CISCO

Q

Release Notes for the Cisco ASA 5500 Series, 8.2(x)

Jpdated: February 19, 2013

Table of Contents

Release Notes for the Cisco ASA 5500 Series, Version 8.2(x)

Important Notes

Limitations and Restrictions

Upgrading the Software

Downloading Software from Cisco.com

Upgrading Between Major Releases

Upgrading the Phone Proxy and MTA Instance

Activation Key Compatibility When Upgrading

System Requirements

Memory Requirements

Standard DRAM and Internal Flash Memory

Memory Upgrade Kits

Viewing Flash Memory

DRAM, Flash Memory, and Failover

ASDM, Module, and VPN Compatibility

New Features

New Features in Version 8.2(5.13)

New Features in Version 8.2(5)

New Features in Version 8.2(4.4)

New Features in Version 8.2(4.1)

New Features in Version 8.2(4)

New Features in Version 8.2(3.9)

New Features in Version 8.2(3)

New Features in Version 8.2(2)

New Features in Version 8.2(1)

Open Caveats

Resolved Caveats

Resolved Caveats in Version 8.2(5)

Resolved Caveats in Version 8.2(4)

Resolved Caveats in Version 8.2(3)

Resolved Caveats in Version 8.2(2)

Related Documentation

Obtaining Documentation and Submitting a Service Request

Release Notes for the Cisco ASA 5500 Series, Version 8.2(x)

Released: May 8, 2009

Updated: July 12, 2016

This document contains release information for Cisco ASA 5500 Versions 8.2(1) through 8.2 (5.13).

This document includes the following sections:

- Important Notes
- Limitations and Restrictions
- Upgrading the Software
- System Requirements
- New Features
- Open Caveats
- Resolved Caveats
- Related Documentation
- Obtaining Documentation and Submitting a Service Request

Important Notes

- Cisco ASA Clientless SSL VPN Portal Customization Integrity Vulnerability—Multiple vulnerabilities have been fixed for clientless SSL VPN in ASA software, so you should upgrade your software to a fixed version. See
 - http://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20141008-asa for details about the vulnerability and a list of fixed ASA versions. Also, if you ever ran an earlier ASA version that had a vulnerable configuration, then regardless of the version you are currently running, you should verify that the portal customization was not compromised. If an attacker compromised a customization object in the past, then the compromised object stays persistent after you upgrade the ASA to a fixed version. Upgrading the ASA prevents this vulnerability from being exploited further, but it will not modify any customization objects that were already compromised and are still present on the system.
- The Advanced Inspection and Prevention Security Services Card (AIP SSC) can take up to 20 minutes to initialize the first time it boots after a new image is applied. This initialization process must complete before configuration changes can be made to the

sensor. Attempts to modify and save configuration changes before the initialization completes will result in an error.

- See the "Upgrading the Software" section for downgrade issues after you upgrade the Phone Proxy and MTA instance, or if you upgrade the activation key with new 8.2 features.
- For detailed information and FAQs about feature licenses, including shared licenses and temporary licenses, see *Managing Feature Licenses for Cisco ASA 5500 Version 8.2* at http://www.cisco.com/en/US/docs/security/asa/asa82/license/license82.html.
- When using Clientless SSL VPN Post-SSO parameters for the Citrix Web interface bookmark, Single Sign On (SSO) works, but the Citrix portal is missing the Reconnect and Disconnect buttons. Only the Log Off button appears. When not using SSO over Clientless, all three buttons show up correctly.

Workaround: Use the Cisco HTTP-POST plug-in to provide SSO and correct Citrix portal behavior.

- On the ASA 5510, Version 8.2 uses more base memory than previous releases. This might cause problems for some ASA 5510 users who are currently running low on free memory (as indicated in the **show memory** command output). If your current **show memory** command output displays less than 20% free, we recommend upgrading the memory on the ASA 5510 from 256 MB to 1 GB before proceeding with the Version 8.2 upgrade. See the "Memory Requirements" section.
- On the ASA 5580, Version 8.2 shows increased CPU usage under stressed conditions than Version 8.1.
- Connection Profile/Tunnel Group terminology in CLI vs. ASDM—The ASA tunnel groups define the initial connection parameters and attributes (such as AAA, client address assignment, and connection alias/group-url) for a remote access VPN session. In the CLI, they are referred to as tunnel groups, whereas in ASDM they are referred to as Connection Profiles. A VPN policy is an aggregation of Connection Profile, Group Policy, and Dynamic Access Policy authorization attributes.
- Cosmetic startup message issue on the ASA 5585-X-Cisco manufacturing recently discovered a process error that resulted in loading a test build of BIOS firmware on many early shipments of the ASA 5585-X. On the affected units, more text than usual displays on the console during startup before reaching the "rommon>" prompt. Included in the extra output is the following message banner:

CISCO SYSTEMS Spyker Build, TEST build not for Customer Release Embedded BIOS Version 2.0(7)2 19:59:57 01/04/11

While you may see this additional text, there is no functional impact to the ASA operation; you can ignore the additional text. The test build provides additional information that can be used by engineers to pinpoint hardware problems during the manufacturing process. Unfortunately, there is no field-upgradeable resolution to eliminate this message that does not require replacing the hardware.

Hardware with a serial number that falls within the following ranges could be impacted by this cosmetic issue. Note that not all serial numbers within these ranges are impacted.

- JMX1449xxxx JMX1520xxxx
- JAF1450xxxx JAF1516xxxx (for ASA-SSP-20-K8= only)

Hardware with the following Product IDs for the above serial numbers could be impacted by this cosmetic issue:

- ASA5585-S20-K8
- ASA5585-S20-K9
- ASA5585-S20P20-K8
- ASA5585-S20P20-K9
- ASA5585-S20P20XK9
- ASA5585-S20X-K9
- ASA-SSP-20-K8=
- Only 4 GB of memory is available in ASA 8.2(5) for the ASA 5580 and 5585-X platforms.
- All available memory in multi-core platforms (ASA 5580 and 5585-X) in ASA 8.2(5) are also available in ASA 8.4(1). To take advantage of the enhanced capability, you should upgrade your devices to the ASA 8.4.4(1) release.

Limitations and Restrictions

- The SSL SHA-2 digital signature capability for authentication of AnyConnect SSL VPN sessions (Versions 2.5.1 and above) is not currently supported on ASA Version 8.2.4, yet it is supported in all 8.2.4.x interim releases. The feature was introduced in ASA interim Version 8.2.3.9.
- Stateful Failover with Phone Proxy—When using Stateful Failover with phone proxy, information is not passed to the standby unit; when the active unit goes down, the call fails, media stops flowing, and the call must be re-established.
- No.NET over Clientless sessions—Clientless sessions do not support.NET framework applications (CSCsv29942).
- The ASA does not support phone proxy and CIPC for remote access.
- The AIP SSC-5 does not support virtualization, unretiring default retired signatures, creating custom signatures, adding signatures, cloning signatures, or anomaly detection.
- The ASA cannot fully support domain-based DFS. To support this, the ASA would need
 to join the Active Directory and query the Active Directory server for DFS referral. Instead
 the ASA sends the DFS referral to the DNS servers configured for the users. Since the
 AD server is the DNS server in most cases, the majority of customer configurations are
 covered.
- (ASA 5510, ASA 5520, ASA 5540, and ASA 5550 only) We strongly recommend that
 you enable hardware processing using the crypto engine large-mod-accel command

instead of software for large modulus operations such as 2048-bit certificates and DH5 keys. If you continue to use software processing for large keys, you could experience significant performance degradation due to slow session establishment for IPsec and SSL VPN connections. We recommend that you initially enable hardware processing during a low-use or maintenance period to minimize a temporary packet loss that can occur during the transition of processing from software to hardware.

Note For the ASA 5540 and ASA 5550 using SSL VPN, in specific load conditions, you may want to continue to use software processing for large keys. If VPN sessions are added very slowly and the ASA runs at capacity, then the negative impact to data throughput is larger than the positive impact for session establishment.

The ASA 5580/5585-X platforms already integrate this capability; therefore, **crypto engine** commands are not applicable on these platforms.

 Only users with a privilege level of 15 may copy files to the ASA using the the secure copy protocol (SCP).

Upgrading the Software

To upgrade to 8.2, see the "Managing Software and Configurations" chapter in *Cisco ASA 5500 Series Configuration Guide using the CLI*. Be sure to back up your configuration before upgrading.

Use the show version command to verify the software version of your adaptive security appliance. Alternatively, the software version appears on the ASDM home page.

This section includes the following topics:

- Downloading Software from Cisco.com
- Upgrading Between Major Releases
- Upgrading the Phone Proxy and MTA Instance
- Activation Key Compatibility When Upgrading

Downloading Software from Cisco.com

If you have a Cisco service contract, you can obtain software from the following website:

http://www.cisco.com/cisco/software/navigator.html

Upgrading Between Major Releases

To ensure that your configuration updates correctly, you must upgrade to each major release in turn. Therefore, to upgrade from Version 7.0 to Version 8.2, first upgrade from 7.0 to 7.1, then from 7.1 to 7.2, and finally from Version 7.2 to Version 8.2 (8.1 was only available on the ASA 5580).

Upgrading the Phone Proxy and MTA Instance

In Version 8.0(4), you configured a global media-termination address (MTA) on the ASA. In Version 8.2, you can now configure MTAs for individual interfaces (with a minimum of two MTAs). As a result of this enhancement, the old CLI has been deprecated. You can continue to use the old configuration if desired. However, if you need to change the configuration at all, only the new configuration method is accepted; you cannot later restore the old configuration.

Note If you need to maintain downgrade compatibility, you should keep the old configuration as is.

To upgrade the Phone Proxy, perform the following steps:

Step 1 Create the MTA instance to apply to the phone proxy instance for this release. See "Creating the Media Termination Instance" section in the Cisco ASA 5500 Series Configuration Guide using the CLI.

Step 2 To modify the existing Phone Proxy, enter the following command:

```
hostname(config)# phone-proxy phone proxy name
```

Where *phone_proxy_name* is the name of the existing Phone Proxy.

Step 3 To remove the configured MTA on the phone proxy, enter the following command:

```
hostname(config) # no media-termination address ip address
```

Step 4 Apply the new MTA instance to the phone proxy by entering the following command:

```
hostname (config) # media-termination instance name
```

Where instance_name is the name of the MTA that you created in Step 1.

Activation Key Compatibility When Upgrading

Your activation key remains compatible if you upgrade to Version 8.2 or later, and also if you later downgrade. After you upgrade, if you activate additional feature licenses that were introduced before 8.2, then the activation key continues to be compatible with earlier versions if you downgrade. However if you activate feature licenses that were introduced in 8.2 or later, then the activation key is not backwards compatible. If you have an incompatible license key, then see the following guidelines:

- If you previously entered an activation key in an earlier version, then the adaptive security appliance uses that key (without any of the new licenses you activated in Version 8.2 or later).
- If you have a new system and do not have an earlier activation key, then you need to request a new activation key compatible with the earlier version.

System Requirements

The sections that follow list the system requirements for operating an adaptive security appliance. This section includes the following topics:

- Memory Requirements
- ASDM, Module, and VPN Compatibility

Memory Requirements

The adaptive security appliance includes DRAM and an internal CompactFlash card. You can optionally use an external CompactFlash card as well. This section includes the following topics:

- Standard DRAM and Internal Flash Memory
- Memory Upgrade Kits
- Viewing Flash Memory
- DRAM, Flash Memory, and Failover

Standard DRAM and Internal Flash Memory

Table 1 lists the standard memory shipped with the adaptive security appliance.

Table 1 Standard Memory

ASA Model	Default DRAM Before Feb. 2010	Default DRAM After Feb. 2010
5505	256	512
5510	256 ¹	1 GB

5520	512	2 GB
5540	1024	2 GB
5550	4096	4 GB
5580	4096	8 GB

1. For the ASA 5510-Version 8.2 uses more base memory than previous releases, which might cause problems for some ASA 5510 users who are currently running low on free memory (as indicated in the show memory output). If your current show memory output displays less than 20% free, we recommend upgrading the memory on the ASA 5510 from 256 MB to 1 GB before proceeding with the release 8.2 upgrade.

Note If your ASA has only 64 MB of internal CompactFlash (which shipped standard in the past), you should not store multiple system images, or multiple images of the new AnyConnect VPN client components, client/server plugins, or Cisco Secure Desktop.

ASA 5520 and ASA 5540 adaptive security appliances that were manufactured before August 2011 have 4 DIMM sockets. ASA 5520 and ASA 5540 adaptive security appliances manufactured after this date have 2 DIMM sockets.

Memory Upgrade Kits

Table 2 shows the memory upgrade kits that are available from Cisco with their corresponding part numbers.

Table 2 Cisco ASA Memory Upgrade Kits

Cisco ASA Memory Upgrades Available	Product Identification Number
Cisco ASA 5505 upgrade, 512 MB	ASA5505-MEM-512=
Cisco ASA 5510 upgrade, 1 GB	ASA5510-MEM-1GB=
Cisco ASA 5520 upgrade, 2 GB	ASA5520-MEM-2GB

Cisco ASA 5540 upgrade, 2 GB	ASA5540-MEM-2GB=

Table 3 shows the CompactFlash upgrades that are available from Cisco with their corresponding part numbers.

Table 3 CompactFlash Upgrades

CompactFlash Upgrades Available	Product Identification Number
ASA 5500 Series CompactFlash, 256 MB	ASA5500-CF-256MB=
ASA 5500 Series CompactFlash, 512 MB	ASA5500-CF-512MB=

Viewing Flash Memory

You can check the size of internal flash and the amount of free flash memory on the ASA by doing the following:

- ASDM-Choose Tools > File Management. The amounts of total and available flash memory appear on the bottom left in the pane.
- CLI—In privileged EXEC mode, enter the dir command. The amounts of total and available flash memory appear on the bottom of the output.

For example:

```
hostname # dir
Directory of disk0:/

43 -rwx 14358528 08:46:02 Feb 19 2007 cdisk.bin

136 -rwx 12456368 10:25:08 Feb 20 2007 asdmfile

58 -rwx 6342320 08:44:54 Feb 19 2007 asdm-600110.bin

61 -rwx 416354 11:50:58 Feb 07 2007 sslclient-win-1.1.3.173.pkg

62 -rwx 23689 08:48:04 Jan 30 2007 asal_backup.cfg

66 -rwx 425 11:45:52 Dec 05 2006 anyconnect

70 -rwx 774 05:57:48 Nov 22 2006 cvcprofile.xml

71 -rwx 338 15:48:40 Nov 29 2006 tmpAsdmCustomization430406526

72 -rwx 32 09:35:40 Dec 08 2006 LOCAL-CA-SERVER.ser

73 -rwx 2205678 07:19:22 Jan 05 2007 vpn-win32-Release-2.0.0156-k9.pkg

74 -rwx 3380111 11:39:36 Feb 12 2007 securedesktop_asa_3_2_0_56.pkg
```

hostname #

DRAM, Flash Memory, and Failover

In a failover configuration, the two units must have the same hardware configuration, must be the same model, must have the same number and types of interfaces, must have the same feature licenses, and must have the same amount of DRAM. You do not have to have the same amount of flash memory. For more information, see the failover chapters in Cisco ASA 5500 Series Configuration Guide using the CLI.

Note If you use two units with different flash memory sizes, make sure that the unit with the smaller flash memory has enough space for the software images and configuration files.

ASDM, Module, and VPN Compatibility

Table 4 lists information about ASDM, Module, and VPN compatibility with the ASA 5500 series.

Table 4 ASDM, SSM, SSC, and VPN Compatibility

Application	Description
ASDM	The following list shows the ASA and ASDM compatibility:
	 ASA 8.2(1) requires ASDM 6.2(1) or later
	 ASA 8.2(2) requires ASDM 6.2(5) or later
	- ASA 8.2(3) requires ASDM 6.3(4) or later
	- ASA 8.2(4) requires ASDM 6.3(5) or later
	 ASA 8.2(5) requires ASDM 6.4(3) or later
	For information about ASDM requirements for other releases, see Cisco ASA Hardware and Software Compatibility:
	http://www.cisco.com/en/US/docs/security/asa/compatibility/asamatrx.html
VPN	For the latest OS and browser test results, see the Supported VPN Platforms, Cisco ASA 5500 Series:
<	>

	http://www.cisco.com/en/US/docs/security/asa/compatibility/asa-vpn-compatibility.html
Module applications	For information about SSM and SSC application requirements, see <i>Cisco</i> ASA Hardware and Software Compatibility:
	http://www.cisco.com/en/US/docs/security/asa/compatibility/asamatrx.html

New Features

Note New, changed, and deprecated syslog messages are listed in Cisco ASA 5500 Series System Log Messages.

This section includes the following topics:

- New Features in Version 8.2(5.13)
- New Features in Version 8.2(5)
- New Features in Version 8.2(4.4)
- New Features in Version 8.2(4.1)
- New Features in Version 8.2(4)
- New Features in Version 8.2(3.9)
- New Features in Version 8.2(3)
- New Features in Version 8.2(2)
- New Features in Version 8.2(1)

New Features in Version 8.2(5.13)

Released: September 18, 2011

Table 5 lists the new features for ASA interim Version 8.2(5.13).

Note We recommend that you upgrade to a Cisco.com-posted ASA interim release only if you have a specific problem that it resolves. If you decide to run an interim release in a production environment, keep in mind that only targeted testing is performed on interim releases. Interim releases are fully supported by Cisco TAC and will usually remain on the download site only until the next maintenance release is available. If you choose to run an interim release, we strongly encourage you to upgrade to a fully-tested maintenance or feature release when it becomes available.

We will document interim release features at the time of the next maintenance or feature release. For a list of resolved caveats for each ASA interim release, see the interim release notes available on the Cisco.com software download site.

