > SIP Profile.
Step 2 Select the SIP profile for the trunk that connects Cisco Unified Communications Manager to the VCS.
Step 3 On the SIP Profile Configuration window, check the Use Fully Qualified Domain Name check box.
Step 4 Click Save and Reset.
Step 5 In Cisco Unified Communications Manager Administration, select Device > Trunk.
Step 6 Select the SIP Trunk that connects Cisco Unified Communications Manager to the VCS.
Step 7 In the Normalization Script area, select vcs-interop from the SIP Normalization drop-down menu.
Step 8 Leave the Parameter Name and Parameter Value fields empty. If these fields are already completed, delete the field contents. These fields are not used if the Use Fully Qualified Domain Name check box on the SIP Profile Configuration window is checked.
Step 9 Click Save and Reset.

CSCtj61834 MLPP Default Domain Name Displays MLPP ID Value

When you configure the MLPP Domain Name in Cisco Unified Communications Manager, the default name for MLPP Domain Name displays the MLPP ID value 000000 instead of Default as stated on the help page.

CSCtr40861 Incoming Calling Party Numbers should be up to 16 characters

When configuring the Incoming Calling Party Numbers setting, the number of characters you can enter is 16 not 8 for:
 • Incoming Calling Party National Number Prefix
Important Notes

- Incoming Calling Party International Number Prefix
- Incoming Calling Party Unknown Number Prefix
- Incoming Calling Party Subscriber Number Prefix

You can enter up to 16 characters, which include digits, the international escape character (+), asterisk (*), or the pound sign (#).

CSCtr89029 URL Parameters for Secured Phones Repopulated After Restart

When you delete the Secured Phone URL Parameters in the Enterprise Parameter section of Cisco Unified Communications Manager Administration and then reboot, the URL Parameters are re-populated by default. After you reboot go to the Secured Phone URL Parameters section and make the correct modifications to the URL and reboot the phones.

CSCtr62446 Route List Run on All Nodes Service Parameter

When you enable Run on All Nodes at the Route List level, the Route List is active on all of the call processing nodes.

CSCts13972 Must re-run CTL Client when the Domain Name Changes

When a domain name is added or changed on a Cisco Unified Communications Manager cluster in mixed mode, you must re-run the CTL Client or changes to the phone configuration files do not take effect.

CSCtr84167 Block Offnet to Offnet Transfer

When you enable the service parameter Block Offnet to Offnet Transfer and make a blind transfer with Cisco Unity Connection, the Q.931 SETUP message which Cisco Unified Communications Manager sends to the PSTN gateway for an outbound PRI call still reaches the gateway. This transfer results in a dropped call.

CSCtr21486 Troubleshooting Guide Update to Switch Version

When there is a version mismatch between a subscriber server and publisher server, the Cisco Unified Communications Manager history file does not log a switch version entry.

CSCtg67435 Certificate Regeneration During Domain Name Change

Using the set network domain CLI command to change the domain name triggers an automatic regeneration of all Cisco Unified Communications Manager certificates, including any third party signed certificates that have been uploaded. After the server reboots automatically, phones running in secure (mixed) mode cannot connect to the server until after the CTL client updates the new CTL file to the phones.
CSCtr54150 Mobile Voice Access over SIP trunks and H.323 Gateways

When you use Mobile Voice Access over SIP trunks or H.323 gateways, you must enable the following settings on the trunk or gateway in Cisco Unified Communications Manager Administration. For SIP trunks, you must check the **Redirecting Diversion Header Delivery - Inbound** check box in the Trunk Configuration window. For H.323 gateways, you must check the **Redirecting Number IE Delivery - Inbound** check box in the Gateway Configuration window.

CSCts21965 Troubleshooting When You Lose Both Security Tokens (Etoken)

Perform the following procedure during a scheduled maintenance window because you must reboot all servers in the cluster for the changes to take effect.

If you lose the security tokens and you need to update the CTL file, perform the following procedure:

Procedure

1. On every Cisco Unified CallManager, Cisco TFTP, or alternate TFTP server, verify that CTLFile.tlv exists using the CLI command `file list tftp CTLFile.tlv`.
2. Delete CTLFile.tlv using the CLI command `file delete tftp CTLFile.tlv`.
3. Repeat Step 1 and Step 2 for every Cisco Unified CallManager, Cisco TFTP, and alternate TFTP server.
4. Obtain at least two new security tokens.
5. Use the Cisco CTL client to create the CTL File. (For information on creating a CTL file, see *Cisco Unified Communications Manager Security Guide*.)

If the clusterwide security mode exists in mixed mode, the Cisco CTL client displays the message, “No CTL File exists on the server but the CallManager Cluster Security Mode is in Mixed Mode. For the system to function, you must create the CTL File and set CallManager Cluster to Mixed Mode. Click OK; then, choose Set CallManager Cluster to Mixed Mode and complete the CTL file configuration.

6. After you create the CTL file on all the servers, delete the CTL file from the phone. (For information on deleting a CTL file, see *Cisco Unified Communications Manager Security Guide*.).
7. Reboot all the servers in the cluster.

CSCtr07539 MDCX Sendonly Message Suppressed for MGCP Calls

For all MGCP calls, Cisco Unified Communications Manager suppresses the media layer from sending any MDCX (M:sendonly) messages to the MGCP gateway. This is done to prevent one-way audio scenarios.
CSCtf48747 DTMF Suppressed when G.Clear is Advertised

Cisco Unified Communications Manager suppresses DTMF configuration settings for all calls on which G.Clear is advertised in the list of codecs, irrespective of whether G.Clear is chosen as the codec for the call.

CSCte44108 Call Control Discovery Limitation

The following information is missing from the “Call Control Discovery” chapter in the Cisco Unified Communications Manager Features and Services Guide.

CCD has a limitation with three clusters (A, B and C), when C learns the advertisements of A and B.

In this scenario, when two clusters (A and B) are present, both of them advertise the same pattern, and cluster B advertises later than cluster A. This behavior overwrites the PSTN failover rule for cluster A which cluster C adopts. If your IP connection is lost, calls from cluster C are always redirected to cluster B via PSTN.

After you delete the cluster B advertisement, the PSTN failover rule still points back to A. If your IP connection is lost, calls from cluster C are redirected to cluster A via PSTN.

CSCtx00678 Do not use Voicemail for Alerting Name or ASCII Alerting Name

Do not use the word “Voicemail” anywhere in the Alerting Name or ASCII Alerting Name fields in the Directory Number Configuration window. If you use the word “Voicemail” Cisco Unity Connection may process the call as a direct call rather than as a forwarded call.

CSCtx86215 Database Replication

This section of the Cisco Unified Communications Manager System Issues chapter in the Troubleshooting Guide for Cisco Unified Communications Manager requires this addition:

Extension Mobility does not work when database replication breaks between the Unified CM node running Extension Mobility and the Unified CM node to which the phone is registered.

CSCtr82936 Not able to add an IPSEC Policy Group Name or a Policy Name with two hyphens

When you are creating a name for Policy Group Name or Policy Name in Cisco Unified Communications Manager OS Administration under Security -> IPSEC Policy configuration, and enter a name with two hyphens you get an error that the name is invalid. Do not use more than one hyphen when creating the Policy Group Name or Policy Name.
Important Notes

CSCtf53999 Single Fixed Music on Hold Source Per Cluster

The music on hold server supports one fixed-device stream source in addition to the file stream sources. This source represents the fixed audio source, which gets configured in the Fixed MOH Audio Source Configuration window. The fixed audio source gets sourced from a fixed device that uses the local computer audio driver.

For each cluster, you may define one fixed audio source. You must set up the fixed audio source that is configured per cluster on each MOH server. To do so, connect a Cisco USB MOH sound adapter, which must be ordered separately, into the USB port for each MOH server in the cluster that you want to provide the fixed audio source.

Note

For virtual servers, the Fixed Music On Hold device cannot specify an audio source that connects through a Universal Serial Bus (USB), because Cisco Unified Communications Manager does not support USB when running on VMware. Internal Music On Hold, however, is supported on VMware.

CSCsu23100 Missing Information on Special Characters

For information on special characters and how they can be used in a dial plan, refer to the Wildcards and Special Characters in Route Patterns and Hunt Pilots topic in the Understanding Route Plans chapter from the Cisco Unified Communications Manager System Guide.

CSCtx92282 Cisco Unified IP Phones Unified IP Phones support SIP Dial Rules

The SIP Dial Rule Configuration Settings section of the Cisco Unified Communications Manager Administration Guide lists the phones that support SIP dial rules. However, the section omits the Cisco Unified IP Phones 9951 and 9971, both of which support SIP dial rules.

CSCty75069 Secured Directory URL Enterprise Parameter overrides Directory field in Phone Configuration

If you configure a Secured Directory URL Enterprise Parameter in the Enterprise Parameters Configuration window, that value overrides the value in the Directory field in the External Data Locations Information section of the Phone Configuration window.

CSCtr44481 Download Dial Plans for Cisco Unified Communications Manager Release 8.X

You can download dial plans for Cisco Unified Communications Manager Release 8.X from the Downloads section of www.cisco.com. On the Cisco website, you can find the Cisco Option Package (COP) file that contains all the available dial plans that you can download, install, and integrate with Cisco Unified Communications Manager. For release 8.x, use the IDP v.3 cop files.
CSCty16160 During publisher node restores DB replication status must be 2 before you reboot the cluster

If you are restoring just the publisher node, before you restart the server, check the Replication Status value on all nodes by using the utils dbreplication status CLI command as described in the Command Line Interface Reference Guide for Cisco Unified Communications Solutions. The value on each node should equal 2 before you restart the cluster.

If replication does not set up properly, use the utils dbreplication reset CLI command as described in the Command Line Interface Reference Guide for Cisco Unified Communications Solutions.

