

Cisco Unified SIP Phone 3905 Release Notes for Firmware Release 9.4(1)SR1

First Published: October 10, 2014

Last Modified: March 27, 2015

Americas Headquarters

Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 527-0883

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 following information is for FCC compliance of Class A devices: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio-frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case users will be required to correct the interference at their own expense.

The following information is for FCC compliance of Class B devices: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If the equipment causes interference to radio or television reception, which can be determined by turning the equipment off and on, users are encouraged to try to correct the interference by using one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Modifications to this product not authorized by Cisco could void the FCC approval and negate your authority to operate the product

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.

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: <http://www.cisco.com/go/trademarks>. 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. (1110R)

© 2015 Cisco Systems, Inc. All rights reserved.

CONTENTS

CHAPTER 1

Cisco Unified SIP Phone 3905 Release Notes for Firmware Release 9.4(1) SR1 1

Introduction 1

Related Documentation 2

Cisco Unified SIP Phone 3905 Documentation 2

Cisco Unified Communications Manager Documentation 2

Cisco Business Edition 3000 Documentation 2

Cisco Business Edition 5000 Documentation 2

New and Changed Features 2

Features Available with Firmware Release 3

Call Admission Control 3

Installation 3

Install Firmware Release on Cisco Unified Communications Manager 3

Install Firmware Zip Files 4

Limitations and Restrictions 4

Voice VLAN and IPv6 Limitation 4

Phone Behavior During Times of Network Congestion 4

Unified Communications Manager Endpoints Locale Installer 5

Caveats 5

Access Cisco Bug Search 5

Open Caveats 6

Resolved Caveats 6

Documentation Updates 7

Administration Guide 7

Phone Bandwidth Restrictions 8

User Guide 8

Make Calls 8

Cisco IP Phone Firmware Support Policy 8

Documentation, Service Requests, and Additional Information 9

CHAPTER

1

Cisco Unified SIP Phone 3905 Release Notes for Firmware Release 9.4(1) SR1

- [Introduction, page 1](#)
- [Related Documentation, page 2](#)
- [New and Changed Features, page 2](#)
- [Installation, page 3](#)
- [Limitations and Restrictions, page 4](#)
- [Unified Communications Manager Endpoints Locale Installer, page 5](#)
- [Caveats, page 5](#)
- [Documentation Updates, page 7](#)
- [Cisco IP Phone Firmware Support Policy, page 8](#)
- [Documentation, Service Requests, and Additional Information, page 9](#)

Introduction

These release notes support the Cisco Unified SIP Phone 3905 running Firmware Release 9.4(1) SR1.

The following table lists the Cisco Unified Communications Manager release and protocol compatibility for the Cisco Unified SIP Phone 3905.

Cisco Unified IP Phone	Protocol	Cisco Unified Communications Manager
Cisco Unified SIP Phone 3905	SIP	Cisco Unified Communications Manager Release 7.1(5) and later.

Related Documentation

Use the following sections to obtain related information.

Cisco Unified SIP Phone 3905 Documentation

Refer to publications that are specific to your language, phone model and Cisco Unified Communications Manager release. Navigate from the following documentation URL:

<http://www.cisco.com/c/en/us/support/collaboration-endpoints/unified-sip-phone-3900-series/tsd-products-support-series-home.html>

Cisco Unified Communications Manager Documentation

See the *Cisco Unified Communications Manager Documentation Guide* and other publications that are specific to your Cisco Unified Communications Manager release. Navigate from the following documentation URL:

<http://www.cisco.com/c/en/us/support/unified-communications/unified-communications-manager-callmanager/tsd-products-support-series-home.html>

Cisco Business Edition 3000 Documentation

See the *Cisco Business Edition 3000 Documentation Guide* and other publications that are specific to your Cisco Business Edition 3000 release. Navigate from the following documentation URL:

<http://www.cisco.com/c/en/us/support/unified-communications/business-edition-3000/tsd-products-support-series-home.html>

Cisco Business Edition 5000 Documentation

See the *Cisco Business Edition 5000 Documentation Guide* and other publications that are specific to your Cisco Business Edition 5000 release. Navigate from the following URL:

<http://www.cisco.com/c/en/us/support/unified-communications/business-edition-5000/tsd-products-support-series-home.html>

New and Changed Features

The following sections describe the features that are new or have changed in this release.

Note

Failure to install the Device Package before the phone firmware upgrade may render the phones unusable.

Features Available with Firmware Release

The following sections describe the features available with the Firmware Release.

Call Admission Control

The Call Admission Control feature enables the user to hear a fast busy tone and see the message `Not enough bandwidth` on the phone LCD when the Cisco Unified Communications Manager rejects the call because of bandwidth or policy reasons.