Table 5 New Features for ASA Interim Version 8.2(5.13)

Feature	Description	
Remote Access Features		
Clientless SSL VPN browser support	The ASA now supports clientless SSL VPN with Microsoft Internet Explorer 9 and Firefox 4.	
	Also available in Version 8.3(2.25) and 8.4.2(8).	
Compression for DTLS and TLS	To improve throughput, Cisco now supports compression for DTLS and TLS on AnyConnect 3.0 or later. Each tunneling method configures compression separately, and the preferred configuration is to have both SSL and DTLS compression as LZS. This feature enhances migration from legacy VPN clients.	
	Note Using data compression on high speed remote access connections passing highly compressible data requires significant processing power on the ASA. With other activity and traffic on the ASA, the number of sessions that can be supported on the platform is reduced.	
	We introduced or modified the following commands: anyconnect dtls compression [lzs none] and anyconnect ssl compression [deflate lzs none].	
	Also available in Version 8.3(2.25) and Version 8.4.2(8).	
Troubleshooting Features		
Regular expression matching for the show asp table classifier and show asp table filter	You can now enter the show asp table classifier and show asp table filter commands with a regular expression to filter output.	
commands	We modified the following commands: show asp table classifier match regex, show asp table filter match regex.	

Also available in Version 8.3(2.25) and Version 8.4.2(8).

New Features in Version 8.2(5)

Released: May 23, 2011

Table 6 lists the new features for ASA Version 8.2(5).

Table 6 New Features for ASA Version 8.2(5)

Feature	Description
Monitoring Features	
Smart Call-Home Anonymous Reporting	Customers can now help to improve the ASA platform by enabling Anonymous Reporting, which allows Cisco to securely receive minimal error and health information from the device. We introduced the following commands: call-home reporting anonymous, call-home test reporting anonymous. Also available in Version 8.4(2).
IF-MIB ifAlias OID support	The ASA now supports the ifAlias OID. When you browse the IF-MIB, the ifAlias OID will be set to the value that has been set for the interface description. Also available in Version 8.4(2).
Remote Access Feat	ures
Portal Access Rules	This enhancement allows customers to configure a global clientless SSL VPN access policy to permit or deny clientless SSL VPN sessions based on the data present in the HTTP header. If denied, an error code is returned to the clients. This denial is performed before user authentication and thus minimizes the use of processing resources. We modified the following command: portal-access-rule. Also available in Version 8.4(2).
Mobile Posture	

(formerly referred to as AnyConnect Identification Extensions for Mobile Device Detection) You can now configure the ASA to permit or deny VPN connections to mobile devices, enable or disable mobile device access on a per-group basis, and gather information about connected mobile devices based on the mobile device posture data. The following mobile platforms support this capability: AnyConnect for iPhone/iPad/iPod Versions 2.5.x and AnyConnect for Android Version 2.4.x. You do not need to enable CSD to configure these attributes in ASDM.

Licensing Requirements

Enforcing remote access controls and gathering posture data from mobile devices requires an AnyConnect Mobile license and either an AnyConnect Essentials or AnyConnect Premium license to be installed on the ASA. You receive the following functionality based on the license you install:

AnyConnect Premium License Functionality

Enterprises that install the AnyConnect Premium license will be able to enforce DAP policies, on supported mobile devices, based on these DAP attributes and any other existing endpoint attributes. This includes allowing or denying remote access from a mobile device.

AnyConnect Essentials License Functionality

Enterprises that install the AnyConnect Essentials license will be able to do the following:

- Enable or disable mobile device access on a per-group basis and to configure that feature using ASDM.
- Display information about connected mobile devices via CLI or ASDM without having the ability to enforce DAP policies or deny or allow remote access to those mobile devices.

Also available in Version 8.4(2).

Split Tunnel DNS policy for AnyConnect

This release includes a new policy pushed down to the AnyConnect Secure Mobility Client for resolving DNS addresses over split tunnels. This policy applies to VPN connections using the SSL or IPsec/IKEv2 protocol and instructs the AnyConnect client to resolve all DNS addresses through the VPN tunnel. If DNS resolution fails, the address remains unresolved and the AnyConnect client does not try to resolve the address through public DNS servers.

	By default, this feature is disabled. The client sends DNS queries over the tunnel according to the split tunnel policy—tunnel all networks, tunnel networks specified in a network list, or exclude networks specified in a network list. We introduced the following command: split-tunnel-all-dns. Also available in Version 8.4(2).
SSL SHA-2 digital signature	You can now use of SHA-2 compliant signature algorithms to authenticate SSL VPN connections that use digital certificates. Our support for SHA-2 includes all three hash sizes: SHA-256, SHA-384, and SHA-512. SHA-2 requires AnyConnect 2.5(1) or later (2.5(2) or later recommended). This release does not support SHA-2 for other uses or products. Caution: To support failover of SHA-2 connections, the standby ASA must be running the same image. We modified the following command: show crypto ca certificate (the Signature Algorithm field identifies the digest algorithm used when generating the signature). Also available in Version 8.4(2).
L2TP/IPsec support for Android	We now support VPN connections between Android mobile devices and ASA 5500 series devices, when using the L2TP/IPsec protocol and the native Android VPN client. Mobile devices must be using the Android 2.1 or later operating system. We did not modify any commands. Also available in Version 8.4(1).
SHA2 certificate signature support for Microsoft Windows 7 and Android-native VPN clients	ASA supports SHA2 certificate signature support for Microsoft Windows 7 and Android-native VPN clients when using the L2TP/IPsec protocol. We did not modify any commands. Also available in Version 8.4(2).
Enable/disable certificate mapping	This feature changes the preference of a connection profile during the connection profile selection process. By default, if

to override the group-url attribute

the ASA matches a certificate field value specified in a connection profile to the field value of the certificate used by the endpoint, the ASA assigns that profile to the VPN connection. This optional feature changes the preference to a connection profile that specifies the group URL requested by the endpoint. The new option lets administrators rely on the group URL preference used by many older ASA software releases.

We introduced the following command: **tunnel-grouppreference**.

Also available in Version 8.4(2).

Interface Features

Support for Pause Frames for Flow Control on 1-Gigabit Ethernet Interface

You can now enable pause (XOFF) frames for flow control on 1-Gigabit Ethernet interfaces; support was previously added for 10-Gigabit Ethernet interfaces in 8.2(2).

We modified the following command: flowcontrol.

Also available in Version 8.4(2).

Unified Communications Features

ASA-Tandberg Interoperability with H.323 Inspection

H.323 Inspection now supports uni-directional signaling for two-way video sessions. This enhancement allows H.323 Inspection of one-way video conferences supported by Tandberg video phones. Supporting uni-directional signaling allows Tandberg phones to switch video modes (close their side of an H.263 video session and reopen the session using H.264, the compression standard for high-definition video).

We did not modify any commands.

Also available in Version 8.4(2).

Routing Features

Timeout for connections using a backup static route

When multiple static routes exist to a network with different metrics, the ASA uses the one with the best metric at the time of connection creation. If a better route becomes available, then this timeout lets connections be closed so a connection can be reestablished to use the better route. The default is 0 (the connection never times out). To take advantage of this feature, change the timeout to a new value.

We modified the following command: timeout floating-conn.

Also available in Version 8.4(2).

New Features in Version 8.2(4.4)

Released: March 4, 2011

Table 7 lists the new features for ASA Version 8.2(4.4).

Note We recommend that you upgrade to a Cisco.com-posted interim release only if you have a specific problem that it resolves. If you decide to run an interim release in a production environment, keep in mind that only targeted testing is performed on interim releases. Interim releases are fully supported by Cisco TAC and will remain on the download site only until the next maintenance release is available. If you choose to run an interim release, we strongly encourage you to upgrade to a fullytested maintenance or feature release when it becomes available. We will document interim release features at the time of the next maintenance or feature release. For a list of resolved caveats for each interim release, see the Cisco ASA Interim Release Notes available on the Cisco.com software download site.

Table 7 New Features for ASA Version 8.2(4.4)

Feature	Description	
Hardware Features		
Support for the IPS SSP-10, -20, -40, and -60 for the ASA 5585-X	We introduced support for the IPS SSP-10, -20, -40, and -60 for the ASA 5585-X. You can only install the IPS SSP with a matching-level SSP; for example, SSP-10 and IPS SSP-10.	
Remote Access Features		
Clientless SSL VPN support for Outlook Web Access 2010	By default, Clientless SSL VPN now provides content transformation (rewriting) support for Outlook Web Access (OWA) 2010 traffic.	

We did not modify any commands.

New Features in Version 8.2(4.1)

Released: January 18, 2011

Table 8 lists the new features for ASA Version 8.2(4.1).

Note We recommend that you upgrade to a Cisco.com-posted interim release only if you have a specific problem that it resolves. If you decide to run an interim release in a production environment, keep in mind that only targeted testing is performed on interim releases. Interim releases are fully supported by Cisco TAC and will remain on the download site only until the next maintenance release is available. If you choose to run an interim release, we strongly encourage you to upgrade to a fullytested maintenance or feature release when it becomes available. We will document interim release features at the time of the next maintenance or feature release. For a list of resolved caveats for each interim release, see the Cisco ASA Interim Release Notes available on the Cisco.com software download site.

Table 8 New Features for ASA Version 8.2(4.1)

Feature	Description
Remote Ac	cess Features
SSL SHA-2 digital signature	This release supports the use of SHA-2 compliant signature algorithms to authenticate SSL VPN connections that use digital certificates. Our support for SHA-2 includes all three hash sizes: SHA-256, SHA-384, and SHA-512. SHA-2 requires AnyConnect 2.5.1 or later (2.5.2 or later recommended). This release does not support SHA-2 for other uses or products. This feature does not involve configuration changes. Caution: To support failover of SHA-2 connections, the standby ASA must be running the same image. To support this feature, we added the Signature Algorithm field to the show crypto ca certificate command to identify the digest algorithm used when generating the signature.

New Features in Version 8.2(4)

Released: December 15, 2010

Table 9 lists the new features for ASA Version 8.2(4).

Table 9 New Features for ASA Version 8.2(4)

Feature	Description	
Hardware Features		
Support for the Cisco ASA 5585-X with SSP-10 and SSP- 40	We introduced support for the ASA 5585-X with Security Services Processor (SSP)-10 and -40. Note The ASA 5585-X is not supported in Version 8.3(x).	

New Features in Version 8.2(3.9)

Released: November 2, 2010

Table 10 lists the new features for ASA interim Version 8.2(3.9).

Note We recommend that you upgrade to a Cisco.com-posted interim release only if you have a specific problem that it resolves. If you decide to run an interim release in a production environment, keep in mind that only targeted testing is performed on interim releases. Interim releases are fully supported by Cisco TAC and will remain on the download site only until the next maintenance release is available. If you choose to run an interim release, we strongly encourage you to upgrade to a fullytested maintenance or feature release when it becomes available. We will document interim release features at the time of the next maintenance or feature release. For a list of resolved caveats for each interim release, see the Cisco ASA Interim Release Notes available on the Cisco.com software download site.

Table 10 New Features for ASA Version 8.2(3.9)

Feature	Description
Remote Access Features	
SSL SHA-2 digital signature	This release supports the use of SHA-2 compliant signature algorithms to authenticate SSL VPN connections that use digital certificates. Our support for SHA-2 includes all three hash sizes: SHA-256, SHA-384, and SHA-512. SHA-2 requires AnyConnect 2.5.1 or later (2.5.2 or later recommended). This release does not support SHA-2 for other uses or

products. This feature does not involve configuration changes. Caution: To support failover of SHA-2 connections, the standby ASA must be running the same image. To support this feature, we added the Signature Algorithm field to the **show crypto ca certificate** command to identify the digest algorithm used when generating the signature.

New Features in Version 8.2(3)

Released: August 9, 2010

Table 11 lists the new features for ASA Version 8.2(3).

Table 11 New Features for ASA Version 8.2(3)

Feature	Description	
Hardware Features		
Support for the Cisco ASA 5585-X with SSP-20 and SSP-60	Support for the ASA 5585-X with Security Services Processor (SSP)-20 and -60 was introduced. Note The ASA 5585-X is not supported in Version 8.3(x).	

Remote Access Features

2048-bit RSA certificate and Diffie-Hellman Group 5 (DH5) performance improvement

(ASA 5510, ASA 5520, ASA 5540, and ASA 5550 only) We strongly recommend that you enable hardware processing instead of software for large modulus operations such as 2048-bit certificates and DH5 keys. If you continue to use software processing for large keys, you could experience significant performance degradation due to slow session establishment for IPsec and SSL VPN connections. We recommend that you initially enable hardware processing during a low-use or maintenance period to minimize a temporary packet loss that can occur during the transition of processing from software to hardware.

Note For the ASA 5540 and ASA 5550 using SSL VPN, in specific load conditions, you may want to continue to use software processing for large keys. If VPN sessions are added very slowly and the ASA runs at capacity, then the negative

	impact to data throughput is larger than the positive impact for session establishment. Note The ASA 5580/5585-X platforms already integrate this capability; therefore, crypto engine commands are not applicable on these platforms. The following commands were introduced or modified: crypto engine large-mod-accel, clear configure crypto engine,
	show running-config crypto engine, and show running-config crypto. Also available in Version 8.3(2).
Microsoft Internet Explorer proxy lockdown control	Enabling this feature hides the Connections tab in Microsoft Internet Explorer for the duration of an AnyConnect VPN session. Disabling the feature leaves the display of the Connections tab unchanged; the default setting for the tab can be shown or hidden, depending on the user registry settings. The following command was introduced: msie-proxy lockdown.
Trusted Network Detection Pause and Resume	This feature enables the AnyConnect client to retain its session information and cookie so that it can seamlessly restore connectivity after the user leaves the office, as long as the session does not exceed the idle timer setting. This feature requires an AnyConnect release that supports TND pause and resume.

New Features in Version 8.2(2)

Released: January 11, 2010

Table 12 lists the new features for ASA Version 8.2(2).

Table 12 New Features for ASA Version 8.2(2)

Feature	Description	
Remote Access Features		
	An administrator can now keep track of the number of users in the active state and can look at the statistics. The	

Scalable Solutions for Waiting-to-Resume VPN Sessions sessions that have been inactive for the longest time are marked as idle (and are automatically logged off) so that license capacity is not reached and new users can log in.

Also available in Version 8.0(5).

Application Inspection Features

Inspection for IP Options

You can now control which IP packets with specific IP options should be allowed through the ASA. You can also clear IP options from an IP packet, and then allow it through the ASA. Previously, all IP options were denied by default, except for some special cases.

Note This inspection is enabled by default. The following command is added to the default global service policy: **inspect ip-options**. Therefore, the ASA allows RSVP traffic that contains packets with the Router Alert option (option 20) when the ASA is in routed mode.

The following commands were introduced: **policy-map type inspect ip-options**, **inspect ip-options**, **eool**, **nop**.

Enabling Call Set up Between H.323 Endpoints

You can enable call setup between H.323 endpoints when the Gatekeeper is inside the network. The ASA includes options to open pinholes for calls based on the RegistrationRequest/RegistrationConfirm (RRQ/RCF) messages.

Because these RRQ/RCF messages are sent to and from the Gatekeeper, the calling endpoint IP address is unknown and the ASA opens a pinhole through source IP address/port 0/0. By default, this option is disabled.

The following command was introduced: ras-rcf-pinholes enable (under the policy-map type inspect h323 > parameters commands).

Also available in Version 8.0(5).

Unified Communication Features

Mobility Proxy application no longer requires Unified

The Mobility Proxy no longer requires the UC Proxy license.

Communications Proxy license	
Interface Features	
In multiple context mode, auto-generated MAC addresses now use a user-configurable prefix, and other	The MAC address format was changed to allow use of a prefix, to use a fixed starting value (A2), and to use a different scheme for the primary and secondary unit MAC addresses in a failover pair.
enhancements	The MAC addresess are also now persistent accross reloads.
	The command parser now checks if auto-generation is enabled; if you want to also manually assign a MAC address, you cannot start the manual MAC address with A2.
	The following command was modified: mac-address auto prefix <i>prefix</i> .
	Also available in Version 8.0(5).
Support for Pause Frames for Flow Control on the ASA 5580 10 Gigabit Ethernet Interfaces	You can now enable pause (XOFF) frames for flow control. The following command was introduced: flowcontrol .
Firewall Features	
rirewali reatures	
Botnet Traffic Filter Enhancements	The Botnet Traffic Filter now supports automatic blocking of blacklisted traffic based on the threat level. You can also view the category and threat level of malware sites in statistics and reports. Reporting was enhanced to show infected hosts. The 1 hour timeout for reports for top hosts was removed; there is now no timeout.
	The following commands were introduced or modified: dynamic-filter ambiguous-is-black, dynamic-filter drop blacklist, show dynamic-filter statistics, show dynamic-filter reports infected-hosts, and show dynamic-filter reports top.

Connection timeouts for all protocols	The idle timeout was changed to apply to all protocols, not just TCP. The following command was modified: set connection timeout.
Routing Features	
DHCP RFC compatibility (rfc3011, rfc3527) to resolve routing issues	This enhancement introduces ASA support for DHCP RFCs 3011 (The IPv4 Subnet Selection Option) and 3527 (Link Selection Sub-option for the Relay Agent Information Option). For each DHCP server configured for VPN clients, you can now configure the ASA to send the Subnet Selection option or the Link Selection option.
	The following command was modified: dhcp-server [subnet-selection link-selection].
	Also available in Version 8.0(5).
High Availablility Featur	es
IPv6 Support in Failover Configurations	IPv6 is now supported in failover configurations. You can assign active and standby IPv6 addresses to interfaces and use IPv6 addresses for the failover and Stateful Failover interfaces. The following commands were modified: failover interface ip, ipv6 address.
No notifications when interfaces are brought up or brought down during a switchover event	To distinguish between link up/down transitions during normal operation from link up/down transitions during failover, no link up/link down traps are sent during a failover. Also, no syslog messages about link up/down transitions during failover are sent. Also available in Version 8.0(5).
AAA Features	
100 AAA Server Groups	You can now configure up to 100 AAA server groups; the previous limit was 15 server groups. The following command was modified: aaa-server.