CSCtz83810 Directed Call Park MoH Audio Source Selection

If you are configuring directed call park music on hold, you must use the CallManager service parameter Default Network Hold MOH Audio Source in order to specify the audio source.

CSCtz73477 Interactions with Call Forward iDivert and Voice-Messaging features

The iDivert feature does not work if it is initiated via CTI and the redirect signal must traverse a QSIG link.

CSCtx86664 Port 6970 is open for HTTP requests to the TFTP server

Cisco Unified Communications Manager port 6970 is open for use by phones, which can make http requests to the TFTP server for new firmware.

CSCtu52978 Hard disk replacement fails if write cache is enabled on Cisco MCS 7825/28-i3

If you want to replace a failed RAID disk on a Cisco MCS 7825/28-i3 server and write-cache is enabled on the server, you must use the Disaster Recovery System to perform a backup before you perform this procedure. After you swap the hard drive, you must rebuild the server using the backup.

CSCtw79487 Default Device Pool may not be chosen after upgrades to 5.x or later

If you upgrade an existing system to 5.x or later and your system includes new device types, the Default Device Pool may not be selected for the new device types. After the upgrade, you must check to ensure that the Device Pool that you want is assigned.
CSCua75983 Support for midcall mobility features with Cisco Unified Border Element

Cisco Unified Mobility supports the Mobile Connect feature without mid-call features over SIP trunks with Cisco Unified Border Element (CUBE). To enable mid-call features, you must also configure an Enterprise Feature Access directory number and check the Send send-receive SDP in mid-call INVITE check box for the SIP profile that is assigned to the SIP trunk.

CSCtw78204 RTMT cannot collect OPC logs under default settings

If you are using Cisco Real-Time Monitoring Tool (RTMT) to monitor Cisco Unified Contact Center Enterprise, RTMT cannot collect OPC logs. under the default settings. This issue arises because the default timeout for RTMT log collection is 60 seconds, but the OPC log collection process takes longer.

To resolve the issue, open the `<RTMT_INSTALLATION_FOLDER_PATH>/conf/rtmt.xml` file from the RTMT installation folder and change the value for ReadTimeout to 360. After you make the change, RTMT will be able to collect OPC logs.

CSCtc71174 Call Park and Directed Call Park Restriction

The following call flow shows a limitation with the Call Park and Directed Call Park features.

1. Phone A calls Phone B.
2. Phone B parks the call. Phone A is now connected to MOH.
3. Phone A presses Hold (Mutual Hold).
4. Phone C dials the parked number through a H323 Trunk.
5. No audio is produced and the call fails after 12 sec (MXTTimeout).

In this call flow, when you retrieve a parked call across an H323 ICT that is also on hold, the call fails. By the time phone C tries to retrieve the parked call, the parked party is on hold and Unified CM cannot cut through media.

CSCub12688 FinalCalledPartyNumber CDR field description

The Cisco Unified Communications Manager Call Detail Records Administration Guide states that the FinalCalledPartyNumber record represents a numeric string of up to 48 characters that can be either digits or a SIP URL. This information is incorrect. The field can be greater than 48 characters and can be an alphanumeric string that can be either digits or a SIP URL.

CSCub17607 SIP Redirect by Application requires a SIP route pattern

If the Redirect by Application check box in the SIP Profile Configuration window is checked, and the option is configured on the SIP trunk, Cisco Unified Communications Manager passes the Contact header of the redirection request through its routing engine and applies routing logic to forward the redirection request to the address in the Contact header. If the host portion of the Contact header is not a local Unified CM, a SIP route pattern may be required to map the host portion of the Contact header to an outgoing trunk or Unified CM will not be able to route the call.
For detailed information on how Unified CM routes SIP requests, see “Routing of SIP Requests in Unified CM” in the Dial Plan chapter of the Cisco Unified Communications System SRND.

CSCub59376 Missing step in procedure for updating Unified CM hostname

There is a missing step in each of the procedures that describe how to change a server hostname in the Changing the IP Address and Hostname for Cisco Unified Communications Managers document. Immediately after you change the hostname of a Unified CM server and save your changes, the server automatically reboots. Immediately after the server reboots, you must bring up the Admin CLI for the server on which the hostname was changed and run the utils dbreplication dropadmin db command. This step applies to any procedure that involves a hostname change.

CSCuc10415 Tip for Adding a New Server

The following tip needs to be added to the “Server settings” topic in the Cisco Unified Communications Manager Administration Guide.

Tip

To avoid errors, Cisco recommends that you add a server to the system with a name that has less than 47 characters. Then, update the server name to the target length.

CSCuc23992 Call Preservation support for SIP trunks

The Call Preservation feature in Cisco Unified Communications Manager also supports SIP trunks. Active calls that cross a SIP trunk do not get interrupted when a Cisco Unified Communications Manager node fails, or when communication between a device and its cluster node fails.

CSCuc79185 Device Mobility Calling Search Space is Used When Device CSS is <none>

The following note is missing from the “Phone Settings” topic in the Cisco Unified Communications Manager Administration Guide:

Note

When set to <none>, Unified CM uses the device mobility calling search space, which is configured on the device pool.

CSCtw44980 Missing Exceptions for Voice-Mail Pilot

The following information is missing for the Voice Mail Pilot Name field description in the “Voice-Mail Pilot Settings” topic in the Cisco Unified Communications Manager Administration Guide:

Allowed characters are numeric (0-9), plus (+), asterisk (*), and pound (#).
CSCud34740 Application User AXL Password Must Not Contain Special Characters

The following note is missing from the Application User Settings topic in the Cisco Unified Communications Manager Administration Online Help:

Note
Do not use special characters when you create an AXL password for an application user.

CSCud57169 CTL file size limit of 32 kilobytes should be 64 kilobytes

The Cisco Unified Communications Manager Security Guide states that “The Cisco CTL Client limits the file size of a CTL file to 32 kilobytes because the phones cannot accept a larger CTL file.”

The file limit should state 64 kilobytes.

CSCud70447 Missing Etoken Recovery Steps in Troubleshooting Guide

The Cisco Unified Communications Manager Troubleshooting Guide is missing the following procedure for troubleshooting if you lose all security tokens (etokens):

Perform the following procedure if you lose the security tokens and you need to update the CTL file.

Tip
Perform the following procedure during a scheduled maintenance window, because you must reboot all servers in the cluster for the changes to take effect.

Step 1
On every Cisco Unified CallManager, Cisco TFTP, or alternate TFTP server, verify that CTLFile.tlv exists from the OS SSH command line.

file list tftp CTLFile.tlv

Step 2
Delete CTLFile.tlv.

file delete tftp CTLFile.tlv

Step 3
Repeat step 1 and step 2 for every Cisco Unified CallManager, Cisco TFTP, and alternate TFTP server.

Step 4
Obtain at least two new security tokens.

Step 5
By using the Cisco CTL client, create the CTL File, as described in “Installing the Cisco CTL Client” and “Configuring the Cisco CTL Client”.

Tip
If the clusterwide security mode is in mixed mode, the Cisco CTL client displays the message No CTL File exists on the server but the CallManager Cluster Security Mode is in Mixed Mode. For the system to function, you must create the CTL File and set CallManager Cluster to Mixed Mode. Click OK; then, choose Set CallManager Cluster to Mixed Mode and complete the CTL file configuration.

Step 6
Reboot all the servers in the cluster.

Step 7
After you create the CTL file on all the servers and reboot all servers in the cluster, delete the CTL file from the phone, as described in “Deleting the CTL File on the Cisco Unified IP Phone”.

Release Notes for Cisco Unified Communications Manager Release 8.6(1)
OL-25116-01
New and Changed Information

The New and Changed Information for Cisco Unified Communications Manager 8.6(1) provides information about new and changed features for release 8.6(1).

To obtain this document, go to the following URL:

Caveats

The following sections contain information on how to obtain the latest resolved caveat information and descriptions of open caveats of severity levels 1, 2, and 3.

Caveats describe unexpected behavior on a Cisco Unified Communications server. Severity 1 caveats represent the most serious caveats, severity 2 caveats represent less serious caveats, and severity 3 caveats represent moderate caveats.

Resolved Caveats

You can find the latest resolved caveat information for Unified CM Release 8.6(1) by using Bug Toolkit, which is an online tool that is available for customers to query defects according to their own needs.

Tip

You need an account with Cisco.com (Cisco Connection Online) to use the Bug Toolkit to find open and resolved caveats of any severity for any release.

To access the Bug Toolkit, log on to http://tools.cisco.com/Support/BugToolKit.

Using Bug Toolkit

The system grades known problems (bugs) according to severity level. These release notes contain descriptions of the following bug levels:

- All severity level 1 or 2 bugs.
- Significant severity level 3 bugs.

You can search for problems by using the Cisco Software Bug Toolkit.

To access Bug Toolkit, you need the following items:

- Internet connection
- Web browser
- Cisco.com user ID and password

To use the Software Bug Toolkit, follow these steps:

Procedure

Step 2 Log in with your Cisco.com user ID and password.
Step 3

If you are looking for information about a specific problem, enter the bug ID number in the “Search for Bug ID” field, and click **Go**.

Tip

Click **Help** on the Bug Toolkit page for information about how to search for bugs, create saved searches, create bug groups, and so on.

Open Caveats

Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 describe possible unexpected behaviors in Unified CM Release 8.6(1), which are sorted by component.

Tip

For more information about an individual defect, click the associated Identifier in the “Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011” section on page 53 to access the online record for that defect, including workarounds.

Understanding the Fixed-in Version Field in the Online Defect Record

When you open the online record for a defect, you will see data in the “First Fixed-in Version” field. The information that displays in this field identifies the list of Unified CM interim versions in which the defect was fixed. These interim versions then get integrated into Unified CM releases.