If users see frequent `Not enough bandwidth` messages, the administrator may need to change the available bandwidth on the Cisco Unified Communications Manager.

Installation

Install Firmware Release on Cisco Unified Communications Manager

Before using the Cisco Unified SIP Phone 3905 Firmware Release 9.4(1) SR1 with Cisco Unified Communications Manager, you must install the latest firmware on all Cisco Unified Communications Manager servers in the cluster.

Procedure

- Step 1** Go to the following URL:
<http://software.cisco.com/download/navigator.html?mdfid=280896546&i=rm>
- Step 2** Choose **Cisco Unified SIP Phone 3900 Series**.
- Step 3** Choose **Cisco Unified SIP Phone 3905**.
- Step 4** Choose **Session Initiation Protocol (SIP) Software**.
- Step 5** In the Latest Releases folder, choose **9.4(1)SR1**.
- Step 6** Select the following firmware file, click the **Download** or **Add to cart** button, and follow the prompts:
- `cmterm-3905.9-4-1SR1-3.cop.sgn`
- Note** If you added the firmware file to the cart, click the **Download Cart** link when you are ready to download the file.
- Step 7** Click the + next to the firmware file name in the Download Cart section to access additional information about this file. The hyperlink for the readme file is in the Additional Information section, which contains installation instructions for the corresponding firmware:
- `cmterm-3905-sip-9-4-1SR1-3-readme.html`
- Step 8** Follow the instructions in the readme file to install the firmware.
-

Install Firmware Zip Files

If a Cisco Unified Communications Manager is not available to load the installer program, the following .zip files are available to load the firmware.

- cmterm-3905.9-4-1SR1-3.zip

Firmware upgrades over the WLAN interface may take longer than upgrades using a wired connection. Upgrade times over the WLAN interface may take more than an hour, depending on the quality and bandwidth of the wireless connection.

Procedure

- Step 1** Go to the following URL:
<http://software.cisco.com/download/navigator.html?mdfid=284883944&i=rm>
- Step 2** Choose **Cisco Unified SIP Phone 3900 Series**.
- Step 3** Choose **Cisco Unified SIP Phone 3905**.
- Step 4** Choose **Session Initiation Protocol (SIP) Software**.
- Step 5** In the Latest Releases folder, choose **9.4(1)SR1**.
- Step 6** Download the relevant zip files.
- Step 7** Unzip the files.
- Step 8** Manually copy the unzipped files to the directory on the TFTP server. See *Cisco Unified Communications Operating System Administration Guide* for information about how to manually copy the firmware files to the server.
-

Limitations and Restrictions

Voice VLAN and IPv6 Limitation

If the PC attached to the PC port of the phone is using IPv6, we recommend that the PC Voice LAN access be disabled. This ensures that the PC can connect to the Voice VLAN.

Phone Behavior During Times of Network Congestion

Anything that degrades network performance can affect Cisco IP Phone voice and video quality, and in some cases, can cause a call to drop. Sources of network degradation can include, but are not limited to, the following activities:

- Administrative tasks, such as an internal port scan or security scan
- Attacks that occur on your network, such as a Denial of Service attack

To reduce or eliminate any adverse effects to the phones, schedule administrative network tasks during a time when the phones are not being used or exclude the phones from testing.

Unified Communications Manager Endpoints Locale Installer

By default, Cisco IP Phones are set up for the English (United States) locale. To use the Cisco IP phones in other locales, you must install the locale-specific version of the Unified Communications Manager Endpoints Locale Installer on every Cisco Unified Communications Manager server in the cluster. The Locale Installer installs the latest translated text for the phone user interface and country-specific phone tones on your system so that they are available for the Cisco IP Phones.

To access the Locale Installer required for a release, access <http://software.cisco.com/download/navigator.html?mdfid=286037605&flowid=46245>, navigate to your phone model, and select the Unified Communications Manager Endpoints Locale Installer link.

For more information, see the “Locale Installer” section in the *Cisco Unified Communications Operating System Administration Guide*.

Note

The latest Locale Installer may not be immediately available; continue to check the website for updates.

Caveats

Access Cisco Bug Search

Known problems (bugs) are graded according to severity level. These release notes contain descriptions of the following:

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

You can search for problems by using the Cisco Bug Search.

Before You Begin

To access Cisco Bug Search, you need the following items:

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

Procedure

- Step 1** To access the Cisco Bug Search, go to:
<https://tools.cisco.com/bugsearch>

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

Step 3 To look for information about a specific problem, enter the bug ID number in the Search for field, then press **Enter**.