Monitoring Features	
Smart Call Home	Smart Call Home offers proactive diagnostics and real-time alerts on the ASA and provides higher network availability and increased operational efficiency. Customers and TAC engineers get what they need to resolve problems quickly when an issue is detected.
	Note Smart Call Home server Version 3.0(1) has limited support for the ASA. See the "Important Notes" for more information.
	The following commands were introduced: call-home, call-home send alert-group, call-home test, call-home send, service call-home, show call-home, show call-home registered-module status.

New Features in Version 8.2(1)

Released: May 6, 2009

Table 13 lists the new features for ASA Version 8.2(1).

Table 13 New Features for ASA Version 8.2(1)

Feature	Description
Remote Acces	es Features
One Time Password Support for ASDM Authentication	ASDM now supports administrator authentication using one time password (OTPs) supported by RSA SecurID (SDI). This feature addresses security concerns about administrators authenticating with static passwords. New session controls for ASDM users include the ability to limit the sessior time and the idle time. When the password used by the ASDM administrate times out, ASDM prompts the administrator to re-authenticate. The following commands were introduced: http server idle-timeout and htt server session-timeout. The http server idle-timeout default is 20 minutes, and can be increased up to a maximum of 1440 minutes.
Pre-fill Username	The pre-fill username feature enables the use of a username extracted from certificate for username/password authentication. With this feature enabled

from Certificate

the username is "pre-filled" on the login screen, with the user being prompted only for the password. To use this feature, you must configure be the **pre-fill username** and the **username-from-certificate** commands in tunnel-group configuration mode.

The double-authentication feature is compatible with the pre-fill username feature, as the pre-fill username feature can support extracting a primary username and a secondary username from the certificate to serve as the usernames for double authentication when two usernames are required. W configuring the pre-fill username feature for double authentication, the administrator uses the following new tunnel-group general-attributes configuration mode commands:

- secondary-pre-fill-username Enables username extraction for Clientless or AnyConnect client connection.
- secondary-username-from-certificate —Allows for extraction of a ferstandard DN fields from a certificate for use as a username.

Double Authentication

The double authentication feature implements two-factor authentication fo remote access to the network, in accordance with the Payment Card Indus Standards Council Data Security Standard. This feature requires that the us enter two separate sets of login credentials at the login page. For example the primary authentication might be a one-time password, and the secondauthentication might be a domain (Active Directory) credential. If either authentication fails, the connection is denied.

Both the AnyConnect VPN client and Clientless SSL VPN support double authentication. The AnyConnect client supports double authentication on Windows computers (including supported Windows Mobile devices and Stabefore Logon), Mac computers, and Linux computers. The IPsec VPN clien SVC client, cut-through-proxy authentication, hardware client authenticatic and management authentication do not support double authentication.

Double authentication requires the following new tunnel-group generalattributes configuration mode commands:

- **secondary-authentication-server-group** —Specifies the secondary A server group, which cannot be an SDI server group.
- secondary-username-from-certificate —Allows for extraction of a ferstandard DN fields from a certificate for use as a username.
- secondary-pre-fill-username Enables username extraction for Clientless or AnyConnect client connection.
- authentication-attr-from-server —Specifies which authentication served authorization attributes are applied to the connection.

	 authenticated-session-username —Specifies which authentication username is associated with the session.
AnyConnect Essentials	AnyConnect Essentials is a separately licensed SSL VPN client, entirely configured on the ASA, that provides the full AnyConnect capability, with the following exceptions:
	No CSD (including HostScan/Vault/Cache Cleaner)
	No clientless SSL VPN
	Optional Windows Mobile Support
	The AnyConnect Essentials client provides remote end users running Microsoft Windows Vista, Windows Mobile, Windows XP or Windows 2000 Linux, or Macintosh OS X, with the benefits of a Cisco SSL VPN client.
	To configure AnyConnect Essentials, the administrator uses the following command:
	anyconnect-essentials –Enables the AnyConnect Essentials feature. If this feature is disabled (using the no form of this command), the SSL Premium license is used. This feature is enabled by default.
Disabling Cisco Secure Desktop per Connection Profile	When enabled, Cisco Secure Desktop automatically runs on all computers make SSL VPN connections to the ASA. This new feature lets you exempt certain users from running Cisco Secure Desktop on a per connection profibasis. It prevents the detection of endpoint attributes for these sessions, so you might need to adjust the Dynamic Access Policy (DAP) configuration.
	CLI: [no] without-csd command
Certificate Authentication Per Connection Profile	Previous versions supported certificate authentication for each ASA interfa so users received certificate prompts even if they did not need a certificate With this new feature, users receive a certificate prompt only if the connect profile configuration requires a certificate. This feature is automatic; the second certificate authentication command is no longer needed, but the ASA retails for backward compatibility.
EKU Extensions for Certificate Mapping	This feature adds the ability to create certificate maps that look at the Extended Key Usage extension of a client certificate and use these values is determining what connection profile the client should use. If the client does not match that profile, it uses the default group. The outcome of the connection then depends on whether or not the certificate is valid and the authentication settings of the connection profile.
<	-

SSL VPN SharePoint Support for Win 2007 Server	Clientless SSL VPN sessions now support Microsoft Office SharePoint Serv 2007.
Shared license for SSL VPN sessions	You can purchase a shared license with a large number of SSL VPN session and share the sessions as needed among a group of ASAs by configuring of the ASAs as a shared license server, and the rest as clients. The following commands were introduced: license-server commands (various), show shared license .
Firewall Featur	res
TCP state bypass	If you have asymmetric routing configured on upstream routers, and traffic alternates between two ASAs, then you can configure TCP state bypass fo specific traffic. The following command was introduced: set connection advanced tcp-state-bypass .
Per-Interface IP Addresses for the Media- Termination Instance Used by the Phone Proxy	In Version 8.0(4), you configured a global media-termination address (MTA on the ASA. In Version 8.2, you can now configure MTAs for individual interfaces (with a minimum of two MTAs). As a result of this enhancement, old CLI has been deprecated. You can continue to use the old configuration desired. However, if you need to change the configuration at all, only the n configuration method is accepted; you cannot later restore the old configuration.
Displaying the CTL File for the Phone Proxy	The Cisco Phone Proxy feature includes the show ctl-file command, which shows the contents of the CTL file used by the phone proxy. Using the sho ctl-file command is useful for debugging when configuring the phone proxinstance. This command is not supported in ASDM.
Clearing Secure- phone Entries from the Phone Proxy Database	The Cisco Phone Proxy feature includes the clear phone-proxy secure-phones command, which clears the secure-phone entries in the phone product database. Because secure IP phones always request a CTL file upon bootut the phone proxy creates a database that marks the IP phones as secure. The entries in the secure phone database are removed after a specified configured timeout (via the timeout secure-phones command). Alternative
<	>

	you can use the clear phone-proxy secure-phones command to clear the phone proxy database without waiting for the configured timeout. This command is not supported in ASDM.
H.239 Message Support in H.323 Application Inspection	In this release, the ASA supports the H.239 standard as part of H.323 application inspection. H.239 is a standard that provides the ability for H.30 series endpoints to open an additional video channel in a single call. In a car an endpoint (such as a video phone), sends a channel for video and a char for data presentation. The H.239 negotiation occurs on the H.245 channel. The ASA opens a pinhole for the additional media channel. The endpoints open logical channel message (OLC) to signal a new channel creation. The message extension is part of H.245 version 13. The decoding and encodin of the telepresentation session is enabled by default. H.239 encoding and decoding is preformed by ASN.1 coder.
Processing H.323 Endpoints When the Endpoints Do Not Send OLCAck	H.323 application inspection has been enhanced to process common H.32 endpoints. The enhancement affects endpoints using the extendedVideoCapability OLC with the H.239 protocol identifier. Even whe an H.323 endpoint does not send OLCAck after receiving an OLC message from a peer, the ASA propagates OLC media proposal information into the media array and opens a pinhole for the media channel (extendedVideoCapability).
IPv6 in transparent firewall mode	Transparent firewall mode now participates in IPv6 routing. Prior to this release, the ASA could not pass IPv6 traffic in transparent mode. You can a configure an IPv6 management address in transparent mode, create IPv6 access lists, and configure other IPv6 features; the ASA recognizes and passes IPv6 packets. All IPv6 functionality is supported unless specifically noted.
Botnet Traffic Filter	Malware is malicious software that is installed on an unknowing host. Malw that attempts network activity such as sending private data (passwords, creard numbers, key strokes, or proprietary data) can be detected by the Bot Traffic Filter when the malware starts a connection to a known bad IP address. The Botnet Traffic Filter checks incoming and outgoing connection against a dynamic database of known bad domain names and IP addresses and then logs any suspicious activity. You can also supplement the dynamic database with a static database by entering IP addresses or domain names a local "blacklist" or "whitelist."
<	Note This feature requires the Botnet Traffic Filter license. See the followin licensing document for more information:

Routing Featur	
NetFlow	This feature was introduced in Version 8.1(1) for the ASA 5580; this version introduces the feature to the other platforms. The new NetFlow feature enhances the ASA logging capabilities by logging flow-based events through the NetFlow protocol.
	- snmp-server host
	The following command was modified:
	· snmp-server group · snmp-server user
	show snmp-server user snmp-server group
	· show snmp-server group
	show snmp group
	· show snmp engineid
	The following commands were introduced:
71	User-based Security Model (USM).
SNMP version 3 and encryption	This release provides DES, 3DES, or AES encryption and support for SNMI Version 3, the most secure form of the supported security models. This version allows you to configure authentication characteristics by using the
Management I	Features
	Communa.
IPv6 support for IPS	You can now send IPv6 traffic to the AIP SSM or SSC when your traffic clauses the match any command, and the policy map specifies the ips command.
AIP SSC card for the ASA 5505	The AIP SSC offers IPS for the ASA 5505 ASA. Note that the AIP SSM does not support virtual sensors. The following commands were introduced: allowsc-mgmt, hw-module module ip, and hw-module module allow-ip.
	The following commands were introduced: dynamic-filter commands (various), and the inspect dns dynamic-filter-snoop keyword.
	http://www.cisco.com/en/US/docs/security/asa/asa82/license/license82.

Troubleshooting Features	
Coredump functionality	A coredump is a snapshot of the running program when the program has terminated abnormally. Coredumps are used to diagnose or debug errors a save a crash for later or off-site analysis. Cisco TAC may request that user enable the coredump feature to troubleshoot application or system crashes the ASA. To enable coredump, use the coredump enable command.
<	>

Open Caveats

Table 14 contains open caveats in the latest maintenance release.

If you are running an older release, and you need to determine the open caveats for your release, then add the caveats in these sections to the resolved caveats from later releases. For example, if you are running Release 8.2(1), then you need to add the caveats in this section to the resolved caveats from 8.2(2) and above to determine the complete list of open caveats.

If you are a registered Cisco.com user, view more information about each caveat using the Bug Toolkit at the following website:

http://tools.cisco.com/Support/BugToolKit/

Table 14 Open Caveats in Release 8.2

Identifier	Headline
CSCsy15575	asa locks up during boot process
CSCsz44017	Crash when pinging public interface over tunnel using proxy
CSCsz78203	ASA STI 8.0 flash console hang while booting up Titan 8.2.1 release
CSCtb14102	Crash occurs when cplan of CSC-SSM card configured for ether-type pppoed
CSCtb59109	Traceback seen when match command is configued on asa_dataplane
CSCtc10599	traceback when using CLI from ASDM

CSCtd22166	ASA grinding VPN Client download performance to a halt (<1Mb/s)
CSCtd34212	Unexpected ACL recompile failure messages
CSCte66535	console hangs w/ sys load after bouncing webvpn on private interface
CSCte66723	Traceback thread ci/console - Invalid permission after bouncing webvpn
CSCte69623	df election in pim bidir mode fails after failover to secondary unit
CSCtf42361	show memory output incorrect after memory install and upgrade to 8.2.2
CSCtg15821	Traceback mp-datastruct/mp_percore.h:166 w/ cert enroll attempt
CSCtg33991	ASR is still working after stateful link is disabled
CSCtg43426	Orhtrus ATA 187: Cannot dial out call from ATA 187 with Phone Proxy
CSCtg58074	ASA CRYPTO: Hardware Accelerator Archive File Created
CSCtg64034	config sync does not complete and secondary keeps going to no failover
CSCtg71327	Spyker: Root cause issue where Cavium chip fails reset
CSCtg76404	Traceback in Thread Name: Checkheaps due to logging
CSCtg78775	asa passes the first packet but denies the rest in pim bidir mode
CSCtg88242	HT box crashed @ f1_parse_cmd when running HTTP/SIP/FTP/RTSP/SCCP traffi
CSCtg88576	asa standby unit crashes with assertion in snp_sp_action.c
CSCtg89906	Config locked due to snmp trap syslog config and ICMP port unreachables

CSCtg97450	clear config all causes crash in fover_health_monitoring_thread
CSCth14248	ASA not sending all logging messages via TCP logging
CSCth16122	Interface overruns upon SSH
CSCth31999	IPSec RA cps at 181 is below 200 cps requirement.
CSCth34278	Clientless WebVPN Memory Leak Causes Blank Page after Authentication
CSCth36061	WebVPN: Send (save,) actions don't work for DWA 8.5.1 in Firefox
CSCth48476	ASA WebVPN doesnt rewrite URL Encoded Data in Location Response Header
CSCth58048	Assert Failure caused Traceback in Thread Name: Dispatch Unit
CSCti06240	Ipsec L2L performace is down about 50% with 64 byte pkts
CSCti16586	ASA 8.2(1)11 failed to return MIB data for SNMPV3 GetBulk request
CSCti54387	ASA 8.2.2.x traceback in Thread Name: Dispatch Unit
CSCti62288	ASA Assert failure in thread IKE Daemon
CSCti62667	SSM inspected conns stay open w/ 'sysopt connection timewait' & NetFlow
CSCti92761	Spyker-D: Transparent mode underperforms when compared to Routed mode
CSCti93735	Traceback in Datapath, nat-pat: page fault with xlate removal
CSCtj41994	Can not select keypair (<keyname>) message - all keypairs gone</keyname>
CSCtj74656	Traceback in thread Name: Dispatch Unit with VPN load-balancing

CSCtj88583	
	Xlate objects with idle time higher than configured
CSCtj93072	BotNet filter might drop all DNS for some ISPs
CSCtj95218	traceback in thread name dispatch unit
	ASA slow response to autocomplete word host in cmd "network- object host"
CSCtk12306	routes learned via DHCP not being tracked
CSCtk60416	Config load time of 500k ACLs in Routed is 3 times faster than Transp
CSCtk65536	H323: With static PAT, h245 conn built, but packets black-holed
CSCtk84288	Syslog %ASA-7-108006 generated erroneously
CSCtl04611	Traceback in the thread name: ldap_client_thread
CSCtl06156	NAT Xlate idle timer doesn't reset with Conn.
CSCtl08867	Sometimes ACLs fail to replicate to standby
CSCtl22129	ASA 5580 traceback in thread snmp
CSCtl23397	ASA may log negative values for Per-client conn limit exceeded messg
CSCtl71774	ASA does not properly fix up H323 RAS embedded IP
CSCtl99286	ASA traceback - Thread Name: IKE Daemon Abort: Watchdog failure
CSCtl99413	ASA crash in L2TP/IPSec while processing a TCP steam.
	ASA Unexpectedly Reloads with a Traceback due to a Watchdog Failure

CSCtn13561	spin-lock assert traceback while processing vpn packet
CSCtn14091	ASA reuses tcp port too quickly
CSCtn54649	Standby unit tracebacks in 'Thread Name: fover_parse'
CSCtn56501	ASA 8.2.4 Crypto Engine Crashing Multiple Times
CSCtn56517	"Failed to update IPSec failover runtime data" msg on the standby unit
CSCtn59459	ASA Crash in Hash Table Remove
CSCtn69856	ASA 5585-X: 1550 byte block depletion in ctm_frag_list
CSCtn74485	ASA5580 traceback in DATAPATH-7-1353
CSCtn90037	ASA5580: Traceback in Thread Name: DATAPATH-1-1345
CSCto09949	Upgrade to 8.2(4) from 8.2(2) causes multicast traffic to stop flowing
CSCto12034	Thread Name: emweb/https - Abort: Watchdog failure
CSCto31425	ASA: L2TP and NAT-T overhead not included in fragmentation calculation
CSCto32012	Routing: page fault traceback in Thread Name: EIGRP-IPv4: PDM
CSCto34765	ASA may traceback in Thread Name: DATAPATH-1-1235 (ipsecvpn-crypto)
CSCto34823	multicast packets dropped in the first second after session creation
CSCto42990	ASA fails to process the OCSP response resulting in the check failure
CSCto45855	ASA: IPSec RA directed DNS requests sent to different server
CSCto53199	Traceback with phone-proxy Thread Name: Dispatch Unit