Some more clearly defined versions include identification for Engineering Specials (ES) or Service Releases (SR); for example 03.3(04)ES29 and 04.0(02a)SR1. However, the version information that displays for the Unified CM maintenance releases may not be as clearly identified.

The following examples show how you can decode the maintenance release interim version information. These examples show you the format of the interim version along with the corresponding Unified CM release that includes that interim version. You can use these examples as guidance to better understand the presentation of information in these fields.

- 8.0(2.40000-x) = Cisco Unified Communications Manager 8.0(2c)
- 7.1(5.10000-x) = Cisco Unified Communications Manager 7.1(5)
- 7.1(3.30000-x) = Cisco Unified Communications Manager 7.1(3b)
- 7.1(3.20000-x) = Cisco Unified Communications Manager 7.1(3a)
- 7.1(3.10000-x) = Cisco Unified Communications Manager 7.1(3)
- 7.1(2.30000-x) = Cisco Unified Communications Manager 7.1(2b)
- 7.1(2.20000-x) = Cisco Unified Communications Manager 7.1(2a)
- 7.1(2.10000-x) = Cisco Unified Communications Manager 7.1(2)

Note

Because defect status continually changes, be aware that the “Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011” section on page 53 reflects a snapshot of the defects that were open at the time this report was compiled. For an updated view of open defects, access Bug Toolkit and follow the instructions as described in the “Using Bug Toolkit” section on page 51.
Bug Toolkit requires that you have an account with Cisco.com (Cisco Connection Online). By using the Bug Toolkit, you can find caveats of any severity for any release. Bug Toolkit may also provide a more current listing than this document provides. To access the Bug Toolkit, log in to http://www.cisco.com/cgi-bin/Support/Bugtool/launch_bugtool.pl.

Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011

The following table lists open caveats which may cause unexpected behavior (as of June 9, 2011) in Unified CM 8.6(1).

<table>
<thead>
<tr>
<th>IDENTIFIER</th>
<th>COMPONENT</th>
<th>HEADLINE</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCt95738</td>
<td>database-ids</td>
<td>PMR 81654 database out of memory while syncing certificate table</td>
</tr>
<tr>
<td>CSCto77709</td>
<td>cpi-appinstall</td>
<td>Communication to Publisher lost after upgrade was started</td>
</tr>
<tr>
<td>CSCto81679</td>
<td>cp-mediacontrol</td>
<td>DTMF not working when MGCP gateway</td>
</tr>
<tr>
<td>CSCto84611</td>
<td>cp-supplementarieservices</td>
<td>CCM cores when running External Call Control automation</td>
</tr>
<tr>
<td>CSCto75049</td>
<td>cp-sip-station</td>
<td>Device Hold Reversion QED Settings Not Properly Checked</td>
</tr>
<tr>
<td>CSCtn97718</td>
<td>tftp</td>
<td>slave tftp server become unresponsive intermittently.</td>
</tr>
<tr>
<td>CSCto98215</td>
<td>cp-mediacontrol</td>
<td>MCNTRL-1054:RT-7985-ex90 transfer scenario [RT jitter]</td>
</tr>
<tr>
<td>CSCtl04228</td>
<td>cp-mediacontrol</td>
<td>Transfer fails - Unified CM 8 > 8.5.1</td>
</tr>
<tr>
<td>CSCtq04681</td>
<td>ccm-serviceability</td>
<td>SCH: Pub and Sub both becomes active during fallback</td>
</tr>
<tr>
<td>CSCtq10159</td>
<td>cp-mediacontrol</td>
<td>Unified CM tears down call if second TCS message is received in quick succession</td>
</tr>
<tr>
<td>CSCto68768</td>
<td>cmcti</td>
<td>Cannot control device after Migrate Phone until CTIManager restart</td>
</tr>
<tr>
<td>CSCtc87894</td>
<td>cp-mediacontrol</td>
<td>Video: UCM sends sendRecv instead of recvOnly for video call over ICT</td>
</tr>
<tr>
<td>CSCto17218</td>
<td>cpi-platform-api</td>
<td>Unable to locate files if folder contains names with special characters</td>
</tr>
<tr>
<td>CSCte05285</td>
<td>cpi-os</td>
<td>IBM I3 servers Automatic Server Restart (ASR) not enabled by default</td>
</tr>
<tr>
<td>CSCtf37698</td>
<td>cmcti</td>
<td>Incorrect reason code in ExistingCallEvent for supervisor</td>
</tr>
<tr>
<td>CSCto70998</td>
<td>cp-mediacontrol</td>
<td>Inter-cluster video call between LS & TB establishes as audio call.</td>
</tr>
</tbody>
</table>
Table 5 Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>Caveat ID</th>
<th>Component</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCtg79013</td>
<td>security</td>
<td>tvs core when Pub/Sub1 switch back to old load after Sub2 install on new</td>
</tr>
<tr>
<td>CSCto71473</td>
<td>cp-mediacontrol</td>
<td>meetMee_wrong_reservation-410</td>
</tr>
<tr>
<td>CSCto71704</td>
<td>cp-mediacontrol</td>
<td>call_cannot-be_answered</td>
</tr>
<tr>
<td>CSCto71830</td>
<td>cp-sip-station</td>
<td>DeviceApplyConfigResult alarm definition is missing information</td>
</tr>
<tr>
<td>CSCth58139</td>
<td>cp-mediacontrol</td>
<td>sRTP:E2E-No Audio after simultaneous resume</td>
</tr>
<tr>
<td>CSCtl56249</td>
<td>cpi-os</td>
<td>User Prompt<Abort> on RU with less than minimum of disk on legacy models</td>
</tr>
<tr>
<td>CSCtn08912</td>
<td>database-ids</td>
<td>PMR 86128 corrupt syscdr resulting in bogus error 62 and/or 92</td>
</tr>
<tr>
<td>CSCtl56932</td>
<td>cpi-os</td>
<td>CORE cimserver on Sub while Pub is in process of Refresh Upgrade</td>
</tr>
<tr>
<td>CSCto76495</td>
<td>cp-mediacontrol</td>
<td>TRP wrongly handles DSCP markings for Video calls</td>
</tr>
<tr>
<td>CSCto77083</td>
<td>car</td>
<td>Hunt Pilot CFNA and CFB reports are not displaying in CAR</td>
</tr>
<tr>
<td>CSCto77125</td>
<td>car</td>
<td>Mismatch of Summary/Detail reports for hunt pilot failed and abandoned calls</td>
</tr>
<tr>
<td>CSCtl69234</td>
<td>cpi-third-party</td>
<td>Security Issue in OpenSSL</td>
</tr>
<tr>
<td>CSCto80322</td>
<td>database-ids</td>
<td>Informix assert fail while running 3-day out of memory stress test</td>
</tr>
<tr>
<td>CSCto34641</td>
<td>cp-sip-trunk</td>
<td>Need a method to terminate/re-establish KPML subscription</td>
</tr>
<tr>
<td>CSCto68227</td>
<td>cmui</td>
<td>Configure Unassociated SD or BLF SD on Cius phone</td>
</tr>
<tr>
<td>CSCtn66109</td>
<td>cmcti</td>
<td>Get intermittent fail with Platform exception on transfer to another HP</td>
</tr>
<tr>
<td>CSCto86072</td>
<td>syslog</td>
<td>Cannot configure remote syslog on a subscriber node</td>
</tr>
<tr>
<td>CSCto87483</td>
<td>cp-mediacontrol</td>
<td>Get extra StartReception event after answer from redirect over sip trunk</td>
</tr>
<tr>
<td>CSCto88439</td>
<td>cp-mediacontrol</td>
<td>MCNTRL-1524:Bug in Agena Interface triggers unnecessary DTMF pro changes</td>
</tr>
<tr>
<td>CSCto88449</td>
<td>cp-mediacontrol</td>
<td>MCNTRL1532:MTPAgenaIF sends MXOffer before MXOffer recvd from SIF50</td>
</tr>
<tr>
<td>CSCto91596</td>
<td>cp-sip-trunk</td>
<td>DT: X-cisco-user-agent and server header sent incorrectly in xfer case</td>
</tr>
<tr>
<td>CSCto49535</td>
<td>cp-supplementaryservices</td>
<td>Call is not cleared from the line on phones by race condition of Pickup</td>
</tr>
<tr>
<td>CSCtn71568</td>
<td>cpi-os</td>
<td>Console login sometime doesn't work on Sub</td>
</tr>
</tbody>
</table>
Table 5: Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>CSCto94478</th>
<th>ims</th>
<th>No warning message when enabling SSO w/o importing OpenAM server cert</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCtl74581</td>
<td>tapisdk</td>
<td>Mediariver w/ SRTP does not work on 64Bit client</td>
</tr>
<tr>
<td>CSCto02728</td>
<td>cmui</td>
<td>Unified CM web very slow for phone queries</td>
</tr>
<tr>
<td>CSCto95129</td>
<td>tapisdk</td>
<td>no CONFERENCED call state (IDLE) on Target in app on cBarge</td>
</tr>
<tr>
<td>CSCto51280</td>
<td>cp-callcontrol</td>
<td>Two G729 calls consume 160kbp of location bandwidth</td>
</tr>
<tr>
<td>CSCto51306</td>
<td>cmui</td>
<td>Slow Admin on Device Search by Device Pool</td>
</tr>
<tr>
<td>CSCtk32432</td>
<td>cpi-third-party</td>
<td>Update TPL OpenSSL to Address Published Vulnerabilities</td>
</tr>
<tr>
<td>CSCto96586</td>
<td>cp-sip-trunk</td>
<td>No audio after blind transfer when SIP SP does not support UPDATE</td>
</tr>
<tr>
<td>CSCto96924</td>
<td>cp-mediacontrol</td>
<td>E2E hold-resume video call results in audio call for resumed connection</td>
</tr>
<tr>
<td>CSCto72113</td>
<td>cpi-appinstall</td>
<td>uc86-gb-sol</td>
</tr>
<tr>
<td>CSCto99391</td>
<td>ccm-serviceability</td>
<td>SCH: Passed-time messages are not sent in the fail over scenarios</td>
</tr>
<tr>
<td>CSCto51727</td>
<td>cp-mediacontrol</td>
<td>e2e: hairpin call between EX-90 & RT phone has no video</td>
</tr>
<tr>
<td>CSCto57427</td>
<td>cpi-os</td>
<td>Cannot ping ipv6 addresses outside its own subnet from 8.6 Unified CM</td>
</tr>
<tr>
<td>CSCtq00323</td>
<td>ccm-serviceability</td>
<td>SNMP agent needs to filter processnodeservice CNs</td>
</tr>
<tr>
<td>CSCtn50334</td>
<td>cpi-appinstall</td>
<td>Applying refresh_upgrade COP file after canceled RU gives wrong prompt</td>
</tr>
<tr>
<td>CSCto57934</td>
<td>cp-mediacontrol</td>
<td>DTMF sent by the caller does not reach the callee.</td>
</tr>
<tr>
<td>CSCtg93134</td>
<td>ccm-serviceability</td>
<td>utils system restart cli command gives error</td>
</tr>
<tr>
<td>CSCti81686</td>
<td>cp-mediacontrol</td>
<td>CUBE Does not update the Media Info from ACK/SDP followed by PRACK/SDP</td>
</tr>
<tr>
<td>CSCtn00989</td>
<td>cmui</td>
<td>CCMAdmin shows registration unknown after Android registered</td>
</tr>
<tr>
<td>CSCtq01514</td>
<td>cp-sip-trunk</td>
<td>Additional Characters in SDI logs when a call made via QSIG SIP Trunk</td>
</tr>
<tr>
<td>CSCtq01756</td>
<td>cpi-os</td>
<td>Update NSS RPMs per RHSA-2011:0472-1</td>
</tr>
<tr>
<td>CSCto9866</td>
<td>cmcti</td>
<td>Unable to create conference chain with conference bridge</td>
</tr>
<tr>
<td>CSCtq04067</td>
<td>cp-sip-station</td>
<td>“Unknown Number” is displayed when "Auto Pickup" is enabled</td>
</tr>
<tr>
<td>CSCtq05761</td>
<td>cp-mediacontrol</td>
<td>Blind conferencing over H.323 and SIP EO fails</td>
</tr>
<tr>
<td>CSCtn82607</td>
<td>database</td>
<td>PMR 89829 CCM 8.6.0.96071-5: Error 403 during cdr check w/ verbose</td>
</tr>
</tbody>
</table>

