Índice
Introdução
Procedimento
Configurar a quarentena local do Spam no ESA
Permita portas da quarentena e especifique uma quarentena URL na relação
Configurar o ESA para mover o Spam positivo e/ou o Spam suspeito para spam a quarentena
Configurar a quarentena externo do Spam no S A
Configurar a notificação da quarentena do Spam
Configurar o acesso da quarentena do Spam do utilizador final através da pergunta da autenticação do utilizador final da quarentena do Spam
Configurar o acesso de usuário administrativo à quarentena do Spam
Introdução
Este documento descreve como configurar a quarentena do Spam no ESA ou o S A e as características associadas: autenticação externa com LDAP e notificação da quarentena do Spam.
Procedimento
Configurar a quarentena local do Spam no ESA
- No ESA, escolha a quarentena do monitor > do Spam.
- Na quarentena do Spam os ajustes secionam, verificam a caixa de verificação da quarentena do Spam da possibilidade e ajustam os ajustes desejados da quarentena.
- Escolha Serviços de segurança > quarentena do Spam.
- Assegure-se de que a caixa de verificação externo da quarentena do Spam da possibilidade esteja desmarcada, a menos que você planejar usar a quarentena externo do Spam (veja a seção abaixo).
- Submeta e comprometa mudanças.
Permita portas da quarentena e especifique uma quarentena URL na relação
- Escolha a rede > as interfaces IP.
- Clique o nome da relação da relação que você se usará a fim alcançar a quarentena.
Na seção da quarentena do Spam, verifique as caixas de seleção e especifique portas padrão ou mude-as como necessário:
- Spam a quarentena HTTP
- Spam a quarentena HTTPS
- Verifique isto é a interface padrão para a caixa de verificação da quarentena do Spam.
- Sob a “URL indicada nas notificações”, à revelia o dispositivo usa o hostname do sistema (CLI: sethostname) salvo disposição em contrário na segundos opção e campo de texto do botão de rádio.
Este exemplo especifica o ajuste do hostname de padrão.

Você pode especificar um costume URL a fim alcançar sua quarentena do Spam.
Note: Se você configura a quarentena para o acesso externo, você precisará um endereço IP externo configurado na relação ou em um IP externo que é endereço de rede traduzido a um IP interno.
Se você não usa um hostname você pode manter o botão de rádio do hostname verificado, mas ainda alcança a quarentena pelo endereço IP de Um ou Mais Servidores Cisco ICM NT somente. Por exemplo, https://10.10.10.10:83.
- Submeta e comprometa mudanças.
- Valide.
Se você especifica um hostname para a quarentena do Spam, assegure-se de que o hostname esteja solucionável através do Domain Name System (DNS) interno ou do DNS externo. O DNS resolverá o hostname a seu endereço IP de Um ou Mais Servidores Cisco ICM NT.
Se você não obtém um resultado, verifique com seu administrador de rede e continue a alcançar a quarentena pelo endereço IP de Um ou Mais Servidores Cisco ICM NT como o exemplo anterior até o host aparece no DNS.
> nslookup quarantine.mydomain.com
Navegue a sua URL configurada previamente em um navegador da Web a fim validar que você pode alcançar a quarentena:
https://quarantine.mydomain.com:83
https://10.10.10.10:83

Configurar o ESA para mover o Spam positivo e/ou o Spam suspeito para spam a quarentena
A fim quarantine seus Spam suspeito e/ou mensagens positivamente identificadas do Spam, termine estas etapas:
- No ESA, clique políticas do correio > políticas do correio recebido e então a coluna do anti-Spam para a política padrão.
- Mude a ação do Spam positivamente identificado ou do Spam suspeito para enviar à quarentena do Spam.”
- Repita o processo para todos os outros ESA que você possa ter configurado para a quarentena externo do Spam. Se você fez esta mudança a nível do conjunto você não terá que repeti-lo porque a mudança será propagada aos outros dispositivos no conjunto.
- Submeta e comprometa mudanças.
- Neste momento, o correio que de outra maneira seria entregado ou deixado cair obterá quarantined.
Configurar a quarentena externo do Spam no S A
As etapas para configurar a quarentena externo do Spam no S A são as mesmas que a seção anterior com algumas exceções:
- Em cada um de seus ESA, você precisará de desabilitar a quarentena local. Escolha o monitor > as quarentena.
- Em seu ESA, escolha Serviços de segurança > quarentena do Spam e o clique permite a quarentena externo do Spam.
- Aponte o ESA ao endereço IP de Um ou Mais Servidores Cisco ICM NT de seu S A e especifique a porta que você gostaria de se usar. O padrão é a porta 6025.
- Assegure-se de que a porta 6025 esteja aberta do ESA ao S A. Esta porta é para a entrega de mensagens quarantined de ESA > S A.
Isto pode ser validado com por um teste do telnet do CLI no ESA na porta 6025. Se uma conexão abre e as estadas abertas você deve ser ajustado.
tarheel.rtp> telnet 14.2.30.116 6025
Trying 14.2.30.116...
Connected to steelers.rtp.
Escape character is '^]'.
220 steelers.rtp ESMTP
- Assegure que você configurou o IP/hostname para alcançar a quarentena do Spam, como em “permita portas da quarentena e especifique uma quarentena URL na relação”.
- Verifique que as mensagens chegam à quarentena do Spam de seus ESA. Se a quarentena do Spam não mostra nenhuma mensagens, pôde haver uma edição com Conectividade de ESA > S A na porta 6025 (veja etapas precedentes).
Configurar a notificação da quarentena do Spam
- No ESA, escolha a quarentena do monitor > do Spam.
- No S A você navegaria aos ajustes da quarentena do Spam a fim executar as mesmas etapas.
- Quarentena do Spam do clique.
- Verifique a caixa de verificação da notificação do Spam da possibilidade.
- Escolha sua programação da notificação.

