

Cisco Unified IP Phone 6901 and 6911 Release Notes for Firmware Release 9.3(1)SR2 (SCCP and SIP)

First Published: October 29, 2014 Last Modified: February 09, 2016

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)

© 2016 Cisco Systems, Inc. All rights reserved.

CONTENTS

CHAPTER 1

Cisco Unified IP Phone 6901 and 6911 Release Notes for Firmware Release 9.3(1)SR2 (SCCP and SIP) 1 Introduction 1

Related Documentation 2 Cisco Unified IP Phone 6900 Series Documentation 2 Cisco Unified Communications Manager Documentation 2 Cisco Business Edition 3000 Documentation 2 Cisco Business Edition 5000 Documentation 2 Cisco Unified Communications Manager Express Documentation 2 New and Changed Features 3 Installation 3 Upgrade Notes 3 Install Firmware Release on Cisco Unified Communications Manager 3 Install Firmware Zip Files 4 Limitations and Restrictions 5 Phone Limitation During SVI Change 5 Phone Behavior During Times of Network Congestion 6 On-Hook Transfer Limitation in SIP Phones 6 Caveats 6 Access Cisco Bug Search 6 Open Caveats 7 Resolved Caveats 7 Unified Communications Manager Endpoints Locale Installer 8 Cisco IP Phone Documentation Updates on Cisco Unified Communications Manager 9 Cisco IP Phone Firmware Support Policy 9 Documentation, Service Requests, and Additional Information 9

I

CHAPTER

Cisco Unified IP Phone 6901 and 6911 Release Notes for Firmware Release 9.3(1)SR2 (SCCP and SIP)

- Introduction, page 1
- Related Documentation, page 2
- New and Changed Features, page 3
- Installation, page 3
- Limitations and Restrictions, page 5
- Caveats, page 6
- Unified Communications Manager Endpoints Locale Installer, page 8
- Cisco IP Phone Documentation Updates on Cisco Unified Communications Manager, page 9
- Cisco IP Phone Firmware Support Policy, page 9
- Documentation, Service Requests, and Additional Information, page 9

Introduction

These release notes support the Cisco IP Phones 6901 and 6911 running SIP Firmware Release 9.3(1)SR2.

The following table lists the Cisco Unified Communications Manager release and protocol compatibility for the Cisco IP Phones.

Table 1: Cisco IP Phones, Cisco Unified Communications Manager, and Firmware Release Compatibility

Cisco IP Phone	Protocol	Cisco Unified Communications Manager
Cisco IP Phones 6901 and 6911	SIP	Cisco Unified Communications Manager Release 7.1(5) and later.

Related Documentation

Use the following sections to obtain related information.

Cisco Unified IP Phone 6900 Series 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-ip-phone-6900-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

Cisco Unified Communications Manager Express Documentation

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

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

New and Changed Features

This release contains no new or changed features.

Installation

Upgrade Notes

Direct upgrades, using signed load files, are supported to firmware release 9.3(1)SR2 from 9.x. You can use the following firmware release file for these direct upgrades.

Firmware Release 9.3(1)SR2 only applies to the Cisco Unified IP Phone 6901 and Cisco Unified IP Phone 6911.

• For Cisco Unified IP Phone 6901 and 6911:

° cmterm-6901-sccp.9-3-1-SR2-2.cop.sgn

- ° cmterm-6901-sip.9-3-1-SR2-3.cop.sgn
- ° cmterm-6911-sccp.9-3-1-SR2-3.cop.sgn

° cmterm-6911-sip.9-3-1-SR2-3.cop.sgn

Install Firmware Release on Cisco Unified Communications Manager

Before using the Cisco Unified IP Phone Firmware Release 9.3(1)SR2 with Cisco Unified Communications Manager, you must install the latest firmware on all Cisco Unified Communications Manager servers in the cluster.

Firmware Release 9.3(1)SR2 only applies to the Cisco Unified IP Phone 6901 and Cisco Unified IP Phone 6911.

Procedure

- Step 1
 Go to the following URL: http://www.cisco.com/cisco/software/navigator.html?mdfid=282677102&i=rm

 Step 2
 Choose your phone model.

 Step 3
 Choose one of the following firmware types:
 - Skinny Client Control Protocol (SCCP) Software

Session Initiation Protocol (SIP) Software

- **Step 4** In the Latest Releases folder, choose **9.3(1)SR2**.
- **Step 5** Select one of the following firmware files, click the **Download Now** or **Add to cart** button, and follow the prompts:

The files for the Cisco Unified IP Phone 6900 Series are:

- For Cisco Unified IP Phone 6901 and 6911
 - ° cmterm-6911-sip.9-3-1-SR2-4.cop.sgn
 - ° cmterm-6911-sccp.9-3-1-SR2-3.cop.sgn
 - ° cmterm-6901-sip.9-3-1-SR2-3.cop.sgn
 - ° cmterm-6901-sccp.9-3-1-SR2-2.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 6** 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-6911-sip.9-3-1-SR2-4-readme.html
 - cmterm-6911-sccp.9-3-1-SR2-3-readme.html
 - cmterm-6901-sip.9-3-1-SR2-3-readme.html
 - cmterm-6901-sccp.9-3-1-SR2-2-readme.html
- **Step 7** 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.

1

Firmware Release 9.3(1)SR2 only applies to the Cisco Unified IP Phone 6901 and Cisco Unified IP Phone 6911.