- **Note:** The table continues with additional entries that are not shown here for brevity.
Table 5 Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>Caveat Code</th>
<th>Module</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCtn90839</td>
<td>cuc-tomcat</td>
<td>Adjust Tomcat memory diagnostic to take into account free memory</td>
</tr>
<tr>
<td>CSCtq06789</td>
<td>cp-sip-station</td>
<td>“findDeviceByXS09Subject: No Entry Found” lines filling the Unified CM traces</td>
</tr>
<tr>
<td>CSCtn84005</td>
<td>cp-mediacontrol</td>
<td>h245 session gets stuck after sending the ECS</td>
</tr>
<tr>
<td>CSCto62290</td>
<td>cp-sip-station</td>
<td>ApplyConfig does not work when SIP Profile is changed on various RT phones.</td>
</tr>
<tr>
<td>CSCto62450</td>
<td>cp-mediacontrol</td>
<td>Attended Xfer of conference over H.323 trunk fails</td>
</tr>
<tr>
<td>CSCtq07868</td>
<td>cp-mediacontrol</td>
<td>No MOH for sRTP MGCP FXS endpoint when placed on hold</td>
</tr>
<tr>
<td>CSCto11698</td>
<td>database-ids</td>
<td>PMR 00006 data is not replicating between all nodes in cluster some</td>
</tr>
<tr>
<td>CSCtq07935</td>
<td>sw-phone-sip</td>
<td>Blind beginEndTransfer failed (phone 2 “ringout” was not cleared)</td>
</tr>
<tr>
<td>CSCtq08137</td>
<td>sdl</td>
<td>outgoing connections network trace can crash application</td>
</tr>
<tr>
<td>CSCtl44984</td>
<td>database-ids</td>
<td>PMR 84728 Assert Failure yield_processor: Conditional latch count non-ze</td>
</tr>
<tr>
<td>CSCtl44987</td>
<td>database-ids</td>
<td>PMR 84726 Assert Failure Fatal Error In Buffer Manager</td>
</tr>
<tr>
<td>CSCtq09875</td>
<td>axl</td>
<td>Get License Capabilities failed with UserID having Apostrophe</td>
</tr>
<tr>
<td>CSCto17792</td>
<td>cpi-appinstall</td>
<td>Cisco Unity Connection error code ignored by platform during refresh upgrade</td>
</tr>
<tr>
<td>CSCtq10460</td>
<td>jtapisdk</td>
<td>Fail to get hunt connection when transfer to another hunt pilot</td>
</tr>
<tr>
<td>CSCtn86264</td>
<td>cpi-os</td>
<td>IBM cimlistener process crashed unexpectedly</td>
</tr>
<tr>
<td>CSCtl88901</td>
<td>cpi-os</td>
<td>usb_key_detect core during RU from 6.1.5.10000-7 to 8.6.0.94000-88</td>
</tr>
<tr>
<td>CSCto52689</td>
<td>axl</td>
<td>Language not localized in directory page</td>
</tr>
<tr>
<td>CSCto71448</td>
<td>cpi-service-mgr</td>
<td>After CUCM upgrade few services operational status remains down</td>
</tr>
<tr>
<td>CSCto82031</td>
<td>cmui</td>
<td>Login error message provides too much information</td>
</tr>
<tr>
<td>CSCtq19020</td>
<td>database-ids</td>
<td>PMR 04791 Assert duriXng out of memory testing on 55GB virtual server</td>
</tr>
<tr>
<td>CSCtq72623</td>
<td>cp-system</td>
<td>Code yellow under mobile agent NailUp load</td>
</tr>
<tr>
<td>CSCtq14129</td>
<td>cp-system</td>
<td>CCM Cored After upgrade to 8.5.1.12018-1</td>
</tr>
<tr>
<td>CSCtq70875</td>
<td>backup-restore</td>
<td>CUCM,CUCMBE3000 8.6 - Manual backup job cancellation doesnt terminate.</td>
</tr>
<tr>
<td>CSCtq74604</td>
<td>ime-server</td>
<td>IME - Calls to a site who disables IME often fail</td>
</tr>
<tr>
<td>CSCtq75780</td>
<td>cp-huntlist</td>
<td>RouteList control not returning - CcRejInd back to correct Cdll</td>
</tr>
</tbody>
</table>
Table 5: Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>Caveat Code</th>
<th>Category</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCtq37605</td>
<td>cp-sccp</td>
<td>Lines could not register after SdlLinkOOS</td>
</tr>
<tr>
<td>CSCtq41333</td>
<td>cp-sccp</td>
<td>Route list prefix shows up at the caller phone</td>
</tr>
<tr>
<td>CSCtq75566</td>
<td>ims</td>
<td>Single Sign On cant be enabled on Unity Connection</td>
</tr>
<tr>
<td>CSCtq70900</td>
<td>cpi-cert-mgmt</td>
<td>Tomcat and/or IPSEC Key store corruption causes DRF backup failures</td>
</tr>
<tr>
<td>CSCtq55418</td>
<td>cp-mlpp</td>
<td>Receiving Phone always gets Routine MLPP instead of Priority, Flash etc</td>
</tr>
<tr>
<td>CSCtq63440</td>
<td>smdiservice</td>
<td>Error reported on console during bootup for usbserial and pl2303 modules</td>
</tr>
<tr>
<td>CSCtq67098</td>
<td>cp-digit-analysis</td>
<td>CUCM crashes when LD number is dialed for Germany country pack</td>
</tr>
<tr>
<td>CSCtq36661</td>
<td>ext-mobility</td>
<td>HEB: Extension Mobility Menu show up in English for Hebrew Locale</td>
</tr>
<tr>
<td>CSCtq37634</td>
<td>cp-device-manager</td>
<td>Lines could not register after SdlLinkOOS</td>
</tr>
<tr>
<td>CSCtq40657</td>
<td>cp-qsig</td>
<td>Issue with QSIG over SIP. MWI relay to ISDN PRI QSIG trunk failing</td>
</tr>
<tr>
<td>CSCtq22979</td>
<td>rtmt</td>
<td>RTMT login issue when Cisco DB is down</td>
</tr>
<tr>
<td>CSCtq76930</td>
<td>risdc</td>
<td>8.6.1.96000-11 mo_main (VIPR) Build Status Is FAILED</td>
</tr>
<tr>
<td>CSCtq76428</td>
<td>cp-sip-station</td>
<td>UCM cores when sip station parses corrupt XML in SIPNotifyInd signal</td>
</tr>
<tr>
<td>CSCtq43535</td>
<td>cp-sip-trunk</td>
<td>"c=" SDP line not included in media level BFCP line in certain cases</td>
</tr>
<tr>
<td>CSCtq46039</td>
<td>cp-sip-trunk</td>
<td>Renegotiation SDP syntax incorrect for ANAT call</td>
</tr>
<tr>
<td>CSCtq47472</td>
<td>cp-sip-trunk</td>
<td>CUCM Codeyellow/Coredump due to SIP ICT connectivity lost.</td>
</tr>
<tr>
<td>CSCtq52484</td>
<td>cp-sip-trunk</td>
<td>4_parties_exit_conference_end_other-2-drop-call</td>
</tr>
<tr>
<td>CSCtq59044</td>
<td>cp-sip-station</td>
<td>Softphone conference not working properly</td>
</tr>
<tr>
<td>CSCto58617</td>
<td>cp-sip-station</td>
<td>Servitude: Incoming call not working after 2 x blind transfers</td>
</tr>
<tr>
<td>CSCto66595</td>
<td>cp-sip-station</td>
<td>Cius re registers when an app is subscribed from CUCM</td>
</tr>
<tr>
<td>CSCtq00065</td>
<td>cp-sip-station</td>
<td>Speed dial w/ 9 prefix does not dial out</td>
</tr>
<tr>
<td>CSCtj87367</td>
<td>cp-sip-trunk</td>
<td>Code Yellow / Core Dump after upgrade</td>
</tr>
<tr>
<td>CSCtq57368</td>
<td>cp-sip-trunk</td>
<td>SIP Polycom doesnt negotiate video via h.323 trunkm</td>
</tr>
<tr>
<td>CSCtq67392</td>
<td>cp-sip-trunk</td>
<td>Transfer from CUCIMOC to E20 via h.323 trunk fails</td>
</tr>
<tr>
<td>CSCtn79239</td>
<td>cp-sip-trunk</td>
<td>CTS to VC call via a CUCM hop fails</td>
</tr>
</tbody>
</table>
Table 5 Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>CSCtq15868</th>
<th>cpi-appinstall</th>
<th>password from pwrecovery sometime no work after RU to new load</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCtq52311</td>
<td>cpi-appinstall</td>
<td>install_log_migrate script failed to tar log files cause L2 upgrade fail</td>
</tr>
<tr>
<td>CSCtq66557</td>
<td>cpi-appinstall</td>
<td>L2 upgrade to 9.0 and above fails.</td>
</tr>
<tr>
<td>CSCtq68899</td>
<td>cpi-appinstall</td>
<td>Upgrade process needs to cleanup refresh upgrade files</td>
</tr>
<tr>
<td>CSCtq74591</td>
<td>ime-appinstall</td>
<td>IME Refresh upgrade on 7825H3 failed</td>
</tr>
<tr>
<td>CSCtq62914</td>
<td>ime-csa</td>
<td>After Switchback with IME to 8.5.1. from 8.6.1, wrong inactive version</td>
</tr>
<tr>
<td>CSCtq30093</td>
<td>cuc-tomcat</td>
<td>DT: Tomcat cores when using utils system restart</td>
</tr>
<tr>
<td>CSCtq38115</td>
<td>cpi-platform-api</td>
<td>getClusterNodes platform SOAP service only returns 1 node</td>
</tr>
<tr>
<td>CSCtq69347</td>
<td>cpi-os</td>
<td>IPv6 address not restore from backup</td>
</tr>
<tr>
<td>CSCtq71010</td>
<td>bps-bat</td>
<td>RU upgrade fails due to bps migration script failing</td>
</tr>
<tr>
<td>CSCtq71338</td>
<td>qed</td>
<td>Create New Product CSV file for AS Third Party SIP endpoint</td>
</tr>
<tr>
<td>CSCtq56857</td>
<td>dial-num-analyser</td>
<td>DNA not analyzing routes correctly - SQL error</td>
</tr>
<tr>
<td>CSCto43487</td>
<td>ccmcip</td>
<td>HEB: 8945: Hebrew personal directory service show up in English</td>
</tr>
<tr>
<td>CSCtg79013</td>
<td>security</td>
<td>tvs core when Pub/Sub1 switch back to old load after Sub2 install on new</td>
</tr>
<tr>
<td>CSCtq52222</td>
<td>selinux</td>
<td>Stopping auditd and setroubleshootd failures displayed during U1 boot up</td>
</tr>
<tr>
<td>CSCtq53442</td>
<td>cpi-os</td>
<td>7890C1 USB key present during re-image forces user interaction</td>
</tr>
<tr>
<td>CSCtq72631</td>
<td>security</td>
<td>TFTP Certificate in system file out of sync with database</td>
</tr>
<tr>
<td>CSCtq24472</td>
<td>cp-mediacontrol</td>
<td>No video after xfer: Allow2833 variable set incorrect</td>
</tr>
<tr>
<td>CSCtq73405</td>
<td>cp-mediacontrol</td>
<td>1-way video on SCCP Gumbo after TimeoutWaitingForVideoOLCAck</td>
</tr>
<tr>
<td>CSCtq73524</td>
<td>cp-mediacontrol</td>
<td>1 way video with SCCP Gumbo to RT over DO SIP trunk</td>
</tr>
<tr>
<td>CSCtq74688</td>
<td>cp-mediacontrol</td>
<td>CTS 500 call gets dropped after the originator of the conference is rele</td>
</tr>
<tr>
<td>CSCtq76667</td>
<td>cmcti</td>
<td>CTIManager memory leak due to LDAP/SSL failures</td>
</tr>
<tr>
<td>CSCtq41065</td>
<td>cmcti</td>
<td>No ConnectedID with cbn number on DTAL after conference chain</td>
</tr>
<tr>
<td>CSCtq43478</td>
<td>cmcti</td>
<td>Incorrect partition is reported in CPIC after start whisper coaching</td>
</tr>
</tbody>
</table>
Table 5 Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>CSCtq73859</th>
<th>cp-supplementaryservices</th>
<th>Agent Greeting Call failure during load test</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCto80476</td>
<td>jtapisdk</td>
<td>CallCtlConnDisconnectedEv received after TransferEnd</td>
</tr>
<tr>
<td>CSCtq55887</td>
<td>cp-mobility</td>
<td>CUCM phone and had RD pickup. Remote In Use is not there for Desktop</td>
</tr>
<tr>
<td>CSCtq71085</td>
<td>cp-mobility</td>
<td>Intelligent Session Control CFNA to VM uses cell as fwding DN</td>
</tr>
<tr>
<td>CSCtq18031</td>
<td>cp-mediacontrol</td>
<td>Failed media resource (MTP) allocation leads to CCM core</td>
</tr>
<tr>
<td>CSCto00448</td>
<td>cmui</td>
<td>Unable to access menus on CCM User page from native browser on CIUS</td>
</tr>
<tr>
<td>CSCto59013</td>
<td>cp-mediacontrol</td>
<td>No Video when CTS to EX90 call over H323 is hold/resume from CTS.</td>
</tr>
<tr>
<td>CSCtq13000</td>
<td>cp-sip-station</td>
<td>CM Coredump under traffic load.</td>
</tr>
<tr>
<td>CSCtq47636</td>
<td>cp-sccp</td>
<td>CUCM core on MB 8.6.1.10000-26</td>
</tr>
<tr>
<td>CSCtq43709</td>
<td>cpi-appinstall</td>
<td>L2 Upgrade Failure install_rpms</td>
</tr>
<tr>
<td>CSCto63870</td>
<td>cp-sip-station</td>
<td>503 Service unavailable in station_close state after SIP line reset</td>
</tr>
<tr>
<td>CSCtq42857</td>
<td>media_str_app</td>
<td>UCCX Intermittent Kernel Panic when Media --> Recording Step is Accessed</td>
</tr>
<tr>
<td>CSCtq41895</td>
<td>sa-maintenance</td>
<td>IE9: HTTP 404 status page on initiating Upgrade COP File in Morpheus</td>
</tr>
<tr>
<td>CSCtq35070</td>
<td>axl</td>
<td>AXLThrottler causing high Tomcat CPU</td>
</tr>
<tr>
<td>CSCtq22061</td>
<td>cp-mediacontrol</td>
<td>Can't resume SIPT call between Tandbergs with region pair at 32kpbs</td>
</tr>
<tr>
<td>CSCto85294</td>
<td>cp-mobility</td>
<td>Mobility softkey / button stops working after failed hand-in</td>
</tr>
<tr>
<td>CSCto73185</td>
<td>vapi-real</td>
<td>RT Lite automation fails on makeCall</td>
</tr>
<tr>
<td>CSCto73005</td>
<td>cp-mgcp</td>
<td>CUCM responds with non user value to Status Enquiry</td>
</tr>
<tr>
<td>CSCto73285</td>
<td>webdialer-service</td>
<td>Webdialer - CTI service unavailable message not displayed</td>
</tr>
<tr>
<td>CSCsr00340</td>
<td>cmui</td>
<td>Dependency records should show ExtensionMobilityDynamic records</td>
</tr>
<tr>
<td>CSCto74049</td>
<td>car</td>
<td>Summary report is calculating wrong data in Manager/Assistant report</td>
</tr>
<tr>
<td>CSCto80767</td>
<td>axl</td>
<td>Products assigned to users in CUCM are not showing up in CUPM</td>
</tr>
<tr>
<td>CSCto81448</td>
<td>cp-sip-trunk</td>
<td>Get no audio for mid-call transfer over SIP ANAT with MTP ICT</td>
</tr>
<tr>
<td>CSCto81820</td>
<td>cmui</td>
<td>Device profile disappears after saved in the app user CTI control Device</td>
</tr>
</tbody>
</table>
Caveats