CSCto56870	ASA5580: Crash in Thread Name: UserFromCert Thread
CSCto58232	ASA stops sending Status Requests to Websense server
CSCto60242	ASA assert traceback on tcp_intercept_host_stat_update_timeout_func
CSCto61099	ASA standby unit reloads when taking backup configuration using ASDM
CSCto67979	ASA with SSM - specifying "sensor vs0" breaks ASA<->IPS configuration
CSCto71123	ASA: Delayed activation and deactivation of Time based access-list
CSCto72059	Standby ASA traceback during config sync
CSCto74092	ASA 1550 byte block depletion causing traffic failure
CSCto81636	IPv6 traffic not updated after neighbor changes
CSCto88179	Gradual Increase in CPU Usage from 6% to 90% after a reboot or failover
CSCto88410	unable to install security rules on NP after same-security-traffic
CSCto91194	memory leak in 8.2.2.9
CSCtq20988	Menu Pane not showing through WebVPN portal
CSCtq27873	AC can not connect to the ASA if the no. of group aliases is >190
CSCtq30051	ASA5580: Mate ASA5580 card in slot 0 is different from mine ASA5580
CSCtq31185	CPU Hog found when invoking 'svc image'
CSCtq34233	ASA traceback in thread emweb/https

CSCtq34308	HA replication code stuck - "Unable to sync configuration from Active"
CSCtq37772	asa 8.2(2) crash with TN: Unicorn Proxy Thread
CSCtq38139	ESMTP inspection does not honor whitespace in email header fields
CSCtq41455	ASA crashes in 'Thread Name: Dispatch Unit'

Resolved Caveats

This section includes the following topics:

- Resolved Caveats in Version 8.2(5)
- Resolved Caveats in Version 8.2(4)
- Resolved Caveats in Version 8.2(3)
- Resolved Caveats in Version 8.2(2)

Resolved Caveats in Version 8.2(5)

The caveats listed in Table 15 were resolved in software Version 8.2(5). If you are a registered Cisco.com user you can view more information about each caveat using the Bug Toolkit at the following website:

http://tools.cisco.com/Support/BugToolKit

Table 15 Resolved Caveats in ASA Version 8.2(5)

Caveat	Description
CSCsg26647	CS: undebug all command doesn't disable debug crypto ca server
CSCsw15355	ASA may traceback when executing packet-tracer via console/ssh/telnet
CSCsx64778	show memory in a context shows incorrect memory usage
CSCsy19222	Conns should update when using dynamic protocol and floating statics
CSCsy93944	Traceback on ACL modify: assertion "status" at "stride_terminal_node.c"

CSCtb63515	Clientless webvpn on ASA cannot save.html attached file with IE6 OWA
CSCtc12240	Webvpn- rewrite : ASA inserts lang=VBScript incorrectly
CSCtd36161	ENH: ASA PIX ifAlias OID should reply the value of description command
CSCtd73901	Linkdown, Coldstart SNMP Traps not sent with certain snmp-server config
CSCte76002	Low performance over shared vlans in multi-mode
CSCtf09840	ENH: Enable Flow Control (Sending Pause Frames) on 1GE Interfaces
CSCtf20547	Cmd authorization fails for certain commands on fallback to LOCAL db
CSCtf95964	Traceback with dispatch unit, nat-pat
CSCtg01763	ENH - call-home email Subject should be configurable
CSCtg41691	dynamic-filter database update triggers cpu-hog
CSCtg94369	ASA 8.3 reboots after installing memory upgrade and copying file
CSCtg99798	ASA Traceback in Thread Name: snmp / checkheaps
CSCth08903	WebVPN: "Invalid Canary" error for different options in OWA 2010
CSCth08965	WebVPN: Bad performance on Internet Explorer 8 for OWA 2010 Premium
CSCth12612	ASA - VPN load balancing is disabled after failover
CSCth35722	WebVPN CIFS: 'Authentication error', when DFS host is not reachable
CSCth35961	WebVPN: Preview mode for emails works improperly for DWA 8.5.1

CSCth81601	ASA tracebacks in Thread Name: Dispatch Unit
CSCth84519	PIM packet with own source address seen after failover on standby peer
CSCti07859	AC reports 'certificate validation failed' with VPN LB intermittently
CSCti26874	Control-plane feature not working for https traffic to-the-box
CSCti30663	TS Web AppSharing stops working across WebVPN in 8.3.2
CSCti34213	The file name is garbled as downloading through SSLVPN and CIFS.
CSCti43912	CTM: Add SHA2 crypto support - Phase 1
CSCti49212	interface command on vpn load-balancing should be shown
CSCti76899	rtcli: traceback in rtcli async executor process, eip ci_set_mo
CSCti77545	ASA 5550 8.3.2 traceback in Thread Name: OSPF Router
CSCti88463	WebVPN: Empty emails content for OWA 2010 through Firefox
CSCti89628	ARP table not updated by failover when interface is down on standby
CSCti96405	ASDM doesn't back up certificate files - indicates that it does
CSCti98855	Traceback in IKE Timekeeper
CSCtj09945	Host Scan with Blank OU field in personal cert causes DAP to fail
CSCtj11690	Packet-tracer not working in Multi Routed mode
CSCtj14005	Traceback with thread name netfs_thread_init
CSCtj15313	certificate mapping overrides group-url
CSCtj15898	ASA webvpn "csco_HTML" may be added to form

CSCtj16627	DAP:Control access of AnyConnect Apple iOS Mobile without CSD
CSCtj20691	ASA traceback when using a file management on ASDM
CSCtj25717	CPU Hog in "NIC status poll" when failing over redundant intf members
CSCtj27286	Unable to pass traffic when ips is configured but AIP-SSM is removed
CSCtj28057	Quitting "show controller" command with 'q' degrades firewall performance
CSCtj29076	ASR trans FW rewrites wrong dst. MAC when FO peers active on same ASA
CSCtj36804	Cut-through proxy sends wrong accounting stop packets
CSCtj37404	Traceback in mmp inspection when connecting using CUMA proxy feature.
CSCtj47335	Problems with Intranet Page displaying when defined as Home Page w/ASA
CSCtj48788	Page fault traceback on standby in QOS metrics during idb_get_ifc_stats
CSCtj50580	ASA - VPN outbound traffic stalling intermittently after phase 2 rekey
CSCtj55822	ASA webvpn; certain ASP elements may fail to load/display properly
CSCtj58420	Failed to update IPSec failover runtime data on the standby unit
CSCtj60839	WebVPN vmware view does not work after upgrade to ASA 8.2.3 and 8.3.2
CSCtj62266	Idap-password-management fails if user password contained & (ampersand)

CSCtj68188	Traceback in Thread Name: Idap_client_thread
CSCtj73930	IPSec/TCP fails due to corrupt SYN ACK from ASA when SYN has TCP option
CSCtj77222	WebVPN: ASA fails to save HTTP basic authentication credential
CSCtj77909	ASA: multiple rules in Name Contraints certificate extension fails
CSCtj78200	certificate name contraints parsing fails when encoding is IA5String
CSCtj78425	Customers Application HQMS being broken by Webvpn Rewriter
CSCtj83995	ASA - no names applied to the config when refreshing the config on ASDM
CSCtj85005	ASA as EasyVPN Client failure on WAN IP Change when using 'mac-exempt'
CSCtj90315	Traceback in transparent mode due to tcp reset
CSCtj93922	Standby unit sends ARP request with Active MAC during config sync
CSCtj95695	Webvpn: Java-Trustpoint cmd error, doesn't accept MS code-signing cert
CSCtj96108	Group enumeration possible on ASA
CSCtj96230	H225 keepaplive ACK is dropped
CSCtj97800	a space inserted behind video port number after SIP inspect with PAT on
CSCtk00068	Watchdog timeout traceback following "show route"
CSCtk10185	OWA login page strip "\" from "domain\username"
CSCtk10911	HA replication code stuck - "Unable to sync configuration from Active"

CSCtk12352	Possible to browse flash memory when CA is enabled
CSCtk12556	timeout command for LDAP in aaa-server section doesn't work
CSCtk12864	Memory leak in occam new arena
CSCtk15258	ASA traceback in Thread Name:radius_rcv_auth
CSCtk15538	IKE Session : Cumulative Tunnel count always shows Zero
CSCtk19285	ASA H323 allow unidirectional OpenLogicalChannel media through
CSCtk34526	SSH processes stuck in ssh_init state
CSCtk54282	Webvpn memory pool may report negative values in "% of current" field.
CSCtk62536	WebVPN incorrectly rewrite logout link of Epic app through Firefox
CSCtk84716	IKE proposal for L2TP over IPSec global IKE entry match is duplicated
CSCtk95435	ASA rewriter: radcontrols based AJAX/ASP website not working properly
CSCtl01815	back port CSCtj50891 5505/SSC slow bootup with 8.4.0.9 into 8.2.3
CSCtl06889	Failover interface monitoring only works with the first ten interfaces.
CSCtl09314	" clear conn" behaviour is inconsistent with " show conn"
CSCtl10877	ASA reload in thread name rtcli when removing a plugin
CSCtl17877	SSL handshake - no certificate for uauth users after 8.2.3 upgrade
CSCtl18462	ASA not posting correct link with Protegent Surveillance application
CSCtl20963	DAP ACL in L2TP doesn't get applied after successful connection

CSCtl20966	The javascript is truncated when accessing via WebVPN portan on ASA
CSCtl21765	Cut-through Proxy - Inactive users unable to log out
CSCtl54976	Redundant switchover occurs simultaneously on failover pair
CSCtl57784	ASA TCP sending window 700B causing CSM deployment over WAN slow
CSCtl58069	ASA - Traceback in thread DATAPATH-6-1330
CSCtl66155	Invalid internal Phone Proxy trustpoint names generated by imported CTL
CSCtl66339	Traceback in DATAPATH-2-1361, eip snp_fp_punt_block_free_cleanup
CSCtl74435	VPN ports not removed from PAT pool
CSCtl86372	IKE fails to initialize when minimal data is sent to pub int.
CSCtl87114	'show mem' reports erroneous usage in a virtual context
CSCtl95958	Timeout needs twice time of configured timeout for LDAP in aaa-server
CSCtn01794	IPv6 ping fails when ping command includes interface name.
CSCtn02684	ASA SAP purchasing app may display incorrectly over webvpn
CSCtn08326	ESMTP Inspection Incorrectly Detects End of Data
CSCtn11061	ASA 5520 traceback in thread emweb/https
CSCtn25702	URLs in Hidden Input Fields not Rewritten Across WebVPN
CSCtn27365	ASDM causes traceback during context creation

CSCtn41118	ASA fails over under intensive single-flow traffic
CSCtn53896	ASA: police command with exceed-action permit will not replicate to Stby
CSCtn57787	traceback on Thread Name: telnet/ci
CSCtn61148	ASA stops handling ikev2 sessions after some time
CSCtn63510	Tunnel all DNS traffic for "tunnel-all with excluded neworks" config
CSCtn69941	VPN ports not removed from PAT pool (UDP cases)
CSCtn74652	Search query timeout/errors in SAP purchasing portal via clientless
CSCtn75476	ASA Traceback in Thread Name: snmp
CSCtn79449	Traceback: Thread Name: DATAPATH-3-1276
CSCtn80920	LDAP Authorization doesn't block AccountExpired VPN RA user session
CSCtn82696	Call Home ASA has received diagnostic failure(s)
CSCtn84047	ASA: override-account-disable does not work without password-management
CSCtn84312	AnyConnect DTLS Handshake failure during rekey causes packet loss
CSCtn89300	ASA: Memory leak in PKI CRL
CSCtn93052	WebVPN: Office WebApps don't work for SharePoint 2010 in IE
CSCtn99847	Easy VPN authentication may consume AAA resources over time
CSCto05036	DTLS handshake fails on ASA when client retransmits ClientHello
CSCto05640	call-home config auto repopulates after reboot

CSCto11365	ASA: Ldap attributes not returned for disabled account
CSCto14043	ASA may traceback when using trace feature in capture
CSCto16917	DAP terminate msg not showing for clientless, cert only authentication
CSCto23713	ASA uses a case-sensitive string compare with IBM LDAP server
CSCto48254	ASA reset TCP socket when RTP/RTCP arrives before SIP 200 OK using PAT
CSCto49499	HA: Failover LU xmit/rcv statistics is different on Active and Standby
CSCto62660	ASA 8.4.1 crashed in Thread Name: Unicorn Proxy Thread
CSCto82315	Traceback in Thread Name: gtp ha bulk sync with failover config

Resolved Caveats in Version 8.2(4)

The caveats listed in Table 16 were resolved in software Version 8.2(4). If you are a registered Cisco.com user, view more information about each caveat using the Bug Toolkit at the following website:

http://tools.cisco.com/Support/BugToolKit/

Table 16 Resolved Caveats in Version 8.2(4)

Caveat	Description
CSCsh40901	url request count should be configurable to improve performance - WIP
CSCsi89994	WebVPN: DAP -> Recommend removal of the generic text
CSCsy57840	Password mgmt with expiry: notification message needs re-wording
CSCtc32872	TFW ENH: Management interface should operate in routed mode

CSCtc40183	8.2.1.11 Webvpn not able to show dropdowns items written in javascripts
CSCtc77091	Standby ASA shows the device uptime as the tunnel duration time
CSCte79575	ASA: TFW sh fail output shows Normal(waiting) when Sec unit is act
CSCte90946	Multi-context ASA Resets a connection from Flooded packet
CSCtf01287	SSH to the ASA may fail - ASA may send Reset
CSCtf06303	Citrix plugin error with HTTPBrowserAddress parameter
CSCtf13774	ASA Traceback Thread Name: Dispatch Unit
CSCtf23147	ASA/PIX may generate an ACK packet using TTL received by sender
CSCtf25270	PP: MTA can be replaced with static/dynamic route
CSCtf88764	Failover should not allow broadcast failover address
CSCtf89224	static route with 0.0.0.0 mask turns to a default route with no warning
CSCtf93474	Email syslog notifications contains timezone instead of time offset
CSCtf99449	Traceback in thread name Dispatch Uni
CSCtg09840	debug webvpn response does not generate any output
CSCtg22656	ASA local CA: not redirected to cert download page when user first login
CSCtg24890	ASAs have the same high memory usage value for system and user contexts
CSCtg31015	EIGRP bandwidth value listed incorrectly for SFP gig link on SSM-4GE
CSCtg80816	Clientless WebVPN: DWA 8.0.2 fails to forward attachments

CSCtg86810	show run all command causes SSH session hang
CSCtg89586	RTSP is not translating the client-ports correctly
CSCth05550	Skinny TCP Proxy sends TCP Ack before receiving TCP Ack from destination
CSCth25397	i2c_read_byte_w_suspend() error generates when resetting AIP-SSM
CSCth26474	Inspection triggers block depletion resulting in traffic failure
CSCth28251	ASA:UDP conns not properly reclassified when tunnel bounces
CSCth31814	Changing interface config to dhcp will add AAA cmd and break EasyVPN
CSCth36889	Block diagnostics is truncated
CSCth48178	ha :Watchdog fover_FSM_thread during failover IPv6 on SSM-4GE-INC
CSCth49826	Traceback in Unicorn Proxy Thread, address not mapped
CSCth60460	"show service-policy inspect <engine>" may leak 16384 bytes per output</engine>
CSCth74607	SMTP DATA packet ending with <crlf>. wrongly considered as end of DATA</crlf>
CSCth82696	Username From Cert - improve debugs
CSCth86217	access-list line number not properly checked when a remark is removed
CSCth89217	After failover, CPU-hog and send out ND packet using Secondary MAC
CSCth91572	per-client-max and conn-max does not count half-closed connections
CSCti03135	Search using Dojo Toolkit fails across WebVPN with 404 Error

CSCti09288	crashed Thread Name: lu_rx - gtp_lu_process_pdpmcb_info
CSCti09672	vpn-access-hours does not work if client authenticated by certificate
CSCti16527	WEBVPN: Copying >2 GB files fails through CIFS
CSCti17266	IPSEC: ASA generates 'The ASA hardware accelerator Ipsec ring timed out'
CSCti20506	Transparent fw w/ASR group sets dstMAC to other ctx for last ACK for 3WH
CSCti22636	"failover exec standby" TACACS+ authorization failure
CSCti24787	Traceback: watchdog in tmatch_release_actual with large tmatch tree
CSCti25346	ASA "LU: - tmatch is compiling" messages
CSCti25950	Can't remove inactive AC profile if active profile is subset of inactive
CSCti34942	Changing configuration on FT INT not possible after disabling failover
CSCti35966	Traceback Thread Name: IKE Daemon Assert
CSCti37845	ASA - failover - packet loss when hw-mod reset of SSM mod in fail- open
CSCti38496	ASA SIP inspection does not rewrite with interface pat
CSCti41422	VPN-Filter rules not being cleared even after all vpn sessions gone.
CSCti42879	ASA Crash in thread Dispatch Unit when executing command alias via https
CSCti43193	webvpn-other: assert crash Thread Name: Unicorn Proxy Thread
CSCti43763	Management connection fail after multiple tries with SNMP connections.

