

Revised: April 5, 2024

In-Service Software Upgrade (ISSU)

In-Service Software Upgrade (ISSU)

Information About In-Service Software Upgrade (ISSU)

ISSU is a process that upgrades an image to another image on a device while the network continues to forward packets. ISSU helps network administrators avoid a network outage when performing a software upgrade. ISSU is supported in install mode.

ISSU is supported in dual SUP HA and StackWise Virtual system. In-Service Software Upgrade is performed either in a single step or in three-steps.

ISSU Support between Releases

Supported Scenarios	Unsupported Scenarios
<ul style="list-style-type: none"> Within a major release train (16.x or 17.x or 18.x), ISSU is supported between any two Extended Maintenance (EM) releases that are released not more than 3 years apart. Within a major release train, ISSU is supported from: <ul style="list-style-type: none"> Any EM (EM1, EM2, EM3) release to another EM (EM1, EM2, EM3) release <p>Example:</p> <p>16.9.x to 16.12,</p> <p>17.3.x to 17.6.x, 17.3.x to 17.9.x, 17.3.x to 17.12.x and so on</p> <p>17.6.x to 17.9.x, 17.6.x to 17.12.x, 17.6.x to 17.15.x and so on</p> <p>17.9.x to 17.12.x, 17.9.x to 17.15.x and so on</p> Any release within the same EM release <p>Example:</p> <p>16.9.2 to 16.9.3 or 16.9.4 or 16.9.x</p> <p>16.12.1 to 16.12.2 or 16.12.3 or 16.12.x</p> <p>17.3.1 to 17.3.2 or 17.3.3 or 17.3.x</p> <ul style="list-style-type: none"> ISSU Recommendation: <ul style="list-style-type: none"> From any EM recommended release on CCO to current EM Recommended release on CCO <p>Note FPGA upgrade has been decoupled from ISSU to facilitate ISSU within the major release train for 3 years. You can upgrade FPGA through CLI during maintenance windows that require full reload.</p>	<ul style="list-style-type: none"> Between major release trains, ISSU is not supported from: <ul style="list-style-type: none"> An EM of a major release train to an EM of another major release train <p>Example: 16.x.x to 17.x.x or 17.x.x to 18.x.x is not supported</p> A Standard Maintenance (SM) release to EM release or EM to SM releases <p>Example: 16.10.x or 16.11.x to 16.12.x is not supported</p> <ul style="list-style-type: none"> ISSU is not supported on engineering special releases and .s (or similar) images. ISSU is not supported between Licensed Data Payload Encryption (LDPE) and No Payload Encryption (NPE) Cisco IOS XE software image. ISSU downgrades are not supported. <p>Note No configuration changes should be performed while ISSU is being performed.</p>

Supported Platforms and Recommended Releases for ISSU

Platforms	ISSU Starting Release	ISSU Recommended Starting Release
C3850-XS (SVL)	16.9.2	16.9.3
C9400 (4,7,10 slots-dual supervisor single chassis)	16.9.1	16.9.3
C9400 (SVL 10-slot)	16.12.1c	16.12.2
C9400 (SVL 4,7 slots)	16.9.2	16.9.3

Platforms	ISSU Starting Release	ISSU Recommended Starting Release
C9400X (4,7,10 slots-dual supervisor single chassis)	17.9.1	17.9.1
C9400X (SVL)	17.9.1	17.9.1
C9500 (SVL)	16.9.2	16.9.3
C9500 High Performance (SVL)	16.12.1c	16.12.2
C9600 (dual supervisor)	16.12.1	16.12.2
C9600 (SVL)	16.12.1	16.12.2

Release Support Matrix

The following tables show ISSU support between EMs.

- For Catalyst 3850, Catalyst 9400, Catalyst 9500 with StackWise Virtual, ISSU support starts from Cisco IOS XE Fuji 16.9.2.
- For Catalyst 9400 in dual supervisor module configuration, ISSU support starts from Cisco IOS XE Fuji 16.9.1.