Table 5: Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>Caveat Code</th>
<th>Component</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCto83868</td>
<td>cpi-os</td>
<td>7835/45-I3 fresh install has Raid firmware update failure</td>
</tr>
<tr>
<td>CSCto86462</td>
<td>cp-mobility</td>
<td>Mobility layer should send RelInd When DisconnReq contain Invalid CI</td>
</tr>
<tr>
<td>CSCto89349</td>
<td>cp-sip-station</td>
<td>Incorrect Fid used during Chaperone conference created with CallJoinReq</td>
</tr>
<tr>
<td>CSCto91102</td>
<td>bps-import-export</td>
<td>Validation for featurecontrolpolicy.csv failed in Export/Import Tool</td>
</tr>
<tr>
<td>CSCto91859</td>
<td>cp-sip-trunk</td>
<td>Hold on phone with SIPT--H.323 ICT hairpin transfer call will drop the call</td>
</tr>
<tr>
<td>CSCto94339</td>
<td>cp-sccp</td>
<td>Incorrect Fid used during Chaperone conference created with CallJoinReq</td>
</tr>
<tr>
<td>CSCto96231</td>
<td>axl</td>
<td>Can't assign the Mobility user ID using addPhone request</td>
</tr>
<tr>
<td>CSCtg41133</td>
<td>inter-dial-plan</td>
<td>Check-in of Text and Csv files for India, China into Clearcase</td>
</tr>
<tr>
<td>CSCto96586</td>
<td>cp-sip-trunk</td>
<td>No audio after blind transfer when SIP SP does not support UPDATE</td>
</tr>
<tr>
<td>CSCto98070</td>
<td>voice-sipstack</td>
<td>CUCM ignores subscribe refresh from TB endpoint</td>
</tr>
<tr>
<td>CSCto99256</td>
<td>cpi-os</td>
<td>CLI hangs with invalid login while enabling kdump for external SSH server</td>
</tr>
<tr>
<td>CSCti60031</td>
<td>cp-sip-trunk</td>
<td>Re-order tone in originating side(CUCM) for unanswered CME call</td>
</tr>
<tr>
<td>CSCto99699</td>
<td>ccm-serviceability</td>
<td>Syntax error in naaagt script affects the naaagt's consistent performance</td>
</tr>
<tr>
<td>CSCtj20695</td>
<td>rtmt</td>
<td>Alarm Definition Help not coming for Alarms with SubFacility having "_"</td>
</tr>
<tr>
<td>CSCtq06339</td>
<td>bps-import-export</td>
<td>Import of entities with no records showing error</td>
</tr>
<tr>
<td>CSCtj51295</td>
<td>cp-mediacontrol</td>
<td>CTS issue with CUCM reinvite with H.323 endpoints</td>
</tr>
<tr>
<td>CSCtj52266</td>
<td>tftp</td>
<td>MLPP domainId, MLPPIndication Status, Preemption from phone config page</td>
</tr>
<tr>
<td>CSCtq07325</td>
<td>sa-mac</td>
<td>While configuring translation rules, rules vanishes randomly</td>
</tr>
<tr>
<td>CSCtq09875</td>
<td>axl</td>
<td>Get License Capabilities failed with UserID having Apostrophe</td>
</tr>
<tr>
<td>CSCtk11498</td>
<td>cmcti</td>
<td>Wrong Join/DT/JAL/DTAL info with default setting on 69xx/89xx-SIP</td>
</tr>
<tr>
<td>CSCtq11687</td>
<td>axl</td>
<td>UpdateUserGroup failed with UserID having Apostrophe</td>
</tr>
<tr>
<td>CSCtq11834</td>
<td>axl</td>
<td>UpdateLicenseCapabilities failed with UserID having Apostrophe</td>
</tr>
</tbody>
</table>
Table 5 Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>Caveat ID</th>
<th>Component</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCtk65829</td>
<td>cp-mediacontrol</td>
<td>Call transferred to video device does not result in audio call overflow</td>
</tr>
<tr>
<td>CSCtq13534</td>
<td>cpi-os</td>
<td>“Error 15: File not found” shown in install log for install 8.6.1 on top</td>
</tr>
<tr>
<td>CSCtq13947</td>
<td>cpi-os</td>
<td>Update Python per RHSA-2011:0491-01 and RHSA-2011:0492-1</td>
</tr>
<tr>
<td>CSCtl43943</td>
<td>dial-num-analyser</td>
<td>DNA does not show local route group information</td>
</tr>
<tr>
<td>CSCtq15955</td>
<td>voice-sipstack</td>
<td>fix the SIP Stack SA warning in MB 5-5-2011 report</td>
</tr>
<tr>
<td>CSCtq17311</td>
<td>media_str_app</td>
<td>Software MTP does not change payload type for RFC2833 DTMF</td>
</tr>
<tr>
<td>CSCtq18720</td>
<td>bps-bat</td>
<td>Bulk Administration file/log migration of RU from 7.1.5 to 8.6.1</td>
</tr>
<tr>
<td>CSCtl74266</td>
<td>cpi-afg</td>
<td>CUCM should validate X.500 O, OU string length in Answer File Generator</td>
</tr>
<tr>
<td>CSCtq20483</td>
<td>cp-sip-station</td>
<td>ATA 187 fails for “Speed Dial Await Further Digits”, if set to true</td>
</tr>
<tr>
<td>CSCtq24941</td>
<td>database</td>
<td>Fix SA warnings in cc_mainline for DBL2 MontBlanch issues</td>
</tr>
<tr>
<td>CSCtq27136</td>
<td>cp-sip-trunk</td>
<td>Refixing CSCti60031 - Re-order tone in originating side(CUCM) for unansw</td>
</tr>
<tr>
<td>CSCtq27720</td>
<td>cp-sip-station</td>
<td>connected number of the call back call is unknown</td>
</tr>
<tr>
<td>CSCtq28446</td>
<td>cp-bri</td>
<td>MontBlanc Static Analysis Issues related to MGCP Source files</td>
</tr>
<tr>
<td>CSCtq34932</td>
<td>cp-mgcp</td>
<td>DCP call hears ringback instead of MOH when MGCP is involved.</td>
</tr>
<tr>
<td>CSCtq35910</td>
<td>cpi-os</td>
<td>Cancel during install wizard detects existing good format as wrong one</td>
</tr>
<tr>
<td>CSCtn39639</td>
<td>cp-sip-station</td>
<td>CUCM incorrectly subscribes for KPML during CFW activation</td>
</tr>
<tr>
<td>CSCtq37461</td>
<td>cmui</td>
<td>CCMAdmin does not load properly on IE</td>
</tr>
<tr>
<td>CSCtq37975</td>
<td>cmcti</td>
<td>CTI manager using "NULL" devicePkid, causing CAD login issues</td>
</tr>
<tr>
<td>CSCtn51784</td>
<td>rtmt</td>
<td>Incorrect Error Message while launching RTMT</td>
</tr>
<tr>
<td>CSCtq38115</td>
<td>cpi-platform-api</td>
<td>getClusterNodes platform SOAP service only returns 1 node</td>
</tr>
<tr>
<td>CSCtq38433</td>
<td>cp-sip-trunk</td>
<td>S1/S2 Static Analysis error in sip-trunk and sip-line components</td>
</tr>
<tr>
<td>CSCtq40041</td>
<td>axl</td>
<td>Add Remote Destination Profile get failed with UserID having Apostrophe</td>
</tr>
<tr>
<td>CSCtq40768</td>
<td>tapisdk</td>
<td>LineGetCallInfo exception</td>
</tr>
<tr>
<td>CSCtq42131</td>
<td>sa-maintenance</td>
<td>Valid MD5 Checksum Validation Fails in Morpheus build</td>
</tr>
</tbody>
</table>
Table 5
Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>Caveat Code</th>
<th>Component</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCtq43347</td>
<td>ccm-serviceability</td>
<td>L2 Upgrade Fails Due to CCM Service Not Registered in DB Correctly</td>
</tr>
<tr>
<td>CSCtq43523</td>
<td>cmui</td>
<td>Roaming Settings not shown in UI with high number of CSS or Device Pools</td>
</tr>
<tr>
<td>CSCtq43975</td>
<td>cp-sip-trunk</td>
<td>Calls in alpha failing due to issues with Early Media Cut-Through</td>
</tr>
<tr>
<td>CSCtn86627</td>
<td>bat</td>
<td>BAT: Assign 30K users to SC's failed, memory issue and Jabbar core</td>
</tr>
<tr>
<td>CSCtn87207</td>
<td>cp-mediacontrol</td>
<td>Two G729 calls consume 160kbp of location bandwidth</td>
</tr>
<tr>
<td>CSCtq44339</td>
<td>cp-sip-trunk</td>
<td>SIP layer sends out multiple codecs in the Offer when MTP required is ch</td>
</tr>
<tr>
<td>CSCtn97852</td>
<td>cpi-appinstall</td>
<td>"cimssubscribe" CORE due to RU server_specific_install.sh issue</td>
</tr>
<tr>
<td>CSCtq49089</td>
<td>axl</td>
<td>Remove Subscriber get failed with UserID having Apostrophe</td>
</tr>
<tr>
<td>CSCtq50205</td>
<td>cmui</td>
<td>ucmuser-beta contextlistener for locale</td>
</tr>
<tr>
<td>CSCtq51390</td>
<td>cp-pri</td>
<td>Incoming redirecting IE is discarded if digits are prefixed with +</td>
</tr>
<tr>
<td>CSCtn99418</td>
<td>ccm-serviceability</td>
<td>CarIDSPerfmon Job Fail Alerts in Logged in Syslog File</td>
</tr>
<tr>
<td>CSCto01403</td>
<td>bps-import-export</td>
<td>Job status error during import in bulk admin tool</td>
</tr>
<tr>
<td>CSCtq54940</td>
<td>media_str_app</td>
<td>DTMF over RFC2833 fails as S/W MTP doesn’t set correct seq number or SSRC</td>
</tr>
<tr>
<td>CSCtq55224</td>
<td>cmui</td>
<td>Phone configuration page takes long time to load</td>
</tr>
<tr>
<td>CSCtq57173</td>
<td>axl</td>
<td>Unable to perform Change Order for the attribute: Calling Search Space</td>
</tr>
<tr>
<td>CSCtq59447</td>
<td>bps-import-export</td>
<td>Import with override fails for CTIRoutePoint</td>
</tr>
<tr>
<td>CSCto07944</td>
<td>webdialer-service</td>
<td>Problem in interaction between Webdialer and EM service</td>
</tr>
<tr>
<td>CSCto11430</td>
<td>cp-rsvp-agent</td>
<td>Race condition leading to Contact Center Calls Get Stuck in Queue</td>
</tr>
<tr>
<td>CSCtq63408</td>
<td>cp-mediacontrol</td>
<td>Renegotiation during MeetMe with MTP has wrong profile level.</td>
</tr>
<tr>
<td>CSCtq65343</td>
<td>vapi-real</td>
<td>complete and commit changes to merlin for gumbo scpp support</td>
</tr>
<tr>
<td>CSCtq69347</td>
<td>cpi-os</td>
<td>IPv6 address not restore from backup</td>
</tr>
<tr>
<td>CSCto25077</td>
<td>cp-sip-station</td>
<td>Sip phone hears ringback tone when calling busy line on PRI</td>
</tr>
<tr>
<td>CSCtq79105</td>
<td>voice-sipstack</td>
<td>Fix handling of dbl incremented cseq</td>
</tr>
<tr>
<td>CSCto36517</td>
<td>bps-import-export</td>
<td>Users Associated with Line is not exported by BAT</td>
</tr>
</tbody>
</table>
Table 5: Open Caveats for Unified CM Release 8.6(1) as of June 9, 2011 (continued)