CSCti43912	CTM: Add SHA2 crypto support - Phase 1
CSCti47991	timed mode does not fallback to LOCAL if all aaa server are FAILED
CSCti52649	Traceback when different modules ifc used for redundant failover int
CSCti56362	ASA/ASDM history shows total SSL VPN sessions for clientless only
CSCti57516	ASA traceback when assigning priv level to mode Idap command "map-value"
CSCti57626	IUA Authentication appears to be broken
CSCti57825	ASA L2L VPN Negative packet encapsulation figures
CSCti60192	ASA LDAP Windows Active Directory Password expire
CSCti62191	ASA traceback in Thread Name: emweb/https when DAP has IPv6 acl on it
CSCti62358	TFW mode regens cert every time 'no ip address' applied to mgmt int
CSCti65237	slow mem leak in ctm_sw_generate_dh_key_pair
CSCti68577	ASA 5505 traceback with 'show switch mac-address-table' command
CSCti70859	10GE Feature Enabled On Non-10GE Capable ASA Models
CSCti70936	PKI session exhaustion
CSCti72411	ASA 8.2.3 may not accept management connections after failover
CSCti73244	show environment has power supply left, right designation reversed
CSCti74419	Standby ASA may traceback in IKE Daemon while deleting a tunnel
CSCti87144	L2L traffic recovery fails following intermediary traffic disruption

CSCti92851	Deleting group-policy removes auto-signon config in other group-policies
CSCti94480	Orphaned SSH sessions and High CPU
CSCti99476	Email Proxy leaking 80 block w/ each email sent
CSCtj01814	page fault traceback in IKE Daemon
CSCtj19221	SYSLOG message 106102 needs to show Username for DAP/vpn-filter
CSCtj36804	Cut-through proxy sends wrong accounting stop packets
CSCtj46900	Last CSD data element is not being loaded into DAP
CSCtj73930	IPSec/TCP fails due to corrupt SYN ACK from ASA when SYN has TCP option
CSCtj84665	Primary stays in Failed state while all interfaces are up
CSCtj97800	a space inserted behind video port number after SIP inspect with PAT on

Resolved Caveats in Version 8.2(3)

The caveats listed in Table 17 were resolved in software Version 8.2(3). If you are a registered Cisco.com user, view more information about each caveat using the Bug Toolkit at the following website:

http://tools.cisco.com/Support/BugToolKit/

Table 17 Resolved Caveats in Version 8.2(3)

Caveat ID	Description	
CSCei47856	VPN: Need to add NAT-T support for RFC3947	
CSCsi27903	L2TP & NAC -> Default NAC policy prevents data from passing	_
<		>

CSCsj40174	SIP CRLF keepalives stall TCP-based SIP connections
CSCsj43055	Increase CPU-hog syslog 711002 back to 100 ms by default
CSCsj43068	Make CPU hog more configurable (8.x)
CSCsk03602	FT: workaround for read-only flashes
CSCsk40907	DAP: Increase DAP aggregation max lists lengths and make them dynamic
CSCsl04124	SIP does not support 'early RTCP'
CSCsl41515	ASA traceback in Dispatch Unit (Old pc 0x00223a67 ebp 0x018b12f8)
CSCsl95928	High CPU utilization due to OSPF
CSCsm11264	When long url triggers syslog 304001 ASA stops sending syslogs to ASDM
CSCsm39914	match resp body length for http class-map doesnt take correct value
CSCsm40830	traceback netfs_thread_init
CSCsm98354	No accounting packet for some commands
CSCso33982	Change or replace CPU Hog syslog message
CSCso65967	SIP builds many secondary conns with register msg but no registrar
CSCsq34317	Without authproxy currently configured, authproxy DACLs may become sta
CSCsq34336	ASA: rate-limiting for encrypted s2s traffic not consistently handled
CSCsq53127	DACL remain stale when when used with EzVPN NEM
CSCsq61081	Intf monitoring table for ASDM history stats shows the wrong timestamp
CSCsr39880	Insert and removal of compact flash may result in system hang
	7

CSCsr66402	Tracebacks on standby unit (Thread Name: lu_rx)
CSCsr96463	ASA denial of service on dhcp server
CSCsu27158	Traceback in Unicorn Proxy Thread (Old pc <fiber_yield+92)< td=""></fiber_yield+92)<>
CSCsu27257	"show asp table classify" doesn't show WCCP domain
CSCsu48860	traceback eip 0x08c4cab2 log_to_servers+1426 at /slib/include/channel.h
CSCsu56483	Extend show ak47 to display per pool and per block information
CSCsu77600	WEBVPN RDP plugin window keys are incorrect. Shift (key).jar
CSCsv16326	'mac-address auto' causes interfaces to fail
CSCsv36948	CIFS access to Win2008 server via IP address is not working.
CSCsv37979	Changing interface IP Address does not clear existing connections
CSCsv40504	Telnet connection permitted to lowest security level interface
CSCsv52169	Traceback at thread name PIX Garbage Collector
CSCsv65768	Webvpn memory leak in ramfs-blocks
CSCsv66510	Smart Tunnel on Mac Leopard 10.5.x failing
CSCsv71282	Numerous CPU-hogs in vpnfol_thread_timer
CSCsv71555	Traceback on ASA during configuration of h323 inspection
CSCsv73764	Unable to Browse to Domain Based DFS Namespaces
CSCsv86200	ASA 8.0.4.7 Traceback in Thread Name: tmatch compile thread
CSCsv89645	ASA 8.04 - certificate chain not being sent when configured w/ IPSEC RA

CSCsv91391	L2TP with EAP auth stuck [%ASA-4-403102 - authentication pending]
CSCsv91564	Multiple certificates are installed to one trustpoint when importing.
CSCsv92337	Assert in syslog.c when called from the CTM data path.
CSCsv94599	ASA5550 reloads in tmatch_compile thread on tmatch_element_release
CSCsv96545	ASA is dropping arp on SSM-4GE
CSCsv98614	Crash in ASA when CIPC phones registers from DMZ
CSCsw19588	Standby console freezes if user logs in prior to detecting mate
CSCsw25253	ssl vpn related memory corruption causes traceback
CSCsw37504	ISAKMP delayed when processing large CRL files
CSCsw41161	PMTUD - ICMP type 3 code 4 generated for GRE flow is dropped 313005
CSCsw47441	Java Applet Signing Errorplugins still use old expired certificate
CSCsw48687	Telnet and SSH bookmarks greyed out
CSCsw49953	custom dns group is ignored in WebVPN searches - error contacting host
CSCsw51809	sqlnet traffic causes traceback with inspection configured
CSCsw63453	"Error Contacting Host" when accessing CIFS shares with spaces
CSCsw70329	Remote access vpn unable to est after failover with DHCP assigned addr
CSCsw70786	SACK is dropped when TCP inspection engines are used
CSCsw70793	L4TM: Memory leak with l4tm use-dynamic-data
CSCsw76595	PP: phone cannot register when configured as Authenticated on UCM

CSCsw77033	SSL VPN: Java-rewriter: memory leak implicating WebVPN
CSCsw79486	ASA SDI auth is not responding in time when wrong credentials is entered
CSCsw83282	Watchdog failure in fover_FSM_thread
CSCsw85251	dhcp-network-scope ip that matches interface can cause route deletion
CSCsw88037	Traceback in IKE Daemon (Old pc 0x080f3c55 ctm_wait_for_synchronous_com
CSCsw90161	Traceback on Standby after excuting "show vpn session remote"
CSCsw90717	ASA phone Proxy reboots unexpectedly
CSCsw91072	Identity cert being imported without errors, if conflicting with CA cert
CSCsx03234	ASA automatically restarting after receiving OCSP response
CSCsx03294	1550 block leaks leading active ASA to reload
CSCsx03473	ASA traceback in Thread Name: netfs_thread_init
CSCsx03746	"threat-detection statistics host" disappears
CSCsx07091	PIX/ASA LDAP authentication doesn't work over tunnel
CSCsx07862	Traffic shaping with priority queueing causes packet delay and drops
CSCsx08270	PP: Explicit ACL deny will cause secure phones to fail registration
CSCsx15055	set nat-t-disable in crypto map does not override global nat-t config
CSCsx15589	"revocation check ocsp none" does not reject revoked certificates
CSCsx16147	Traceback in Thread Name: fover_parse
<	· · · >

CSCsx20038	Wrong counters in "show int" for Redundant interface
CSCsx23797	SSL decrypt error using NULL-SHA1
CSCsx25628	%PIX ASA-3-713128 should be logged as a lower level message
CSCsx27609	5580 traceback implicating snp_nat_find_portlist w/ stress test
CSCsx27851	Entering interface ? from cmd specific config mode returns to global cfg
CSCsx27861	Both ASAs are active when FO interfaces are directly connected
CSCsx29872	SSL VPN: Script Errors When Accessing DWA 8.0.2
CSCsx30193	Failover slow to switchover when LAN interface connected with crossover
CSCsx31333	Spaces in DAP record name should be allowed
CSCsx34892	SNMP traps for certain contexts not generated
CSCsx35351	ASA 5505 ezvpn may leak memory due to startup errors
CSCsx41170	uauth inactivity timer not taking effect
CSCsx42122	ASA/CSD - certificate mapping does not work if CSD is enabled
CSCsx42142	static route: ASA should not accept static multicast routes
CSCsx43658	WebVPN CIFS: uploading files fails sometimes to HomeServer
CSCsx44083	Traceback during large ACL Compilation - driver ioctl call
CSCsx50318	OCSP revocation stops working after some time on Cisco ASA
CSCsx50721	Anyconnect unable to establish DTLS tunnel if ASA IP address change
<	>

CSCsx50884	Adding shared interface to second context stops traffic to 1st context
CSCsx52598	No focus on 'More information required' radius challenge/response page
CSCsx52748	ASA may crash under high IPSEC load
CSCsx53529	Traceback on telnet/ci from "show nat" command
CSCsx54449	ASA may processe LDAP password policy with no password-management
CSCsx54893	CSD: Unable to run smart-tunnel inside "browser only" vault
CSCsx57142	SIP Inspection Doesn't NAT Call-info field in SIP Notify message
CSCsx58682	ASA Local CA and caSe SenSiTiviTy - p12 file vs. username conflict
CSCsx59014	ASA allows VPN user although Zonelabs Integrity firewall rejects
CSCsx59403	Automatically added AAA command break ASA5505EasyVPN client after reboot
CSCsx59746	Tacacs Command Accounting does not send packet for 'nat-control'
CSCsx61755	aaa Page fault: Invalid permission when box is under moderate stress
CSCsx64741	Page fault: Address not mapped with telnet traffic. eip and cr2 = 0
CSCsx64804	CIFS URI cutoff after 15 characters
CSCsx65702	ASA traceback upon failover with interface monitor enabled
CSCsx65945	High memory usage in chunk_create
CSCsx67543	Change default username from pix to asa, or remove all together
CSCsx68049	ASA - High CPU by function "branch_height" from CPU profile
CSC 2450765	\/\A\\\\\DE woh applications (view/vdm) do not work with amort tunnel

CSCsx70559	TCP Proxy drops the keepalives ACK sent on H225 conn, call gets dropped
CSCsx73295	CSF-MOC clients can not register with OCS with ASA SIP-INSPECT
CSCsx73547	Stateful Conns Disappear From Standby During Failover
CSCsx76473	CSD: Group-url fails in Vault.
CSCsx77780	Adding shared interface to second context stops traffic to 1st context
CSCsx79918	Crypto CA limited to 65536 requests
CSCsx80024	spin_lock_release_actual:lock->owner=bcc20000,process_self=7b3d000,l
CSCsx81472	ASA might automatically restart after issuing 'show vpdn'
CSCsx81722	ASA 8.0.4 traceback in Thread Name: IKE Daemon
CSCsx83353	WCCP Service Ports Missing in ASP Table when Adding Redirect ACL Entry
CSCsx94330	AC with CSD and DAP for Posture Assement matches wrong DAP Policy
CSCsx94849	Unpredictable behavior after failover w/shortest timeout conf.
CSCsx95377	Adding host to http access results in Could not start Admin error
CSCsx95461	ifHighSpeed and ifSpeed values are zero for 10G operational interfaces
CSCsx95785	ifType values returns as other (1) for 10G interfaces
CSCsx97569	PIX/ASA traceback with Thread Name: CMGR Server Process
CSCsx99960	ASA5580-20 traceback in CP Processing
CSCsy01000	Cannot start ASDM session - ssl lib error
CSCsy03579	Standby ASA traceback after becoming active, EIP snp_fp_inspect_dns+42

Syslog 113019 Disconnect reason not working
emWEB crashes on requests to filenames with white spaces
process_create corrupt ListQ memory when MAX_THREAD is exceeded
ASA Improve RADIUS accounting disconnect codes for vpn client
DDNS: A RR update fails if cache entry exists in show dns-host
ASA might automatically restart in Thread Name: ppp_timer_thread
he ASA traceback intermittent in IPSec
arge CRLs freeze processing on the ASA for extended time periods
ile upload causes hang without recovery
raceback in Thread Name: aaa when using Anyconnect with certificate
ailover pair is not able to sync config and stuck in Sync Config state
Cisco ASA may traceback after processing certain TCP packets
Smart Tunnels and POST parameters should be interoperable
raceback while refreshing CRL
os: traceback in thread name: ssh, eip mqc_get_blt_def
Jsing phone-proxy got assertion "ip.ip_version == IP_VERSION_4"
SMTP inspection drops DKIM signatured emails with content-type
nspect-mgcp: call-agent name and gateway name disappears after a rebo
VebVPN: slow response with CGI scripts

CSCsy30717 Keepalive not processed correctly thru TCP Proxy
CSCsy31955 Incorrect severity for ASA syslog message 106102
CSCsy32767 WebVPN OWA 2007 + AttachView Freezes IE6 and will not close
CSCsy47993 Names not supported in EIGRP summary-address command
CSCsy48107 "clear crypto ipsec sa entry" command doesnt seem to work
CSCsy48250 "clear crypto ipsec sa entry" command doesnt work
CSCsy48626 Traceback due to illegal address access in Thread Name: DATAPATH-0-
CSCsy48816 webvpn cifs unc url doesn't work
CSCsy49823 Interface fails to pass traffic because soft-np shows interface as down
CSCsy49841 ASA Traceback in Thread fover_FSM_thread with A/A FO testing
CSCsy50018 Lua recovery errors observed during boot in multiple-context mode
CSCsy50113 traceback in Dispatch Unit: Page fault: Address not mapped
CSCsy50428 page fault while adding/enrolling users to Local CA w/script
CSCsy53263 Tacacs connection match accounting does not display port information
CSCsy53387 " crypto map does not hole match" message pops up during conditon do
CSCsy55762 Memory leak in 72 / 80 / 192 bytes memory blocks [tmatch]
CSCsy56403 ASA stops accepting IP from DHCP when DHCP Scope option is configuration
CSCsy56570 Redundant interface as failover link lose peer route after reload
CSCsy56739 Traceback on standby while processing write memory if context is removed.

CSCsy57590	AC asks for Username/Password after certs fail with group-url cert only
CSCsy57872	Unable to SSH over remote access VPN (telnet, asdm working)
CSCsy58218	WebVPN: hide internal password in customization doesn't work
CSCsy59225	FW sends rst ack for tcp packet with L2 multicast mac not destined to it
CSCsy60403	SSL rekey fails for AnyConnect when using client-cert authentication
CSCsy64028	WebVPN: NTLM authentication does not work on a cu server
CSCsy65734	ASA: traceback with thread name "email client"
CSCsy68961	ASA 5580 reboots with traceback in threat detection
CSCsy71401	Traceback when editing object-group
CSCsy72423	WebVPN: ASA sends a bad If-Modified-Since header
CSCsy74773	page fault in fover _parse on a/s stress with 240 vlan on 2 red ifaces
CSCsy75345	subintefaces on 4ge-ssm ports fail with mac-address auto and failover
CSCsy75401	"Failover act group #" not working with SSM 4GE as failover connection
CSCsy75684	Traceback from thread DATAPATH-0-483 on failover
CSCsy75720	asdm does not connect to secondary on failover
CSCsy75800	Shared int Mac add auto reload primary there will be some packet loss
CSCsy76163	Not able utilize search engine via webvpn
CSCsy76537	Issue with RTP Pinhole timeout
CSCsy77628	the procedure of copying a file from ramfs to flash should be atomic

CSCsy78105	CPOC: Watchdog Traceback in snp_flow_free / snp_conn_release
CSCsy80242	ASA: LDAP Password-expiry with Group-Lock locks users out
CSCsy80565	Mfw-routed sub-sec fover A/S setup re-syncs on context add
CSCsy80716	WebVPN: full customization disables dap message
CSCsy81426	Sip inspection is dropping ftp secondary connection on port 5060
CSCsy81475	Traceback due to assert in Thread Name: DATAPATH-0-466
CSCsy82188	WebVPN: ASA can't support IP/mask based NTLM SSO consistently
CSCsy82260	ASA fails to redirect traffic to WCCP cache server
CSCsy83043	Redundant interface is down if any member is down at boot
CSCsy83106	Unable to add member interface to Redundant Interface
CSCsy84268	AIP-SSM stays in Unresponsive state after momentary voltage drop
CSCsy85642	websense restriction access page does not display
CSCsy85759	Remove "Server:" directive from SSL replies when CSD enabled
CSCsy86769	ASA5505 should not allow pkts to go thru prior to loading config
CSCsy86795	ASA - Log messages for all subinterfaces seen when adding just one vlan
CSCsy87867	ASA inspect pptp does not alter Call ID in inbound Set-Link-info packets
CSCsy88084	Smart Tunnel failing on MAC 10.5.6 with Firefox 2 and Safari
CSCsy88174	ESMTP inspection "match MIME filetype" matches on file content as well
CSCsy88238	Memory leak in Webvpn related to CIFS

CSCsy90150	ASA doesn't properly handle large SubjectAltName field - UPN parse fails
CSCsy91142	Using name aliases for the interface will cause vpn lb to break
CSCsy92661	Traceback in Thread Name: Dispatch Unit (Old pc 0x081727e4 ebp 0xaad3
CSCsy93180	DWA 8.5: Unable to send an e-mail with attachment.
CSCsy94410	asa in tfw mode reboots on ping to ipv6 addr with no ipv6 addr on box
CSCsy96753	WebVPN Flash rewriter may not clean up all temporary files
CSCsy97437	SNMP community string not hidden in 'show startup' or 'show conf'
CSCsy98446	Memory leaked when matching tunnel group based on URL
CSCsy98584	Traceback on Thread Name: AAA due to downloadable ACL processing
CSCsy98662	Access-list allows port ranges with start-port greater than end-port
CSCsy99063	traceback Thread Name: fover_tx after multiple SSH to active unit
CSCsz01314	Traceback in ci/console after sh crypto ipsec sa
CSCsz02807	Logging standby can create logging loop with syslogs 418001 and 106016
CSCsz02849	Long delay before standby becomes active if unit holdtime misconfigured
CSCsz06329	Unexpect Syslog: No SPI to identify Phase 2 SA
CSCsz10339	console hangs for extended period of time when config-url is applied
CSCsz10924	Management port in promiscuous mode processes packets not destined to
CSCsz11180	TCP Proxy mis-calculates TCP window causing connectivity problems
CSCsz11835	ASA intermittently drops traffic for authenticated users w/auth-proxy