Note

All upgrades from 16.9.x up to 16.9.5 in the 16.9 release train, and up to 16.12.2 in the 16.12 release train, require installation of Software Maintenance Upgrade (SMU) packages. Upgrades from 16.9.5 and 16.12.2 to later releases do not require installation of SMU packages.

- For Catalyst 9500 High Performance, ISSU support starts from Cisco IOS XE Gibraltar 16.12.1c.
- For Catalyst 9600 in dual supervisor module configuration and with StackWise Virtual, ISSU support starts from Cisco IOS XE Gibraltar 16.12.1.

Catalyst 3850 with StackWise Virtual

From\To	16.9.2	16.9.3a	16.9.4	16.9.5	16.9.6	16.9.7	16.9.8	16.12.1	16.12.3	16.12.3a	16.12.4	16.12.5	16.12.5b	16.12.6	16.12.7	16.12.8	16.12.9	16.12.10	16.12.10a
16.9.2	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.3a	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.4	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.5	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.6	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.7	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.8	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.12.1	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

16123	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16123a	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
16124	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓
16125	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓
16125b	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓
16126	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓
16127	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓
16128	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓
16129	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓
161210	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓
161210h	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—

Catalyst 9400 with Dual Supervisor Module Configuration

Form	16.9.1	16.9.2	16.9.3	16.9.4	16.9.5	16.9.6	16.9.7	16.9.8	16121c	16122	16123	16123a	16124	16125	16125b	16126	16127	16128
16.9.1*	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.2*	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.3*	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.4*	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.5	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.6	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.7	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.8	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16121c*	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
16122	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓
16123	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓
16123a	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓
16124	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓
16125	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓
16125b	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓

16126	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓
16127	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓
16128	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—

*Requires SMU installation before performing ISSU. See [Release Notes for Cisco Catalyst 9400 Series Switches, Cisco IOS XE Fuji 16.9.x](#) for upgrades in the 16.9.x train and [Release Notes for Cisco Catalyst 9400 Series Switches, Cisco IOS XE Gibraltar 16.12.x](#) for upgrades in the 16.12.x train, for detailed steps.

From	1731	1732a	1733	1734	1735	1736	1737	1738	1738a	1761	1762	1763	1764	1765	1766	1766a	1791	1792	1793	1794	1794a	1795	17121	17122
1731	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1732a	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1733	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1734	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1735	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1736	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1737	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1738	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1738a	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1761	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1762	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1763	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1764	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1765	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1766	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
1766a	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓
1791	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓
1792	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓
1793	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓
1794	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓
1794a	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓
1795	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓

1721	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓
1722	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—

Catalyst 9400 with StackWise Virtual

From To	16.9.2	16.9.3*	16.9.4	16.9.5	16.9.6	16.9.7	16.9.8	16.12.1c	16.12.2	16.12.3	16.12.3a	16.12.4	16.12.5	16.12.5b	16.12.6	16.12.7	16.12.8
16.9.2*	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.3	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.4	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.5	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.6	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.7	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.8	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.12.1c	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.12.2	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓
16.12.3	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓
16.12.3a	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓
16.12.4	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓
16.12.5	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓
16.12.5b	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓
16.12.6	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓
16.12.7	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓
16.12.8	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—

*Requires SMU installation before performing ISSU from 16.9.2 to 16.9.3. See [Release Notes for Cisco Catalyst 9400 Series Switches, Cisco IOS XE Fuji 16.9.x](#) for upgrades in the 16.9.x train.