<table>
<thead>
<tr>
<th>Caveat ID</th>
<th>Component</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSCto43412</td>
<td>cp-supplementaryservices</td>
<td>Hunt Call hang when conferenced call go back to 2 party call</td>
</tr>
<tr>
<td>CSCto45744</td>
<td>cp-mediacontrol</td>
<td>EX90 to EX90 E2E RSVP call failing when region pair max audio is 32 kbps</td>
</tr>
<tr>
<td>CSCto45772</td>
<td>cp-mediacontrol</td>
<td>H323-SIPIC-T-E20 hold/resume from E20 doesn’t work for Audio G7221 codec</td>
</tr>
<tr>
<td>CSCto45800</td>
<td>cp-mobility</td>
<td>MGCP EFA call got busy tone with Dragon login</td>
</tr>
<tr>
<td>CSCto46211</td>
<td>tapi-sdk</td>
<td>no CONFERENCED call state on Target in app on eBarge</td>
</tr>
<tr>
<td>CSCto50580</td>
<td>cp-sip-trunk</td>
<td>One way video on RT with call flow RT-VCS/C20--need updated Lua script</td>
</tr>
<tr>
<td>CSCto50730</td>
<td>cp-mobility</td>
<td>Dragon DVO transfer/add call doesn’t work</td>
</tr>
<tr>
<td>CSCto51150</td>
<td>database</td>
<td>setreptimeout command does not indicate success/failure of command</td>
</tr>
<tr>
<td>CSCto52071</td>
<td>cpi-os</td>
<td>dhcpd req's manual restart if NFT enabled/disabled</td>
</tr>
<tr>
<td>CSCto53232</td>
<td>voice-sipstack</td>
<td>CUCM ignores subscribe refresh from TB endpoint</td>
</tr>
<tr>
<td>CSCto54048</td>
<td>ccti</td>
<td>CTI Manager not reporting the correct device handle</td>
</tr>
<tr>
<td>CSCto56209</td>
<td>cp-sip-trunk</td>
<td>CUCM includes diversion header when doing called party transformation</td>
</tr>
<tr>
<td>CSCto58469</td>
<td>cp-sip-trunk</td>
<td>Secure/encrypted call to SIP Service Provider call disconnects after OK</td>
</tr>
<tr>
<td>CSCto58904</td>
<td>cp-mediacontrol</td>
<td>Floor control role incorrect in re-INVITE glare scenario</td>
</tr>
<tr>
<td>CSCto60019</td>
<td>cli</td>
<td>utils network ipv6 traceroute command does not work</td>
</tr>
<tr>
<td>CSCto60097</td>
<td>tapi-sdk</td>
<td>Dynamic tracing is not working if app opened Provider and lines</td>
</tr>
<tr>
<td>CSCto60189</td>
<td>cp-mobility</td>
<td>Android can't reg as VOIP when MI not config'd after trying reg as cell</td>
</tr>
<tr>
<td>CSCto62746</td>
<td>voice-sipstack</td>
<td>FECC does not function on MXP 1500 (H.323)</td>
</tr>
<tr>
<td>CSCto66019</td>
<td>cp-mobility</td>
<td>correct Cisco Dual Mode for Android product and model monikers</td>
</tr>
<tr>
<td>CSCto70180</td>
<td>cp-mediacontrol</td>
<td>Call between RT & TB drops on resuming the call on RT phone.</td>
</tr>
<tr>
<td>CSCto70998</td>
<td>cp-mediacontrol</td>
<td>Inter-cluster video call between LS & TB establishes as audio call.</td>
</tr>
<tr>
<td>CSCto71473</td>
<td>cp-mediacontrol</td>
<td>meetMee_wrong_reservation-410</td>
</tr>
<tr>
<td>CSCto72113</td>
<td>cpi-appinstall</td>
<td>Upgrade process tries to switch version even though upgrade does not com</td>
</tr>
<tr>
<td>CSCto72188</td>
<td>tapi-sdk</td>
<td>Get NPE on conference with codian conference bridge</td>
</tr>
</tbody>
</table>
Documentation Updates