Open Caveats

The following table lists severity 1, 2, and 3 defects that are open for the Cisco Unified SIP Phone 3905 for Firmware Release 9.4(1)SR1.

For more information about an individual defect, you can access the online record for the defect using the Bug Toolkit. You must be a registered Cisco.com user to access this online information.

Because defect status continually changes, the table 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 as described in [Access Cisco Bug Search, on page 5](#).

Table 1: Open Caveats for Firmware Release 9.4(1)SR1

Identifier	Headline
CSCug96869	Not request new address after DHCPv6 assigned address duplicated
CSCuh02720	Take long time to bootup if DHCPv4 server shutdown
CSCuh10981	No DSCP to 802.1Q priority mapping for both IPv4 and IPv6
CSCuh15911	Phone should keep re-provision if version stamp mismatch
CSCuh51331	Phone stuck after IPv6 isic6 attack
CSCuh91119	Phone stuck during Codenomicon HTTP Server/TCP for IPv4 suite testing
CSCui16740	Attack RTP port during active call, one-way voice occurs
CSCui21409	3905:DUT will restart and change IPv6 address when running ISIC
CSCui57035	Phone stuck after 10 hours DHCP_option and VLAN_Flapping stress
CSCuj73157	Not re-request config file if get TFTP "Disk full or allocation exceed"
CSCun58512	Can't transfer after set CFwdAll and answer call in same pickup group

Resolved Caveats

The following table lists severity 1, 2, and 3 defects that are resolved for the Cisco Unified SIP Phone 3905 for Firmware Release 9.4(1)SR1.

For more information about an individual defect, you can access the online record for the defect using the Bug Toolkit. You must be a registered Cisco.com user to access this online information.

Because defect status continually changes, the table reflects a snapshot of the defects that were resolved at the time this report was compiled. For an updated view of open defects, access Bug Toolkit as described in [Access Cisco Bug Search](#), on page 5.

Table 2: Resolved Caveats for Firmware Release 9.4(1)SR1

Identifier	Headline
CSCun72951	3905 stuck in provisioning
CSCuo28512	phone receives 403 sip error message for an outgoing call, 3905 do not give a busy tone
CSCuo52986	pick up group display issue
CSCuo99664	CP-3905 fails to transfer call after pickup
CSCup05346	3905 randomly request FAC codes
CSCup14852	3905 phone is not resolving DNS
CSCup79831	3905 phones do not increase the seconds elapsed counter in DHCP requests
CSCup92407	CP-3905 unable to transfer call
CSCuq33263	Issue with 3905 phone facing audio issues
CSCuq51995	One-way audio for PSTN calls transferred to internal number

Documentation Updates

The following sections contain updates to the documentation that apply to this release. The updates will be applied to the documentation when the next major firmware release occurs.

Administration Guide

The following sections describe changes that apply to the *Cisco Unified SIP Phone 3905 Administration Guide for Cisco Unified Communications Manager 10.0 (SIP)*. The document will be updated for the next major firmware release.

Phone Bandwidth Restrictions

Note

This section to be added to the “Troubleshooting” chapter, under the “General Telephone Call Problems” section.

Problem

Users report frequent Not enough bandwidth messages on their phones.

Cause

The Cisco Unified Communications Manager does not have adequate bandwidth to place the call or there are policy restrictions.

Solution

For information on changing the Cisco Unified Communications Manager bandwidth, see the *Features and Services Guide for Cisco Unified Communications Manager* and the *Cisco Unified Communications Manager System Guide*.

User Guide

The following sections describe changes that apply to the *Cisco Unified SIP Phone 3905 User Guide for Cisco Unified Communications Manager 10.0 (SIP)*. The document will be updated for the next major firmware release.

Make Calls

Note

The following information will be added to the “Make Calls” section of the next version of the User Guide.

When you hear a fast busy tone and see the message Not enough bandwidth on the phone LCD, the Cisco Unified Communications Manager cannot place the call because of insufficient bandwidth or policy reasons. You should retry the call in a few minutes. If you see this message frequently, contact your system administrator.

Cisco IP Phone Firmware Support Policy

For information on the support policy for Cisco IP Phones, see <http://www.cisco.com/c/en/us/support/docs/collaboration-endpoints/unified-ip-phone-7900-series/116684-technote-iphone-00.html>.

Documentation, Service Requests, and Additional Information

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:

<http://www.cisco.com/c/en/us/td/docs/general/whatsnew/whatsnew.html>

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 using a reader application. The RSS feeds are a free service and Cisco currently supports RSS Version 2.0.

INDEX

B

bug [5](#)