- Submeta e comprometa mudanças.
Configurar o acesso da quarentena do Spam do utilizador final através da pergunta da autenticação do utilizador final da quarentena do Spam
- No S A ou no ESA, escolha a administração do sistema > o LDAP.
- Abra seu perfil do servidor ldap.
- A fim verificá-lo possa autenticar com uma conta de diretório ativo, verificam seu utilizador final da quarentena do Spam a pergunta da autenticação que é permitida.
- Verifique o designado como a caixa de verificação ativa da pergunta.
- Clique o teste a fim testar a pergunta.
Combine positivo significa que a autenticação era bem sucedida:
- Submeta e comprometa mudanças.
- No ESA, escolha a quarentena do monitor > do Spam.
No S A, navegue aos ajustes da quarentena do Spam a fim executar as mesmas etapas.
- Clique a quarentena do Spam.
- Verifique a caixa de verificação de acesso da quarentena do utilizador final da possibilidade.
- Escolha o LDAP da lista de drop-down da autenticação do utilizador final.
- Submeta e comprometa mudanças.
- Valide que a autenticação externa está em ESA/SMA.
- Navegue a sua URL configurada previamente em um navegador da Web a fim validar que você pode alcançar a quarentena:
https://quarantine.mydomain.com:83
https://10.10.10.10:83
- Início de uma sessão com sua conta LDAP. Se isto falha, verifique o perfil da autenticação externa LDAP e permita o acesso da quarentena do utilizador final (veja etapas precedentes).
Configurar o acesso de usuário administrativo à quarentena do Spam
Use o procedimento nesta seção a fim permitir que os usuários administrativos com estes papéis controlem mensagens na quarentena do Spam: Operador, operador de leitura apenas, help desk, ou Guestroles, e papéis de usuário feitos sob encomenda que incluem o acesso à quarentena do Spam.
os usuários do Administrador-nível, que incluem os usuários do administrador do usuário admin e do email do padrão, podem sempre alcançar a quarentena do Spam e não precisam de ser associados com a característica da quarentena do Spam usando este procedimento.
Note: os usuários do NON-Administrador-nível podem alcançar mensagens na quarentena do Spam, mas não podem editar os ajustes da quarentena. os usuários do Administrador-nível podem alcançar mensagens e editar os ajustes.
A fim permitir os usuários administrativos que não têm privilégios do administrado completos controlar mensagens no Spam Quarantine, termine estas etapas:
- Certifique-se de você ter criado usuários e ter-lhes atribuído um papel de usuário com acesso à quarentena do Spam.
- No dispositivo do Gerenciamento de segurança, escolha o dispositivo do Gerenciamento > serviços > quarentena centralizados do Spam.
- O clique permite ou edita ajustes na seção dos ajustes da quarentena do Spam.
- Na área de usuários administrativa dos ajustes da quarentena do Spam secione, clique o link da seleção para usuários locais, externamente usuários autenticados, ou papéis de usuário feitos sob encomenda.
- Escolha os usuários a quem você quer conceder o acesso para ver e para controlar mensagens no Spam Quarantine.
- Click OK.
- Repita se necessário para cada um dos outros tipos de usuários administrativos alistados na seção (usuários locais, externamente usuários autenticados, ou papéis de usuário feitos sob encomenda).
- Submeta e comprometa suas mudanças.