• SCCP

° cmterm-6901-sccp.9-3-1-SR2-2.zip

° cmterm-6911-sccp.9-3-1-SR2-3.zip

• SIP

° cmterm-6911-sip.9-3-1-SR2-4.zip

° cmterm-6901-sip.9-3-1-SR2-3.zp

Note 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://www.cisco.com/cisco/software/navigator.html?mdfid=282677102&i=rm
- **Step 2** Choose your phone model.
- **Step 3** Choose one of the following firmware types:

Skinny Client Control Protocol (SCCP) Software

- Session Initiation Protocol (SIP) Software
- **Step 4** In the Latest Releases folder, choose **9.3(1)SR2**.
- **Step 5** Download the relevant zip files.
- **Step 6** Unzip the files.
- **Step 7** 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

Phone Limitation During SVI Change

Cisco IP Phones use a Switch Virtual Interface (SVI) to manage VLANs. If the SVI changes and the phones require new IP addresses, some phones require a reboot so that the new IP address is used. The following phones must be rebooted in this condition:

- Cisco Unified IP Phone 6901
- Cisco Unified IP Phone 6911
- Cisco Unified IP Phone 6921
- Cisco Unified IP Phone 6941
- Cisco Unified IP Phone 6945
- Cisco Unified IP Phone 6961

- Cisco Unified IP Phone 8941
- Cisco Unified IP Phone 8945
- Cisco Unified IP Phone 8961
- Cisco Unified IP Phone 9951
- Cisco Unified IP Phone 9971

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

On-Hook Transfer Limitation in SIP Phones

When the Cisco Unified Communications Manager **Transfer On-Hook Enabled** field is enabled, users might report a problem with direct call transfer in SIP phones. If the user transfers the call and immediately goes on hook before they hear the ring signal, the call may drop instead of being transferred.

The user needs to hear the ring signal so that they can be sure that the call is being routed.

Caveats

This section describes the resolved and open caveats, and provides information on accessing the Cisco Software Bug Toolkit.

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 IP Phones 6900 Series for Firmware Release 9.3(1)SR2.

For more information about an individual defect, you can access the online record for the defect by clicking the Identifier or going to the URL that is shown. 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 6.

			1 / -	

Table 2: Open Caveats for Firmware Release 9.4(1)SR2

Identifier	Headline
CSCud26030	6901 SCCP: DUT can't setup secure conference in secure SRST
CSCuj76132	Not re-request config file if get TFTP "Disk full or allocation exceed"
CSCur41020	6911 SCCP: PC port does'nt sync SW port speed when its link down to 10M

Resolved Caveats

The following table lists severity 1, 2, and 3 defects that are resolved for the Cisco Unified IP Phones 6900 Series for Firmware Release 9.3(1)SR2.

For more information about an individual defect, you can access the online record for the defect by clicking the Identifier or going to the URL that is shown. 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 resolved defects, access Bug Toolkit as described in Access Cisco Bug Search, on page 6.

Table 3: Resolved Caveats for Firmware Release 9.3(1)SR2

Identifier	Headline			
CSCud13382	LSC certificated cannot be installed on 6901 IP phone			
CSCud19323	6911 SIP:Factory reset does not erase the existing Locale			
CSCud43550	6901 SCCP: No audio when using 6901 phone with codec 15 (Media_Payload_G729AnnexB)			
CSCue05884	The IP Phone does not stream RTP when the MXAgenaOLCpacketsize is 0			
CSCuf20123	CP-6901: Unable to hear a Multicast MoH			
CSCui69599	continuous recording tone when recording profile isenabled and recording tone is disabled			
CSCuj95392	Tag <cucmipaddress> in OutofService need to change to<unifiedcmipaddress></unifiedcmipaddress></cucmipaddress>			
CSCun05383	6901 SCCP: Certificate size is too small on 6901 phones for 802.1x Authentication			
CSCuo12086	Phone 6901 No audio via a CUBE SIP Trunk			
CSCuo35614	6911 SCCP CME: Locale installation on CME			
CSCuq91254	Auto Port Negotiation causes 6901/11 IP Phone unregister			
CSCur34798	TCP port 4159 open			
CSCur34799	6911 SCCP: Phone stuck when it is monitoring agent			
CSCur34803	SIP: TCP port 4159 open			
CSCur41015	6911 SIP: When PC port speed is 10Mbps, it never becomes to 100Mbps even re-plug			
CSCur41020	6911 SCCP: PC port doesn't sync SW port speed when its link down to 10M			

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 documentation for your particular Cisco Unified Communications Manager release.

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

Cisco IP Phone Documentation Updates on Cisco Unified Communications Manager

The Cisco Unified Communications Manager Self Care Portal (Release 10.0 and later) and User Options web pages (Release 9.1 and earlier) provide links to the IP Phone user guides in PDF format. These user guides are stored on the Cisco Unified Communications Manager and are up to date when the Cisco Unified Communications Manager release is first made available to customers.

After a Cisco Unified Communications Manager release, subsequent updates to the user guides appear only on the Cisco website. The phone firmware release notes contain the applicable documentation URLs. In the web pages, updated documents display "Updated" beside the document link.

Note

The Cisco Unified Communications Manager Device Packages and the Unified Communications Manager Endpoints Locale Installer do not update the English user guides on the Cisco Unified Communications Manager.

Administrators and users should check the Cisco website for updated user guides and download the PDF files. Administrators can also make the files available to the users on their company website.

ρ Tip

Administrators may want to bookmark the web pages for the phone models that are deployed in their company and send these URLs to their users.

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-ipphone-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:

1

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

В

Γ

bug 6

Index