CSCsz17027	L2TP: DACL w/ Wildcard Mask not applied to L2TP over IPSec Clients
CSCsz18759	Certificate mapping does not override the group chosen by URL
CSCsz19296	IPSEC NAT-T - block may get dropped due to VPN handle mismatch
CSCsz20830	webpage showing missing content.
CSCsz22256	ASA disconnects IPSec VPN client at P2 rekey with vlan mapping in grppol
CSCsz24401	Stuck EIGRP ASP entry prevents neighbor from coming up
CSCsz26471	CRL request failure for Local CA server after exporting and importing
CSCsz29041	ASA: If CA cert import fails will delete id cert under same trustpoint
CSCsz32125	Remove ability to add WebVPN group-alias with non-English chars via CLI
CSCsz32354	Traceback in thread SSH related to using help in policy-map config mode
CSCsz33854	Report the following error immediately "Your certificate is invalid"
CSCsz34006	AnyConnect presents Smart Card PIN when using only AAA-non certificate
CSCsz34273	PIX/ASA don't generate syslog 305005 on nat-rpf-failed counter increase
CSCsz34300	acl-netmask-convert auto-detect cannot convert wildcard mask of 0.0.0.0
CSCsz34811	Session MIB to mirror sh vpn-sessiondb summary doesn't show proper info
CSCsz35484	Failover pair with CSC-SSM: High CPU usage by SSM Accounting Thread
CSCsz36816	OCSP connection failures leaks tcp socket causing sockets to fail
CSCsz37495	Customization editor: wrong URL of Save icon (text link is OK)
CSCsz38884	ASA SSLVPN: Error contacting hosts when auto-signon configured

CSCsz39438	Floating toolbar missing for ARWeb (Remedy) via clientless WebVPN
CSCsz40743	Reseting the AIP module may cause the ASA to reload with a traceback
CSCsz42003	ASA 5510 traceback with skinny inspection and phone proxy
CSCsz43374	AC re-directed to IP address instead of hostname causes cert error
CSCsz43608	Anyconnect fails to launch if interface ip address is mapped to a name
CSCsz43748	Port Forwarding creates memory leak
CSCsz44078	Traceback in capture when adding a dataplane match command
CSCsz48558	PIX/ASA: L2L RRI routes removed after failover when using originate-only
CSCsz48653	WARNING: The vlan id entered is not currently configured under any int
CSCsz49463	PP: One way audio between out-phones when they are behind a Nat router
CSCsz52448	WebVPN: RDP plug-in SSO fails.
CSCsz52937	ASA traceback in Thread Name: Dispatch Unit with TCP intercept
CSCsz53474	1550 Block Depletions leading to unresponsiveness
CSCsz54501	ASA 5580 traceback in failover with DATAPATH-3-555 thread
CSCsz55620	WebVPN: Specific RSS feed give blank page
CSCsz58391	Burst Traffic causes underrun when QoS shaping is enabled on ASA
CSCsz58862	Crash when accessing non-allocated memory for default domainname.
CSCsz59196	Webvpn ACL that permits on tcp with no range does not work using DAP
CSCsz59368	AAA: Ability to hide Radius key and password in configuration

CSCsz61074	ASA should reject unuseable ip pool config
CSCsz62364	ASA5580 snmpget will not provide output for certain OIDs
CSCsz62566	ASA 8.0(4) traceback in Dispatch Unit due to stack corruption
CSCsz63008	Memory leak in 72 / 80 bytes memory blocks [tmatch]
CSCsz63217	Stateful Failover looses connections following link down
CSCsz67729	IP address in RTSP Reply packet payload not translated
CSCsz70270	ASA: AnyConnect is allowed to connect twice with same assigned IP
CSCsz70541	Smart Tunnels and POST params should support "\" in the username
CSCsz70555	WebVPN: ST on Mac should popup the tunneled application when started
CSCsz70846	Strip Realm for WebVPN broken in 8.2, also implement strip-group
CSCsz70906	IPsec/TCP fails due to corrupt SYN+ACK from ASA when SYN has TCP opt
CSCsz72175	CSD: flash:/sdesktop/data.xml file gets truncated when it is > 64kB
CSCsz72351	L2TP with EAP auth stuck [%ASA-4-403102 - authentication pending]
CSCsz72684	Traceback on Standby unit during configuration sync
CSCsz72810	InCorectly added "Host Scan File Check e.g 'C:\' " breaks DAP Policies
CSCsz73096	vpn-sessiondb : Address sorting is incorrect
CSCsz73284	access-list logging prints 106100 syslog always at informational level
CSCsz73387	DAP dap.xml file corrupt after replication
CSCsz73955	MAC OSX: Smarttunnel applications don't use name resolution

CSCsz75451	ASA 8.2.1 reloads in "Idap_client_thread" on "Get AD Groups" via ASDM
CSCsz76191	WebVPN: IE shows secure/unsecure items messages
CSCsz77705	sh vpn-sessiondb displays incorrect peer for dynamic to static I2I
CSCsz77717	TCP sessions remain in CLOSEWAIT indefinitely
CSCsz78701	dhcprelay issue after configuration changes in multi context mode
CSCsz80366	Citrix ICA on Macintosh over Smart Tunnel fails
CSCsz80777	WebVPN: Disabling CIFS file-browsing still allows shares to be viewed.
CSCsz83417	Clientless WebVPN memory leak in rewriter while compressing/decompres
CSCsz83798	ASA5580 interfaces does not come up when interfaces are shut/no shut
CSCsz85299	Syslogs are incorrectly logged at level 0 - emergencies
CSCsz85597	coredump.cfg file gets rewritten every time show run is executed
CSCsz86120	Traceback when threat detection is disabled and using jumbo frames
CSCsz86143	ASA - traceback in datapath
CSCsz86891	Traceback in Thread Name: Dispatch Unit, Page fault
CSCsz87577	Duplicate shun exemption lines allowed in configuration
CSCsz92485	Traceback in ak47 debug command.
CSCsz92650	Clientless SSL VPN Script Errors when accessing DWA 8.5
CSCsz92808	ASA: Memory leak when secure desktop is enabled
CSCsz93229	WebVPN: Silverlight player does not appear

CSCsz93231	WebVPN: Flash does not play video
CSCsz93235	WebVPN:Silverlight player does not play
CSCsz95464	Anyconnect fails to connect with special character password " <> "
CSCsz97334	Memory leak associated with WebVPN inflate sessions
CSCsz99458	MAC Smart Tunnel fails for certain Java web-applications
CSCta00078	webvpn: Issue w/ processing cookie with quoted value of expire attribute
CSCta01745	IGMP Join From Second Interface Fails to Be Processed
CSCta02170	Traceback in Thread Name: Unicorn Admin Handler
CSCta02877	Traceback in unicorn thread (outway_buffer_i)
CSCta03382	SQLNET query via inspection cause communication errors
CSCta06294	ASA traceback in Thread Name: Unicorn Proxy Thread
CSCta06806	traceback: netfs_request+289 at netfs/netfs_api.c:89
CSCta10301	ASA 5580 traceback in thread name DATAPATH-0-550
CSCta10530	ASA - management sockets are not functional after failover via vpn
CSCta12118	Exhaustion of 256 byte blocks and traceback in fover_serial_rx
CSCta13245	WEBVPN - CIFS needs to be able to ask IPV4 address from DNS
CSCta16164	n2h2 Redirect Page Fails To Forward Under Load
CSCta16720	vpn-framed-ip-address does not accept /32 netmask
CSCta18361	Traceback in Thread Name: DATAPATH-2-567

CSCta18472	CPU Hog in IKE Daemon
30010172	or or regiment business
CSCta18623	'Per-User-Override' Keyword Removed from an 'Access-Group' Line
CSCta18741	PIX/ASA: IOS ezvpn ipsec decompression fails with ASA as ezvpn server
CSCta21219	Clientless SSL: Citrix Web Interface XenApps 5.1 client detection fails
CSCta23184	Traceback in Datapath-1-480
CSCta23935	Active/Active FO fails when using a shared interface
CSCta23995	The logic for tunnel group list to anyconnect is incorrect
CSCta24704	Syslog id 302014 shows TCP Reset-O for RESET generated by ASA
CSCta25498	L2TP still has auth stuck [%ASA-4-403102 - authentication pending]
CSCta26626	PAT Replication failures on ASA failover
CSCta27739	Standby ASA leaking memory in webvpn environment
CSCta28493	Traceback in fover_parse on secondary FO unit
CSCta28795	WebVPN: SAP Adobe Acrobat form does not send POST
CSCta31285	ASA assigns user to DfltGrpPolicy when cancelling change password option
CSCta32954	Traceback in Thread Name: aaa
CSCta33092	"show service-policy" output for policing shows wrong "actions: drop"
CSCta33419	ASA VPN dropping self-sourced ICMP packets (PMTUD)
CSCta35443	Traceback with block allocation failure
CSCta36043	POST plugin uses Port 80 by default even when csco_proto=https

CSCta38452	ICMP unreachable dropped with unique Nat configuration
CSCta38552	Smart tunnel bookmark failed with firefox browser
CSCta39633	Strip-realm is not working with L2TP-IPSEC connection type
CSCta39767	Service resetinbound send RST unencrypted when triggered by vpn-filter
CSCta42035	"show conn detail" does not indicate actual timeout
CSCta42455	H323: Disable H323 inspect in one context affects H323 inspect in other
CSCta44073	Group requiring cert-auth not shown in AnyConnect Group-List
CSCta45210	Hang may occur with pre-fill-username feature
CSCta45238	Unable to Download Packet Captures from Admin Context for Other Context
CSCta45256	WebVPN group-url with a trailing "/" treated differently
CSCta47556	WebVPN: Plugin parameter "csco_sso=1" doesn't work in browser favorite
CSCta47685	WebVPN: Plugin parameter "csco_sso=1" doesn't work with "=" in passw
CSCta47769	WebVPN: XML parser and tags with dot.
CSCta49088	"Lost connection to firewall" Message in ASDM with "&" in nameif
CSCta49362	WebVPN: wrong arg count in Flash rewriter
CSCta54837	IPSec over TCP tunnel dropped after launching CIPC
CSCta55072	ASA traceback in Thread Name: Dispatch Unit, Abort: Assert Failure
CSCta55102	WebVPN - PeopleSoft issue
CSCta55567	Traceback when adding "crypto ca server user-db email-otp"

CSCta56375	ASA5580 8.1.2 without NAT RTSP inspection changes video server's IP
CSCta56895	ASA WEBVPN page rendering issue with forms and Modal dialog
CSCta57915	IKE phase 2 for secondary peer fails with connection-type originate-only
CSCta58656	SIP: Filtering by calling/called party should apply to ALL SIP messages
CSCta62631	H323 inspection fails when multiple TPKT messages in IP packet
CSCta73035	ASA: Threat Detection may not release all TD hosts upon disabling
CSCta78657	FTP transfers fail thru OSPF-enabled interfaces when failover occurs
CSCta79938	Standby ASA reloading because unable to allocate ha msg buffer
CSCta86483	Group Alias no longer accepts spaces - Broadview
CSCta88732	WebVPN Traceback in Unicorn Proxy while rewriting Java applets
CSCta90855	Netflow does not make use of management-access feature
CSCta92056	Url filter: Need to disable TCP CP stack Nagles algorithm
CSCta93567	Need better error message for VLAN Mapping for NEM Clients not supported
CSCta94184	Cannot open DfltCustomization profile after downgrade from 8.2(1) to 8.0
CSCta95693	Traceback eip 0x093478ab <_udivdi3+363 at /tmp/vmurphy
CSCta98269	ASA SMP traceback in CP Midpath Processing
CSCta99081	ASA traceback has affected failover operation
CSCtb01577	ASA unable to assign IP address for VPN client from DHCP intermittently
CSCtb01729	ASA traceback in tmatch compile thread on tmatch_element_release

CSCtb18940	Removed ACL permits inbound packets
CSCtb18901 CSCtb18940	enable_15 user can execute some commands on fallback to LOCAL db. 8.2 Auto Signon domain parameter does not work with CIFS
CSCtb18378	WebVPN: RDP plug-ing SSO fails when username contains space
CSCtb17539	Secondary language characters displayed on Web Portal
CSCtb17498	ASA traceback in 'Thread Name: ssh' when working with captures
CSCtb17123	Policy NAT ignored if source port used in access-list
CSCtb16769	When CRL cache is empty revocation check falls back to "NONE"
CSCtb12225	memory leak in SNP Conn Core exhausts all memory via chunk_create
CSCtb12184	Unable to reload appliance when out of memory
CSCtb12123	show chunkstat should not output empty sibling chunks
CSCtb07060	ASA bootloops with 24 or more VLANs in multimode
CSCtb07020	Inspection with Messenger causes a traceback
CSCtb06293	Upgrade to 8.2.1 causes boot loop
CSCtb05956	ASA memory leak one-time ntlm authentication
CSCtb05806	assert in thread DATAPATH-1-467 on ASA5580
CSCtb04188	TD may report attackers as targets and vice versa
CSCtb04171	TD reporting negative session count
CSCtb04058	ASA sends link state traps when doing a failover

Deleting group-policy removes auto-signon config in other group-policies
ASA: SIP inspect not opening pinhole for contact header of SIP 183 msg
Trustpoint certificate will not be updated after re-enrollment
ASA traceback in Thread Name: snmp
Unable to use the search on a webpage through Webvpn
Memory leak in the WebVPN memory pools
WebVPN: rewriter adds port 80 to server without checking
Null0 route installed for EIGRP summary routes is ignored in routing tbl
traceback eip:lavg_dp_work+1 at slib/loadavg.c:241 with vpn & failover
tcp-intercept doesn't start 3WH to inside
Traceback in Dispatch Unit AIP-SSM Inline and nailed option on static
Phone Proxy Dropping RTP Packets After Prolonged Inactivity from Inside
ASA tracebacks in Thread Name: vPif_stats_cleaner
"clear cry isakmp sa <ip>" doesnt work if there's no corresponding P2 SA</ip>
Traceback in Thread Name: PIX Garbage Collector
ASA traceback thread name dispatch unit, assertion calendar_queue.h
MAC OS VMWARE web applications VDI do not work with smart-tunnel
Reload with traceback in Thread Name: CP Midpath Processing
Unnecessary SNAP frame is sent when redundant intf switchover occurs

CSCtb52929	Show service-policy output needs to be present in show tech
CSCtb52943	ifSpeed for redundant interfaces show zero values
CSCtb53186	Duplicate ASP crypto table entry causes firewall to not encrypt traffic
CSCtb53377	WebVPN: Rewrite issues with Spartan Stores application/portal
CSCtb56128	CIFS 'file-browsing disable' blocks access to share if '/' at end of url
CSCtb57172	LDAP CRL Download Fails due to empty attribute
CSCtb58989	ASDM fails to load due to out of DMA memory when logging is configured
CSCtb60778	Traceback in 'ci/console' when Failing Over with Phone Proxy Configured
CSCtb61326	Problem with cp conn's c_ref_cnt while release cp_flow in tcp_proxy_pto
CSCtb62670	ASA source port is reused immediately after closing
CSCtb63825	NetFlow references IDB Interface Value instead of SNMP ifIndex
CSCtb64885	webvpn-cifs: Not able to browsing CIFS shared on server 2008
CSCtb64913	WEBVPN: page fault in thread name dispath unit, eip udpmod_user_put
CSCtb65464	ASA (8.2.1) traceback in dhcp_daemon
CSCtb65722	Javascript: Mouseover not working through WebVPN
CSCtb69216	LOCAL CA enrolled user is sent enrollment reminder after expiration
CSCtb69486	AAA session limit reached with cert-only authentication
CSCtb77128	Unknown interface '0' returned in snmpwalk on ASA
CSCtb83645	Hang may occur with webvpn certificate authentication

CSCtb83786	SSM-4GE sees multicast traffic when built-in interfaces do not
CSCtb86463	Traceback: DATAPATH w/ asp-drop circular-buffer capture
CSCtb86570	ASA:assert 0 file: match_tunnelgrp_chain.c when altering service policy
CSCtb88338	Ping loss occurs after SSH session is terminated
CSCtb89824	System hang after reload quick when out of memory
CSCtb92911	ASDM logging freezes when a long URL is accessed
CSCtb95067	Certificate mapping only partially overrides the group chosen by URL
CSCtb95326	Traceback: cppoll
CSCtb98328	Trustpoint enrollment password replaced by * after reboot
CSCtb98621	WEBVPN: ASP.NET file link with backslash is modified to a forward slash
CSCtb99389	Standby unit traceback when active reloads
CSCtc00487	Traceback: Unicorn Proxy Thread With Forms Based Auth
CSCtc00929	ASA WebVPN CIFS tries to connect to type GROUP name
CSCtc01815	Mem leak in Radius_Coalesce_AVpairs
CSCtc01864	Memory leak in CRL_CheckCertRevocation
CSCtc02642	QOS policy-map with match tunnel-group is not applied after reload
CSCtc03206	asdm fails to launch through smart tunnels
CSCtc03451	TCP SIP Call Dropped When Resuming from Hold Due to Incorrect Timeout
CSCtc03654	npshim: memory leak denies SSL access to/from ASA

tmatch_compile_thread traceback w/ low mem condition due to huge vpn
IXGBE: interface rx queue low count at 0
SLA monitor fails to fail back when ip verify reverse is applied
Dynamic NAT Idle Timeout not Reset on Connection Activity
child flows created via established cmd torn down when parent is removed
FIPS ASA will not pass FIPS POST in 8.2
Sip inspection drops 200 OK packet with early RTP/RTCP
RDP SSO doesn't send pass
Anyconnect certificate validation fails with tunnel-group w/aaa auth
ASA failovers when Management interface resets
On boot, TACACS server is marked FAILED if defined by DNS name
PP: Incorrect Entry Installed in ASP Table for proxy-server command
Traceback with SIP pinhole replication Thread Name: Dispatch Unit
ASA 8.0.4 Smarttunnel Relay.dll crashes browser if proxy is configured
High CPU due to multiple applications listening on a share port
4GE interfaces with OSPF is broken starting from 100.5.0.37
Console hangs when trying to write mem or view config
Personalized Bookmarks do not account for authentication realms
0 size block depletion may cause failover mate not detected