From To	1731	1732a	1733	1734	1735	1736	1737	1738	1739a	1761	1762	1763	1764	1765	1766	1766a	1791	1792	1793	1794	1794a	1795	1721	1722
1731	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1732a	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1733	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1734	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

1735	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1736	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1737	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1738	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
173a	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1761	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1762	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1763	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1764	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1765	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1766	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
176a	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓
1791	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓
1792	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓
1793	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓
1794	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓
179a	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓
1795	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓
1721	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓
1722	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—

Catalyst 9400X with Dual Supervisor

From/To	17.9.1	17.9.2	17.9.3	17.9.4	17.9.4a	17.9.5	17.12.1	17.12.2
17.9.1	—	✓	✓	✓	✓	✓	✓	✓
17.9.2	x	—	✓	✓	✓	✓	✓	✓
17.9.3	x	x	—	✓	✓	✓	✓	✓
17.9.4	x	x	x	—	✓	✓	✓	✓
17.9.4a	x	x	x	x	—	✓	✓	✓
17.9.5	x	x	x	x	x	—	✓	✓

17.12.1	x	x	x	x	x	x	—	✓
17.12.2	x	x	x	x	x	x	x	—

Catalyst 9400X with StackWise Virtual

From/To	17.9.1	17.9.2	17.9.3	17.9.4	17.9.4a	17.9.5	17.12.1	17.12.2
17.9.1	—	✓	✓	✓	✓	✓	✓	✓
17.9.2	x	—	✓	✓	✓	✓	✓	✓
17.9.3	x	x	—	✓	✓	✓	✓	✓
17.9.4	x	x	x	—	✓	✓	✓	✓
17.9.4a	x	x	x	x	—	✓	✓	✓
17.9.5	x	x	x	x	x	—	✓	✓
17.12.1	x	x	x	x	x	x	—	✓
17.12.2	x	x	x	x	x	x	x	—

Catalyst 9500 with StackWise Virtual

From/To	16.9.2	16.9.3*	16.9.4	16.9.5	16.9.6	16.9.7	16.9.8	16.12.1	16.12.2	16.12.3	16.12.3a	16.12.4	16.12.5	16.12.5b	16.12.6	16.12.7	16.12.8
16.9.2*	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.3	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.4	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.5	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.6	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.7	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.9.8	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.12.1	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.12.2	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓
16.12.3	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓
16.12.3a	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓
16.12.4	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓
16.12.5	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓
16.12.5b	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓

16.12.6	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓
16.12.7	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓
16.12.8	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—

*Requires SMU installation before performing ISSU from 16.9.2 to 16.9.3. See [Release Notes for Cisco Catalyst 9500 Series Switches, Cisco IOS XE Fuji 16.9.x](#) for upgrades in the 16.9.x train.

From	1731	1732a	1733	1734	1735	1736	1737	1738	1738a	1761	1762	1763	1764	1765	1766	1766a	1791	1792	1793	1794	1794a	1795	17121	17122
1731	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1732a	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1733	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1734	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1735	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1736	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1737	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1738	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1738a	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1761	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1762	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1763	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1764	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1765	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1766	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
1766a	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓
1791	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓
1792	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓
1793	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓
1794	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓
1794a	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓
1795	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓
17121	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓

1722	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—
------	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Catalyst 9500 High Performance with StackWise Virtual

From/To	16.12.1c	16.12.2	16.12.3	16.12.3a	16.12.4	16.12.5	16.12.5b	16.12.6	16.12.7	16.12.8
16.12.1.c	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.12.2	x	—	✓	✓	✓	✓	✓	✓	✓	✓
16.12.3	x	x	—	✓	✓	✓	✓	✓	✓	✓
16.12.3a	x	x	x	—	✓	✓	✓	✓	✓	✓
16.12.4	x	x	x	x	—	✓	✓	✓	✓	✓
16.12.5	x	x	x	x	x	—	✓	✓	✓	✓
16.12.5b	x	x	x	x	x	x	—	✓	✓	✓
16.12.6	x	x	x	x	x	x	x	—	✓	✓
16.12.7	x	x	x	x	x	x	x	x	—	✓
16.12.8	x	x	x	x	x	x	x	x	x	—

From	1731	1732a	1733	1734	1735	1736	1737	1738	1738a	1761	1762	1763	1764	1765	1766	1766a	1791	1792	1793	1794	1794a	1795	1721	1722
1731	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1732a	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1733	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1734	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1735	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1736	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1737	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1738	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1738a	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1761	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1762	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1763	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1764	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1765	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