The Documentation Updates section contains information about errors, omissions, and changes for the Cisco Unified Communications Manager documentation and online help.

- Online Help for Cisco Unified Communications Manager, page 64
- Clarification of Log Missed Calls Check Box, page 65
- E & M Port Configuration Settings, page 65
- Cisco Unified Communications Manager Call Detail Records Administration Guide, page 65
- Disaster Recovery Administration Guide, page 67
- Command Line Interface Reference Guide for Cisco Unified Communications Solutions, page 68
- Cisco Unified Communications Manager Features and Services Guide, page 68
- Cisco Unified Communications Manager Administration Guide, page 69
- Cisco Unified Communications Manager TCP and UDP Port Usage, page 70
- Cisco Unified Serviceability Administration Guide, page 70
- Cisco Unified Communications Manager Security Guide, page 71
- Troubleshooting Guide for Cisco Unified Communications Manager, page 71

Online Help for Cisco Unified Communications Manager

The following changes exist for the Unified CM online help:

- Online Help for Called Party Tracing Window Is Missing, page 64
- Device Name and Description fields need to be updated, page 64

Online Help for Called Party Tracing Window Is Missing

The online help for the Called Party Tracing window is missing in Cisco Unified Communications Manager Administration. The error can be located by clicking Advanced Features > Called Party Tracing; then, by clicking Help > This Page.

Device Name and Description fields need to be updated

In the Unified CM Administration menu Device > Trunk, the Device Name and Description fields should read as follows:
Clarification of Log Missed Calls Check Box

The description of the Log Missed Calls check box in the Directory Number Configuration chapter implies that the Log Missed Calls check box applies only to shared lines. However, the Log Missed Calls check box applies to both shared phone lines and non-shared phone lines.

If the Log Missed Calls check box is checked, Cisco Unified Communications Manager logs missed calls in the call history on the phone. If the check box is unchecked, Cisco Unified Communications Manager does not log missed calls. The default setting for this check box is checked.

E & M Port Configuration Settings

The E & M Port Configurations section of the Gateway Configuration chapter in the Cisco Unified Communications Manager Administration Guide is missing the Unattended Port field description. Users should check the Unattended Port check box to indicate the device is attached to an unattended port, such as a voice mail port.

Cisco Unified Communications Manager Call Detail Records Administration Guide

The following changes exist for the Call Detail Records Administration documentation:

- Codec Types, page 65
- CDR Field Descriptions, page 66

Codec Types

The Codec Types table in Chapter 6 of the Cisco Unified Communications Manager Call Detail Records Administration Guide is missing the entries in the following table.
CDR Field Descriptions

The CDR Field Descriptions table in the Cisco Call Detail Records Field Descriptions chapter contains errors and omissions relating to video codecs and video resolution fields. The following table shows the corrections:

<table>
<thead>
<tr>
<th>Field</th>
<th>Range of Values</th>
<th>Description</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>origVideoCap_Codec</td>
<td>0, 100 = H.261, 101 = H.263, 103 = H.264</td>
<td>This field identifies the codec type that the originator uses to transmit video (H.261, H.263, or H.264).</td>
<td>Default - 0. If media is not established, this field stays 0.</td>
</tr>
<tr>
<td>origVideoCap_Resolution</td>
<td>0, 1 = SQCIF, 2 = QCIF, 3 = CIF, 4 = CIF4, 5 = CIF16, 6 = H263 custom resolution</td>
<td>This field indicates the transmitting resolution. In the case of the H.264 codec or a SIP device, this field refers to the max transmitting resolution the device can transmit for this call.</td>
<td>Default - 0. If media is not established, this field stays 0.</td>
</tr>
<tr>
<td>destVideoCap_Codec</td>
<td>0, 100 = H.261, 101 = H.263, 103 = H.264</td>
<td>This field identifies the codec type that the terminating party uses to transmit video (H.261, H.263, or H.264).</td>
<td>Default - 0. If the destination cannot be reached, this field stays 0.</td>
</tr>
<tr>
<td>destVideoCap_Resolution</td>
<td>0, 1 = SQCIF, 2 = QCIF, 3 = CIF, 4 = CIF4, 5 = CIF16, 6 = H263 custom resolution</td>
<td>This field indicates the transmitting resolution. In the case of the H.264 codec or a SIP device, this field refers to the max transmitting resolution the device can transmit for this call.</td>
<td>Default - 0. If media is not established, this field stays 0.</td>
</tr>
</tbody>
</table>
Disaster Recovery Administration Guide