CSCtc37653	Cable-based failover does not work
CSCtc40891	memory leaks after anyconnect test with packet drops
CSCtc41374	ASA: standby unit traceback during failover replication
CSCtc42064	ASA passes reset packets after a connection is closed
CSCtc42215	ASA 8.2.1.4 Crash when webvpn capture is configured
CSCtc43209	ASA traceback: Thread Name: IKE Daemon
CSCtc43396	Coredump from emweb/https when connecting phone VPN client
CSCtc46309	CIFS: Authentication Error with percentage symbol in password
CSCtc47782	Malformed IKE traffic causes rekey to fail
CSCtc48310	ASA: Traceback during NTLM authentication
CSCtc52217	Clientless WebVPN: Errors with DWA 8.5 (Domino Web Access / Notes)
CSCtc58632	SSM IPS sends TCP RST to wrong TCP seq number
CSCtc62281	When SAPI tcp-proxy buffer exceeding limit generates misleading syslog
CSCtc69318	Active/Active - Failover status flaps when shared interface link is down
CSCtc70548	WebVPN: Cisco Port Forwarder ActiveX does not get updated automatically
CSCtc71135	SSL lib error. Function: DO_SSL3_WRITE while making cert only SSLVPN
CSCtc73117	DHCP Proxy -2s delay between consecutive DHCP lease renew after failov
CSCtc73833	Radius authentication fails after SDI new-pin or next-code challenge
CSCtc74064	Soft-np doesn't correctly set port to promiscuous mode

CSCtc78636	asa https authentication (with/without listener) doesn't prompt
CSCtc81874	Traceback: CTM message handler - L2TP and crypto reset - stack overflov
CSCtc82010	vpnlb_thread traceback under low mem condition due to huge vpn acl
CSCtc82025	emweb/https traceback under low memory condition
CSCtc90093	WebVPN: Firefox users have issues searching with google
CSCtc90935	WebVPN Configuration: ASA 5505 crash during config restoration from ASI
CSCtc91042	ASA does not handle HTTP HEAD requests for pages served on its Aware \
CSCtc93523	Traceback in Thread Name: SiteMinder SSO Request
CSCtc96018	ASA watchdog when inspecting malformed SIP traffic
CSCtc98097	Cable modem drops 5505/SSC packets due to invalid source MAC address
CSCtc99553	Personal Bookmark using plugins won't use parameters other than the 1st
CSCtd00457	Sharepoint: WebFolders Fails to Copy Files
CSCtd00697	IMPORTANT TLS/SSL SECURITY UPDATE
CSCtd02193	Heap memory head magic verification failed on asdm access
CSCtd03464	show vpn-sessiondb remote command outputs wrong Group Policy
CSCtd13971	Page fault: Address not mapped crash in system test
CSCtd14917	Launching ASDM triggers ASA software traceback
CSCtd15605	assertion "t->stack[0] == STKINIT" failed: file "thread.c", line 743
CSCtd21034	vpn-session-db shows incorrect group-policy for failed memberOf Idap-m

CSCtd25685	New active member should send SNAP frames for MAC address table upda
CSCtd26388	Traceback in IKE daemon
CSCtd27345	Failover replicated conns failed if failover lan/stateful link down
CSCtd27888	1-hour threat-detection enabled by "clear threat-detection rate"
CSCtd28327	ASA not displaying pictures on the portal page
CSCtd28887	ASA: Webvpn CIFs does not refresh updated files
CSCtd29154	Traceback when CSR is generated
CSCtd29482	Traceback with Logging flash-bufferwrap configured and heavy logging
CSCtd30953	LDAP CRL Download Fails due to empty attribute pki-cro
CSCtd31831	ASA traceback in Thread Name: Checkheaps
CSCtd34024	ASA not getting IPv6 ND sollicitation on subinterfaces
CSCtd34106	pim spt infinity can cause dp-cp queue overload and affect eigrp, pim,.
CSCtd34592	changing from SRFW to MRFW with max vlan config results in boot-loop
CSCtd35450	Excessive memory allocation for large routing tables
CSCtd36422	TCP proxy in SIP inspection causing 1550 block deplete temporarily
CSCtd36473	IPsec: Outbound context may be deleted prematurely
CSCtd37097	AnyConnect 2.4 can't connect but both auths are successful
CSCtd40491	Add new syslog for vpn-filters - Missing post 8.0.
CSCtd42963	threshold checking for average rate not working in threat-detection

CSCtd43241	Traceback on secondary with SIP connection replication
CSCtd44433	ASA - 1550 block leaking due to email proxy
CSCtd50421	re-adding class in policy-map causes undesired behavior-see CSCte8060!
CSCtd51042	ASA: ip IPSec SA not brought up if similar icmp SA is up
CSCtd52211	ASA assert "new_flow->conn->conn_set == NULL" failed: file "snp_mcas
CSCtd53390	TCP RSTs returned from inline IPS are dropped on multi-context ASA
CSCtd54252	traceback in checkheaps during backup of asa with smartcare appliance
CSCtd55032	ASA running 8.0.4.32 traceback in Thread Name: Dispatch Unit
CSCtd55121	4GE-SSM will not transmit all fragments
CSCtd55346	Remove uninformative Peer Tbl remove messages
CSCtd56249	CTA does not respond for EAP from ASA 8.0.5 with NAC
CSCtd60720	Error event causes Syslog 199011 "Close on bad channel in process/fiber"
CSCtd61244	isakmp policy fails to load when isakmp is enabled on multiple interface
CSCtd67406	WebVPN: JS rewriter error when processing IN statement
CSCtd71913	WebVPN Application Access page not displayed if AES chosen
CSCtd74691	VPN session not replicate to Standby after Failover State Link failure
CSCtd79084	checkheaps causes nested traceback
CSCtd81305	WebVPN: Plugin SSO not working with special characters in username or p
CSCtd86141	Page Fault :fiber_cancel+15 at unicorn/ak47/fibers/fibers.c:1153

FTP download for files larger than 2GB doesn't work properly
ASA5580 drops outbound ESP pkt if original pkt needs to be fragmented
NAT with ACL statements causing long time to reboot.
ASA: Unable to pass traffic through an Airlink router w DTLS enabled
Beta Box Assertion in udpmod_user_put
Error while trying to load rewritten webpage of CarnegieMellon Univ Libr
eip 0x08a7464d <policymap_attach_action+573 at="" policymap.c:1399="" qos=""></policymap_attach_action+573>
Active ASA tracebacks in Thread Name: Dispatch Unit
Fails to export Local CA Cert after rebooting ASA
ASA SSL/TLS client sends TLSv1 handshake record in SSLv3 compat mode
Prepending a space bypasses SMTP inspection
Disable URL entry should only disable http/https
5580 traceback at CP process while running 600 calls on 2 trunks
ASA 8.0.5 snmp-server re-configuration can cause socket used messages
Traceback in SNMP thread when out of memory
Certificate authentication failing on ASA: incorrect key for validation
ASA may allow authentication of an invalid username for NT auth
Telnet NOOP command sent to ASA cause next character to be dropped
ASA unable to assign users policy when cancelling change password optio

CSCte29198 mcast pkts can interfere w/ other punts on the DP-to-CP queue CSCte38909 msgid in Language Localization are not synchronized CSCte38942 SSL sockets stuck in CLOSE_WAIT status using webvpn CSCte38982 Standby ASA tracebacks in Thread Name: vpnfol_thread_msg CSCte40264 ASA5580 syslog does not work properly with management-access feature CSCte41930 Assert in access_list.c when viewing v4 ACL with v6 addresses configured CSCte42788 ASA anyconnect DTLS CONN is torn down when tftp error MSG is rvd- CIP CSCte43903 ASA5580 traceback in thread DATAPATH-2-476, eip rt_timer_cancel_callt CSCte45632 Standby ASA shows ready when its has no communication to active ASA CSCte46074 assertion " *cntp != 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config		
CSCte38909 msgid in Language Localization are not synchronized CSCte38942 SSL sockets stuck in CLOSE_WAIT status using webvpn CSCte39982 Standby ASA tracebacks in Thread Name: vpnfol_thread_msg CSCte40264 ASA5580 syslog does not work properly with management-access feature CSCte41930 Assert in access_list.c when viewing v4 ACL with v6 addresses configured CSCte42788 ASA anyconnect DTLS CONN is torn down when tftp error MSG is rvd- CIP CSCte43903 ASA5580 traceback in thread DATAPATH-2-476, eip rt_timer_cancel_callt CSCte45632 Standby ASA shows ready when its has no communication to active ASA CSCte46074 assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte25741	ASA doesn't allow username length of <4 characters
CSCte38942 SSL sockets stuck in CLOSE_WAIT status using webvpn CSCte39982 Standby ASA tracebacks in Thread Name: vpnfol_thread_msg CSCte40264 ASA5580 syslog does not work properly with management-access feature CSCte41930 Assert in access_list.c when viewing v4 ACL with v6 addresses configured CSCte42788 ASA anyconnect DTLS CONN is torn down when tftp error MSG is rvd- CIP CSCte43903 ASA5580 traceback in thread DATAPATH-2-476, eip rt_timer_cancel_callt CSCte45632 Standby ASA shows ready when its has no communication to active ASA CSCte46074 assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte29198	mcast pkts can interfere w/ other punts on the DP-to-CP queue
CSCte40264 ASA5580 syslog does not work properly with management-access feature CSCte41930 Assert in access_list.c when viewing v4 ACL with v6 addresses configured CSCte42788 ASA anyconnect DTLS CONN is torn down when tftp error MSG is rvd- CIP CSCte43903 ASA5580 traceback in thread DATAPATH-2-476, eip rt_timer_cancel_callt CSCte45632 Standby ASA shows ready when its has no communication to active ASA CSCte46074 assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte38909	msgid in Language Localization are not synchronized
CSCte40264 ASA5580 syslog does not work properly with management-access feature CSCte41930 Assert in access_list.c when viewing v4 ACL with v6 addresses configured CSCte42788 ASA anyconnect DTLS CONN is torn down when tftp error MSG is rvd- CIP CSCte43903 ASA5580 traceback in thread DATAPATH-2-476, eip rt_timer_cancel_callt CSCte45632 Standby ASA shows ready when its has no communication to active ASA CSCte46074 assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte38942	SSL sockets stuck in CLOSE_WAIT status using webvpn
CSCte41930 Assert in access_list.c when viewing v4 ACL with v6 addresses configured CSCte42788 ASA anyconnect DTLS CONN is torn down when tftp error MSG is rvd- CIP CSCte43903 ASA5580 traceback in thread DATAPATH-2-476, eip rt_timer_cancel_callt CSCte45632 Standby ASA shows ready when its has no communication to active ASA CSCte46074 assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte39982	Standby ASA tracebacks in Thread Name: vpnfol_thread_msg
CSCte42788 ASA anyconnect DTLS CONN is torn down when tftp error MSG is rvd- CIP CSCte43903 ASA5580 traceback in thread DATAPATH-2-476, eip rt_timer_cancel_callt CSCte45632 Standby ASA shows ready when its has no communication to active ASA CSCte46074 assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte40264	ASA5580 syslog does not work properly with management-access feature
CSCte43903 ASA5580 traceback in thread DATAPATH-2-476, eip rt_timer_cancel_calls CSCte45632 Standby ASA shows ready when its has no communication to active ASA CSCte46074 assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte41930	Assert in access_list.c when viewing v4 ACL with v6 addresses configured
CSCte45632 Standby ASA shows ready when its has no communication to active ASA CSCte46074 assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte42788	ASA anyconnect DTLS CONN is torn down when tftp error MSG is rvd- CIP
CSCte46074 assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h" CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte43903	ASA5580 traceback in thread DATAPATH-2-476, eip rt_timer_cancel_callb
CSCte46239 Cookie being set improperly due to webvpn misreading firefox flags CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte45632	Standby ASA shows ready when its has no communication to active ASA
CSCte51194 IPv6: Multiple equal cost routes not working CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte46074	assertion "*cntp!= 0" failed: file "mp-datastruct/mp_mutex_rw_lock.h"
CSCte55194 "possible channel leak" when loading with large configuration CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte46239	Cookie being set improperly due to webvpn misreading firefox flags
CSCte55199 WebVPN Smart Tunnel failing for ProPalms Application CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte51194	IPv6: Multiple equal cost routes not working
CSCte55474 https/ssh connections to the ASA produce fiber scheduler error syslog CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte55194	"possible channel leak" when loading with large configuration
CSCte55571 ASA names the destination file "scp_fX" if not specified during SCP CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte55199	WebVPN Smart Tunnel failing for ProPalms Application
CSCte57663 VPN user cannot ping to inside interface with management-access config CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte55474	https/ssh connections to the ASA produce fiber scheduler error syslog
CSCte58070 ASA 8.2 webvpn custom login page shows Javascript error with IE	CSCte55571	ASA names the destination file "scp_fX" if not specified during SCP
	CSCte57663	VPN user cannot ping to inside interface with management-access config
	CSCte58070	ASA 8.2 webvpn custom login page shows Javascript error with IE

CSCte58507	AC Essentials not enabled w/ active ssl session should provide msg
CSCte62729	ASA5580 traceback in Thread Name: fover_FSM_thread
CSCte64811	ASA 8.04 - certificate chain not being sent during rekey w/ IPSEC RA
CSCte65315	WebVPN user-storage does not work if user logon as DOMAIN\Username
CSCte66568	Double authentication broken in 8.2.2 when use-primary-username is conf.
CSCte69935	Beta Box assertion: snp_tcp_timeout_cb+0 at np/soft-np/snp_tcp_norm.c:
CSCte72114	SSH process may exist after being orphaned from SSH session
CSCte72846	OWA 2003 To, CC, BCC buttons in address book does not work with webv
CSCte80027	ASA 8.0(5) - "LU allocate connection failed"
CSCte80609	Actions attached to class class-default don't apply to traffic
CSCte81368	Sip inspection fails to nat embedded media port
CSCte85803	After failover, skinny message are decoded as SCCPv0 instead of SCCPv1
CSCte87293	ISAKMP SA stuck in AM_FREE state
CSCte91045	Dhcpd incorrectly sends DHCPNAK
CSCte92557	ASA HW client: deny rule for DHCP should account for remote subnets
CSCte94184	FO: "service resetoutside" exists only in standby unit after failover
CSCte98818	LDAP authentication stops operating to Win2008 srvr after sometime
CSCtf02322	ASA - Memory depleting 1% per day due to snmp-server ipsec configuration
CSCtf02712	Traceback in Dispatch Unit (Old pc 0x08180444 ebp 0xc793d980)

CSCtf06292	ASA doesn't handle chunk encoding correctly
CSCtf09477	port openssl patch
CSCtf11646	WebVPN: RDP is crashing through Smart Tunnels on Mac
CSCtf13556	Slow memory leak in WebVPN related to CIFS cache
CSCtf13801	ASA PPTP inspection not overwriting Call ID in Call-Clear-Request
CSCtf22332	Thread Name: netfs_thread_init
CSCtf23469	ASA 8.0.5+ webvpn FTP bookmarks no longer will pass embedded user/pa
CSCtf24681	SNAP frames are sent from Management interface in Transparent mode AS
CSCtf25180	ASA: Discrepency seen between SNMP MIB and sh vpn-sessiondb output
CSCtf25808	ICMP error messages dropped in multi-context asymmetric routing mode
CSCtf28464	Memory Leak In CIFS can casue memory depletion
CSCtf28466	ASA Fails to assign available addresses from local pool
CSCtf28467	Copy to disk0 without ":", prefills dest as disk0, cant delete/view file
CSCtf29867	Memory leak happens due to huge number of LDAP authentication failure
CSCtf30557	show failover command authorization not available
CSCtf31220	Reload command "hangs" on ASA
CSCtf33469	ASA 8.0.5 1550 block depletion with ASDM open
CSCtf39296	Webvpn with challenge/response: password field should have focus
CSCtf39875	DHCP renewals after FO switch block new vpn sessions

CSCtf42412	Saving files in microsoft word on sharepoint through webvpn fails
CSCtf42516	ASA 5580 8.2(2) traceback with traffic across 10 Gig interfaces
CSCtf46175	Traceback vpnfol_thread_sync after webvpn stress test with DFP enabled
CSCtf46612	Option to change Pane Title missing from customization editor
CSCtf47041	Active ASA unit tracebacks in Thread Name: ssh
CSCtf48558	IPSec traffic not working after failover
CSCtf49095	ldap-dn password is in the clear within running config
CSCtf49620	IKE not passing Cert attr to LDAP server causing Authorization failure
CSCtf49636	asa standby unit reboots after acl config changes
CSCtf50185	when doing DTLS rekey, AC may get disconnected with reason idle-timeou
CSCtf52703	ASA/w 4-GE-SSM shows module status unresponsive after power surge
CSCtf52903	Wrong url message is generated when access to group-url ended with "/"
CSCtf54034	DHCP learned route may not be removed at end of lease time
CSCtf54627	Certificate map fails to match with case sensitive SAN
CSCtf55116	quiting "show controller" command with 'q' key triggers failover
CSCtf55261	ASA5580 high frequency tracebacks after upgrade 8.1.2 to 8.2.2
CSCtf56913	ASA crash on thread name snmp, eip getstats on redundant interface
CSCtf60571	ASA 8.2.2 memory leak in inspect
CSCtf62302	RST sent over L2L is dropped by peer due to tcp-rstfin-ooo