1766	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1766a	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
1791	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
1792	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓
1793	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓
1794	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓
1794a	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓
1795	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓
1721	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓
1722	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓

Catalyst 9600 in Dual Supervisor Module Configuration and with StackWise Virtual

From/To	16.12.1	16.12.2	16.12.3	16.12.3a	16.12.4	16.12.5	16.12.5b	16.12.6	16.12.7	16.12.8
16.12.1	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
16.12.2	x	—	✓	✓	✓	✓	✓	✓	✓	✓
16.12.3	x	x	—	✓	✓	✓	✓	✓	✓	✓
16.12.3a	x	x	x	—	✓	✓	✓	✓	✓	✓
16.12.4	x	x	x	x	—	✓	✓	✓	✓	✓
16.12.5	x	x	x	x	x	—	✓	✓	✓	✓
16.12.5b	x	x	x	x	x	x	—	✓	✓	✓
16.12.6	x	x	x	x	x	x	x	—	✓	✓
16.12.7	x	x	x	x	x	x	x	x	—	✓
16.12.8	x	x	x	x	x	x	x	x	x	—

From/To	1731	1732a	1733	1734	1735	1736	1737	1738	1739a	1761*	1762*	1763*	1764*	1765*	1766*	1766a*	1791*	1792*	1793*	1794*	1794a*	1795	1721	1722
1731*	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1732a*	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1733*	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1734*	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1735*	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

1736	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1737	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1738	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
173h	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
176*	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
176*	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
176*	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
176*	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
176*	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓	✓
176*	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓	✓
176*	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓	✓
1791	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓	✓
1792	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓	✓
1793	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓	✓
1794	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓	✓
179h	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓	✓
1795	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—	✓
1721	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	—
1722	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x

*For ISSU upgrade from 17.3.1, 17.3.2, 17.3.3, or 17.3.4 to 17.6.x in standalone chassis with quad supervisor or high availability setup, you must perform an ISSU upgrade to 17.3.5 and then perform ISSU upgrade to the final target release version. ISSU upgrade to 17.9.1 might fail. See [CSCwc54402](#) for more details.

How to Configure ISSU

To configure ISSU, see Stack Manager and High Availability → Configuring ISSU chapter of the corresponding release software configuration guide of the respective platform:

- [Software Configuration Guides \(Catalyst 3850 Switches\)](#)
- [Software Configuration Guides \(Catalyst 9400 Switches\)](#)
- [Software Configuration Guides \(Catalyst 9500 Switches\)](#)
- [Software Configuration Guides \(Catalyst 9600 Switches\)](#)

Additional References for ISSU

Related Topic	Document Title
Software Configuration Guides	Software Configuration Guides (Catalyst 3850 Switches) Software Configuration Guides (Catalyst 9400 Switches) Software Configuration Guides (Catalyst 9500 Switches) Software Configuration Guides (Catalyst 9600 Switches)
Release Notes	Release Notes (Catalyst 3850 Series Switches) Release Notes (Catalyst 9400 Series Switches) Release Notes (Catalyst 9500 Series Switches) Release Notes (Catalyst 9600 Series Switches)
Command References	Command References (Catalyst 3850 Series Switches) Command References (Catalyst 9400 Series Switches) Command References (Catalyst 9500 Series Switches) Command References (Catalyst 9600 Series Switches)
Troubleshooting TechNote	In-Service Software Upgrade (ISSU) on Catalyst 3850, Catalyst 9000 series switches

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental.

All printed copies and duplicate soft copies of this document are considered uncontrolled. See the current online version for the latest version.

Cisco has more than 200 offices worldwide. Addresses and phone numbers are listed on the Cisco website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: <https://www.cisco.com/c/en/us/about/legal/trademarks.html>. Third-party trademarks mentioned 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. (1721R)

© 2019 Cisco Systems, Inc. All rights reserved.