The following changes exist for Disaster Recovery Administration Guide for Cisco Unified Communications Manager:

- Managing Backup Devices, page 68
- Running Backups or Restores, page 68
- Alternative SFTP Servers, page 68

<table>
<thead>
<tr>
<th>Field</th>
<th>Range of Values</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>origVideoCap_Codec_Channel2</td>
<td>0, 100 = H.261, 101 = H.263, 103 = H.264</td>
<td>This field identifies the codec type that the originator uses to transmit video (H.261, H.263, or H.264) for the second video channel. Default - 0. If media does not get established, this field displays 0. Also, if H.239 is not supported, this field displays 0.</td>
</tr>
<tr>
<td>origVideoCap_Resolution_Channel2</td>
<td>0, 1 = SQCIF, 2 = QCIF, 3 = CIF, 4 = CIF4, 5 = CIF16, 6 = H263 custom resolution</td>
<td>This field indicates the transmitting resolution for the second video channel. In the case of the H.264 codec or a SIP device, this field refers to the maximum transmitting resolution the device can transmit for this call. Default - 0. If media is not established, this field stays 0. Also, if H.239 is not supported, this field displays 0.</td>
</tr>
<tr>
<td>destVideoCap_Codec_Channel2</td>
<td>0, 100 = H.261, 101 = H.263, 103 = H.264</td>
<td>This field identifies the codec type that the terminating party uses to transmit video (H.261, H.263, or H.264) for the second video channel. Default - 0. If the destination cannot be reached, this field stays 0.</td>
</tr>
<tr>
<td>destVideoResolution_Channel2</td>
<td>0, 1 = SQCIF, 2 = QCIF, 3 = CIF, 4 = CIF4, 5 = CIF16, 6 = H263 custom resolution</td>
<td>This field indicates the transmitting resolution for the second video channel. In the case of the H.264 codec or a SIP device, this field refers to the maximum transmitting resolution the device can transmit for this call. Default - 0. If media is not established, this field stays 0. Also, if H.239 is not supported, this field displays 0.</td>
</tr>
</tbody>
</table>
Managing Backup Devices

This update applies to *Disaster Recovery System Administration Guide for Cisco Unified Communications Manager*. In Step 6 of the Managing Backup Devices section, it says that the backup device name may contain spaces. This is incorrect. The backup device name may contain alphanumeric characters, dashes (-), and underscores (_). Spaces are not allowed.

Running Backups or Restores

This update applies to backup and restore procedures in *Disaster Recovery System Administration Guide for Cisco Unified Communications Manager*. When running backups or restoring backups on Cisco Unified Communications Manager servers, make sure that all cluster nodes are running the same version of Cisco Unified Communications Manager. If different nodes are running different versions of Cisco Unified Communications Manager, you will end up with a certificate mismatch and your backup or restore could fail.

Alternative SFTP Servers

This update applies to the *Disaster Recovery System Administration Guide* for Cisco Unified Communications Manager. The System Requirements section contains out of date information about the Cisco Technology Developer Partner program (CTDP). This section should read as follows:

Cisco allows you to use any SFTP server product but recommends SFTP products that have been certified with Cisco Technology Partners. Technology partners, such as GlobalSCAPE, certify their products with specified versions of Cisco Unified Communications Manager. For information on which vendors have certified their products with your version of Cisco Unified Communications Manager, refer to the Solutions Catalog on the Cisco Developer Network. The Solutions Catalog can be viewed at:

DNS Information During Restore

DNS is not mentioned in the *Disaster Recovery System Administration Guide*. The guide should state that the DNS Configuration on the server prior to restore should be the same as the DNS Configuration when the backup was taken.

Command Line Interface Reference Guide for Cisco Unified Communications Solutions

The following information about `utils auditd` is missing from the *Command Line Interface Reference Guide for Cisco Unified Communications Solutions*:

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Cisco Unified Communications Manager Features and Services Guide

The following changes exist for *Cisco Unified Communications Manager Features and Services Guide*:
Remote Cluster Menu Path is Incorrect

In the Remote Cluster Configuration section of the “EMCC Configuration” chapter of *Cisco Unified Communications Manager Features and Services Guide*, the menu path Advanced Features > EMCC > EMCC Remote Cluster is incorrect and should be Advanced Features > Cluster View.

DoCoMo Phones Not Certified

The Remote Destination Configuration Settings section that appears in the “Cisco Unified Mobility” chapter of the Cisco Unified Communications Manager Features and Services Guide states that the Mobile Phone check box does not apply to dual-mode phones that are running SIP, such as DoCoMo N902iL and DoCoMo N906i. This information is correct. However, the DoCoMo phones should not be explicitly mentioned since neither phone has been certified with Cisco Unified Communications Manager.

Early Media Cut-Through and Single Number Reach

The following information is missing from the “Cisco Unified Mobility” chapter in the *Cisco Unified Communications Manager Features and Services Guide*:

Early Media cut-through is not supported for Single Number Reach (SNR) calls. SNR follows shared line behavior and does not function as desired with early media cut-through.

For example, Phone A (DN 1000) calls Phone B (DN 1001) which has an Remote Destination Phone C(DN 1001), sharing line with Phone B. When you enable early media cut-through and place a call to Phone B, both shared lines do not ring, because with early media cut-through enabled, a device may signal a connect, causing the other device to stop ringing.

To avoid this behavior, do not configure early media cut through on the outbound trunk or gateway for SNR.

Cisco Unified Communications Manager Administration Guide

The following changes exist for the Cisco Unified Communications Manager Administration Guide:

- Updated field descriptions for Timer Register Delta and Timer Register Expires., page 69
- CSCuh62299 Note added to the Service Name field, page 70

Updated field descriptions for Timer Register Delta and Timer Register Expires.

Following are updated field descriptions for Timer Register Delta and Timer Register Expires:
Documentation Updates

Timer Register Delta
This field is intended to be used by SIP endpoints only. The endpoint receives this value via a tftp config file. The end point reregisters Timer Register Delta seconds before the registration period ends. The registration period gets determined by the value of the SIP Station KeepAlive Interval service parameter. Valid values for Timer Register Delta range from 32767 to 0. The default value is 5.

Timer Register Expires
This field is intended to be used by SIP endpoints only. The SIP endpoint receives the value via a tftp config file. This field specifies the value that the phone that is running SIP sends in the Expires header of the REGISTER message. Valid values include any positive number; however, 3600 (1 hour) specifies the default value.

If the endpoint sends a shorter Expires value than the value of the SIP Station Keepalive Interval service parameter, Cisco Unified Communications Manager responds with a 423 "Interval Too Brief".

If the endpoint sends an Expires value that is greater than the SIP Station Keepalive Interval service parameter value, Cisco Unified Communications Manager responds with a 200 OK that includes the Keepalive Interval value for Expires.

- **Note** For TCP connections, the value for the Timer Register Expires field must be lower than the value for the SIP TCP Unused Connection service parameter.

CSCuh62299 Note added to the Service Name field
The following note is added to the Service Name field under IP phone service settings table in the Cisco Unified Communications Manager Administration Guide.

- **Note** When the service URL points to an external customized URL, you cannot localize the service name as per the device locale of the phone. The service name gets displayed in English alphabets only.

Cisco Unified Communications Manager TCP and UDP Port Usage
There is an error in table 6 of the *Cisco Unified Communications Manager TCP and UDP Port Usage* document. For port 2445, the description should say that the purpose of this port is to provide trust verification service to SCCPS phones. However, the port is also used to provide trust verification to SIP phones.

Cisco Unified Serviceability Administration Guide
The Cisco Unified Serviceability Administration Guide contains the following updates:
- Audit Log Severity Levels, page 70

Audit Log Severity Levels
The following table describes the severity levels for audit log messages.
Cisco Unified Communications Manager Security Guide

The Cisco Unified Communications Manager Security Guide contains the following updates:

Roll back cluster to a pre-8.0 release section update, page 71

Roll back cluster to a pre-8.0 release section update

The note in step 1 of “Roll back cluster to a pre-8.0 release” section incorrectly stated as “pre-8.6”. This is now changed to “pre-8.0”.

Troubleshooting Guide for Cisco Unified Communications Manager

In the “Performing Failed RAID Disk Replacement Without Restart” procedure in the Troubleshooting Guide for Cisco Unified Communications Manager, step 10 is incorrect. It should read as follows:

10. To check the RAID rebuild status, perform the following steps:

a. Check the LED on the disk. When the rebuild completes successfully, the LED changes from flashing amber to green.

b. Check the status of the physical disk by entering the show hardware CLI command. A “State Optimal” message appears under the Logical Drives Information section.

c. Check a generated syslog. To generate a syslog, see the “Schedule trace collection” topic in the Cisco Unified Real-Time Monitoring Tool Administration Guide.

A “Rebuild complete” message appears.

Obtaining Documentation and Submitting a Service Request

For information on obtaining documentation, submitting a service request, and gathering additional information, see the monthly What’s New in Cisco Product Documentation, which also lists all new and revised Cisco technical documentation, at

Subscribe to the *What's New in Cisco Product Documentation* as a Really Simple Syndication (RSS) feed and set content to be delivered directly to your desktop by using a reader application. Be aware that the RSS feeds are a free service, and Cisco currently supports RSS version 2.0.

CCVP, the Cisco logo, and Welcome to the Human Network are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networkers, Networking Academy, Network Registrar, PIX, ProConnect, ScriptShare, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0711R)

© 2006 - 2011 Cisco Systems, Inc. All rights reserved.