CSCtf63794	ASA traceback when adding static nat command
CSCtf67122	Traceback when trying to print syslog 444110 in Thread Name: ms-client
CSCtf68934	Standby Unit not getting session replicated, rerr TCP and UDP increasing
CSCtf69301	Copy /pcap capture fails when packet larger than 2k
CSCtf73359	ASA uses different source IP for data traffic of passive FTP connection
CSCtf81534	Received unexpected event EV_TERMINATE in state MM_SND_MSG6_H
CSCtf85135	Add nano sleep to cp process suspend handling
CSCtf91831	call-home send CMD email - may fail with Lone CR or LF in headers
CSCtf96635	Removing HTTP server caused page fault traceback
CSCtf99907	mcast: fix smp locking issues
CSCtg11699	ASA high CPU in DHCP Proxy thread
CSCtg13981	ASA doesn't set correct MIME type for CSS files
CSCtg14750	Dynamic-filter syslogs 338004 and 338008 show '0' for src and dest ports
CSCtg17779	Flows torndown over VPN tunnel log 302014 with Flow closed by inspectio
CSCtg18674	RSA Crossrealm Authentication fails to authenticate for vpn users
CSCtg20177	Clientless WebVPN not working with SAP Release 3 adobe forms
CSCtg21370	%ASA-5-711005 generated when a L2TP client connects
CSCtg25510	ASA tracebacks in Thread Name: IPsec message handler
CSCtg28821	ASA: AAA Session limit [2048] reached when xauth is disabled for vpn

CSCtg29897 ASDM is not able to upload DAP selection configuration
CSCtg36637 HEAD requests blocked from a web folder handler processing
CSCtg39859 ASA MAC Smart tunnel file upload fails after about 200 KB
CSCtg41163 ASA:high memory usage seen on ASA version 8.0.x onwards
CSCtg45489 Access List for L2L "show crypt ipsec sa" blank after FO and rekey
CSCtg45916 Don't do DAP re-validation at svc re-key and new tunnel generation
CSCtg46175 Xlate Idle Timer Incorrectly Refreshed by Dropped Packets
CSCtg48603 ASA traceback in Thread Name: Dispatch Unit
CSCtg51135 external appl unable to make connection via proxy server-smart tunnel
CSCtg63818 Memory leak when using certs for SSL AAA
CSCtg65421 CIFS SSO fails with non-ASCII characters in username or password
CSCtg67798 DAP errors when certain special strings present in the Idap value field
CSCtg68689 Can't add policy static PAT bk if it was deleted by "clear conf static"
CSCtg74608 WEBVPN: PDF form button doesn't work with secure link
CSCtg79235 OCSP: Need allow some slop on time check for OCSP response
CSCtg81514 Webvpn with Citrix - Xenapp upgrade from 11.2 to 12.0 breaks app access
CSCtg84635 PP: signaling sessions are not removed after phone disconnects
CSCtg90646 ASA - webtype ACLs are not replicated to the standby
CSCtg96403 ICMP traceroute does not work even after the CSCtf25808 fix

CSCth03659 clear conf all with syslog without any traffic causes a crash. CSCth05572 asa page fault traceback in thread name: netfs_thread_init CSCth09682 ASA5580-40: Unable to remove SNMP entry from context config CSCth11779 ASA sends invalid XML when group-alias contains & CSCth11779 ASA sends invalid XML when group-alias contains & CSCth15152 Traceback typing "import webvpn webcontent /+CSCOU+/logon.inc stdin" CSCth15736 tcp-norm: page fault crash thread name: dispatch unit CSCth18720 Thread Name: lu_rx Page fault: Address not mapped CSCth19342 ASA drops SYN-ACK packets with EOOL option CSCth25402 Implement MSIE proxy lockdown knob on the ASA CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <pee>pee> does not clear tunnelled flows</pee>		
CSCth09582 ASA5580-40: Unable to remove SNMP entry from context config CSCth09682 ASA5580-40: Unable to remove SNMP entry from context config CSCth11779 ASA sends invalid XML when group-alias contains & CSCth15152 Traceback typing "import webvpn webcontent /+CSCOU+/logon.inc stdin" CSCth15736 tcp-norm: page fault crash thread name: dispatch unit CSCth18720 Thread Name: lu_rx Page fault: Address not mapped CSCth18720 ASA drops SYN-ACK packets with EOOL option CSCth19342 ASA drops SYN-ACK packets with EOOL option CSCth25402 Implement MSIE proxy lockdown knob on the ASA CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCtg97145	Interface overruns upon IPSEC rekey with PFS and DH5
CSCth09682 ASA5580-40: Unable to remove SNMP entry from context config CSCth11779 ASA sends invalid XML when group-alias contains & CSCth15152 Traceback typing "import webvpn webcontent /+CSCOU+/logon.inc stdin" CSCth15736 tcp-norm: page fault crash thread name: dispatch unit CSCth18720 Thread Name: lu_rx Page fault: Address not mapped CSCth19342 ASA drops SYN-ACK packets with EOOL option CSCth25402 Implement MSIE proxy lockdown knob on the ASA CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <pee>pee> does not clear tunnelled flows CSCth42839 show conn port functionality change</pee>	CSCth03659	clear conf all with syslog without any traffic causes a crash.
CSCth11779 ASA sends invalid XML when group-alias contains & CSCth15152 Traceback typing "import webvpn webcontent /+CSCOU+/logon.inc stdin" CSCth15736 tcp-norm: page fault crash thread name: dispatch unit CSCth18720 Thread Name: lu_rx Page fault: Address not mapped CSCth19342 ASA drops SYN-ACK packets with EOOL option CSCth25402 Implement MSIE proxy lockdown knob on the ASA CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCth05572	asa page fault traceback in thread name: netfs_thread_init
CSCth15736 tcp-norm: page fault crash thread name: dispatch unit CSCth15736 tcp-norm: page fault crash thread name: dispatch unit CSCth18720 Thread Name: lu_rx Page fault: Address not mapped CSCth19342 ASA drops SYN-ACK packets with EOOL option CSCth25402 Implement MSIE proxy lockdown knob on the ASA CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCth09682	ASA5580-40: Unable to remove SNMP entry from context config
CSCth15736 tcp-norm: page fault crash thread name: dispatch unit CSCth18720 Thread Name: lu_rx Page fault: Address not mapped CSCth19342 ASA drops SYN-ACK packets with EOOL option CSCth25402 Implement MSIE proxy lockdown knob on the ASA CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCth11779	ASA sends invalid XML when group-alias contains &
CSCth18720 Thread Name: lu_rx Page fault: Address not mapped CSCth19342 ASA drops SYN-ACK packets with EOOL option CSCth25402 Implement MSIE proxy lockdown knob on the ASA CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCth15152	Traceback typing "import webvpn webcontent /+CSCOU+/logon.inc stdin"
CSCth19342 ASA drops SYN-ACK packets with EOOL option CSCth25402 Implement MSIE proxy lockdown knob on the ASA CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCth15736	tcp-norm: page fault crash thread name: dispatch unit
CSCth25402 Implement MSIE proxy lockdown knob on the ASA CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCth18720	Thread Name: lu_rx Page fault: Address not mapped
CSCth26439 Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCth19342	ASA drops SYN-ACK packets with EOOL option
CSCth26462 WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCth25402	Implement MSIE proxy lockdown knob on the ASA
CSCth38713 Jumbo frame configuration: Requires warning message CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <pre>peer> does not clear tunnelled flows</pre> CSCth42839 show conn port functionality change	CSCth26439	Traceback panic spin_lock_fair_mode_enqueue: Lock (ctm_ipsec_sa_lock
CSCth38721 Timer error on console not useful: init with uninitialized master CSCth42526 ASA:vpn-sessiondb logoff ipaddress <pre>peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</pre>	CSCth26462	WebVPN proxy-bypass with 'rewrite link' does not rewrite HTTPS links
CSCth42526 ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows CSCth42839 show conn port functionality change</peer>	CSCth38713	Jumbo frame configuration: Requires warning message
CSCth42839 show conn port functionality change	CSCth38721	Timer error on console not useful: init with uninitialized master
	CSCth42526	ASA:vpn-sessiondb logoff ipaddress <peer> does not clear tunnelled flows</peer>
CSCth42128 ASA WebVPN : Forms don't get saved in CPM due to no pon-up	CSCth42839	show conn port functionality change
ASA Webvery . Forms don't get saved in Okivi due to no pop-up	CSCth43128	ASA WebVPN : Forms don't get saved in CRM due to no pop-up
CSCth46161 Transparent mode ASA does not pass IPv6 Router Advertisement packet	CSCth46161	Transparent mode ASA does not pass IPv6 Router Advertisement packet
CSCth56065 DAP_ERROR:dap_add_csd_data_to_lua: Unable to load Host Scan data:	CSCth56065	DAP_ERROR:dap_add_csd_data_to_lua: Unable to load Host Scan data:

CSCth67419	WebVPN - rewriter inteprets "application/pdf" as generic link	
CSCth68948	Memory not released after EZVPN client with cert fails authentication	
CSCth80945	ASA 8.3.1: Traceback with snp_fp_punt_block_free_cleanup	
<		>

Resolved Caveats in Version 8.2(2)

The caveats listed in Table 18 were resolved in software Version 8.2(2). If you are a registered Cisco.com user, view more information about each caveat using the Bug Toolkit at the following website:

http://tools.cisco.com/Support/BugToolKit/

Table 18 Resolved Caveats in Version 8.2(2)

Caveat ID	Description
CSCsi27903	L2TP & NAC -> Default NAC policy prevents data from passing
CSCsj40174	SIP CRLF keepalives stall TCP-based SIP connections
CSCsk03602	FT: workaround for read-only flashes
CSCsk40907	DAP: Increase DAP aggregation max lists lengths and make them dynamic
CSCsl04124	SIP does not support 'early RTCP'
CSCsm39914	match resp body length for http class-map doesnt take correct value
CSCsm40830	traceback netfs_thread_init
CSCso80611	context using SSM app in promiscuous mode shows incorrect memory usage
CSCsq34317	

	Without authproxy currently configured, authproxy DACLs may become stale
CSCsq34336	ASA: rate-limiting for encrypted s2s traffic not consistently handled
CSCsu27257	"show asp table classify" doesn't show WCCP domain
CSCsu48860	traceback eip 0x08c4cab2 log_to_servers+1426 at /slib/include/channel.h
CSCsu56483	Extend show ak47 to display per pool and per block information
CSCsv36948	CIFS access to Win2008 server via IP address is not working.
CSCsv40504	Telnet connection permitted to lowest security level interface
CSCsv43552	Radius accounting request fails on ASA if we have many radius attributes
CSCsv52169	Traceback at thread name PIX Garbage Collector
CSCsv73764	Unable to Browse to Domain Based DFS Namespaces
CSCsv86200	ASA 8.0.4.7 Traceback in Thread Name: tmatch compile thread
CSCsv89645	ASA 8.04 - certificate chain not being sent when configured w/ IPSEC RA
CSCsv91391	L2TP with EAP auth stuck [%ASA-4-403102 - authentication pending]
CSCsv91564	Multiple certificates are installed to one trustpoint when importing.
CSCsv96545	ASA is dropping arp on SSM-4GE
CSCsw19588	Standby console freezes if user logs in prior to detecting mate
CSCsw25253	ssl vpn related memory corruption causes traceback

CSCsw37504	ISAKMP delayed when processing large CRL files
CSCsw41161	PMTUD - ICMP type 3 code 4 generated for GRE flow is dropped 313005
CSCsw47441	Java Applet Signing Errorplugins still use old expired certificate
CSCsw51809	sqlnet traffic causes traceback with inspection configured
CSCsw70786	SACK is dropped when TCP inspection engines are used
CSCsw76595	PP: phone cannot register when configured as Authenticated on UCM
CSCsw77033	SSL VPN: Java-rewriter: memory leak implicating WebVPN
CSCsw91072	Identity cert being imported without errors, if conflicting with CA cert
CSCsx03294	1550 block leaks leading active ASA to reload
CSCsx07862	Traffic shaping with priority queueing causes packet delay and drops
CSCsx15055	set nat-t-disable in crypto map does not override global nat-t config
CSCsx19947	IGMP Join fails on subinterface after upgrade to 8.1(2)
CSCsx20038	Wrong counters in "show int" for Redundant interface
CSCsx23611	VPN: TCP traffic allowed on any port with management-access enabled.
CSCsx25628	%PIX ASA-3-713128 should be logged as a lower level message
CSCsx27609	5580 traceback implicating snp_nat_find_portlist w/ stress test
CSCsx27851	Entering interface ? from cmd specific config mode returns to global cfg
CSCsx41170	uauth inactivity timer not taking effect

CSCsx49794	WebVPN: RDP Plugin does not work with ActiveX with large cert chain
CSCsx50318	OCSP revocation stops working after some time on Cisco ASA
CSCsx50721	Anyconnect unable to establish DTLS tunnel if ASA IP address change
CSCsx52598	No focus on 'More information required' radius challenge/response page
CSCsx54449	ASA may process LDAP password policy with no password- management
CSCsx54893	CSD: Unable to run smart-tunnel inside "browser only" vault
CSCsx57142	SIP Inspection Doesn't NAT Call-info field in SIP Notify message
CSCsx58682	ASA Local CA and caSe SenSiTiviTy - p12 file vs. username conflict
CSCsx59014	ASA allows VPN user although Zonelabs Integrity firewall rejects
CSCsx59403	Automatically added AAA command break ASA5505EasyVPN client after reboot
CSCsx59746	Tacacs Command Accounting does not send packet for 'nat-control'
CSCsx65702	ASA traceback upon failover with interface monitor enabled
CSCsx65945	High memory usage in chunk_create
CSCsx68765	VMWARE web applications (view/vdm) do not work with smart-tunnel
CSCsx73547	Stateful Conns Disappear From Standby During Failover
CSCsx76473	CSD: Group-url fails in Vault.
CSCsx79918	Crypto CA limited to 65536 requests
CSCsx81472	ASA might automatically restart after issuing 'show vpdn'

CSCsx83353	WCCP Service Ports Missing in ASP Table when Adding Redirect ACL Entry
CSCsx94330	AC with CSD and DAP for Posture Assessment matches wrong DAP Policy
CSCsx94849	Unpredictable behavior after failover w/shortest timeout conf.
CSCsx95377	Adding host to http access results in Could not start Admin error
CSCsx95461	ifHighSpeed and ifSpeed values are zero for 10G operational interfaces
CSCsx95785	ifType values returns as other (1) for 10G interfaces
CSCsx97569	PIX/ASA traceback with Thread Name: CMGR Server Process
CSCsx99960	ASA5580-20 traceback in CP Processing
CSCsy03579	Standby ASA traceback after becoming active, EIP snp_fp_inspect_dns+42
CSCsy04974	Syslog 113019 Disconnect reason not working
CSCsy07794	Webvpn error recovery events caused by improper error handling
CSCsy08778	no pim on one subif disables eigrp on same physical of 4 ge module
CSCsy08905	process_create corrupt ListQ memory when MAX_THREAD is exceeded
CSCsy10473	ASA Improve RADIUS accounting disconnect codes for vpn client
CSCsy13488	DDNS: A RR update fails if cache entry exists in show dns-host
CSCsy14672	ASA might automatically restart in Thread Name: ppp_timer_thread

CSCsy16595	The ASA traceback intermittent in IPSec
CSCsy17783	Large CRLs freeze processing on the ASA for extended time periods
CSCsy20002	File upload causes hang without recovery
CSCsy21333	Traceback in Thread Name: aaa when using Anyconnect with certificate
CSCsy21727	Failover pair is not able to sync config and stuck in Sync Config state
CSCsy23275	Smart Tunnels and POST parameters should be interoperable
CSCsy25908	ASA 8.2 Beta does not work with /31 subnet on failover interface config
CSCsy26775	Traceback while refreshing CRL
CSCsy27395	qos: traceback in thread name: ssh, eip mqc_get_blt_def
CSCsy27547	Using phone-proxy got assertion "ip.ip_version == IP_VERSION_4"
CSCsy28792	ESMTP inspection drops DKIM signatured emails with content-type
CSCsy28853	inspect-mgcp: call-agent name and gateway name disappears after a reboot
CSCsy29949	WebVPN: slow response with CGI scripts
CSCsy30717	Keepalive not processed correctly thru TCP Proxy
CSCsy31955	Incorrect severity for ASA syslog message 106102
CSCsy32767	WebVPN OWA 2007 + AttachView Freezes IE6 and will not close
CSCsy44823	WebVPN: Smart Tunneled bookmark on Mac with Safari fails with ACL
CSCsy47819	

	Traceback occurs when 5505 HwClient connects - password-management used
CSCsy47993	Names not supported in EIGRP summary-address command
CSCsy48107	"clear crypto ipsec sa entry" command doesnt seem to work
CSCsy48250	" clear crypto ipsec sa entry" command doesnt work
CSCsy48626	Traceback due to illegal address access in Thread Name: DATAPATH-0-466
CSCsy48816	webvpn cifs unc url doesn't work
CSCsy49841	ASA Traceback in Thread fover_FSM_thread with A/A FO testing
CSCsy50018	Lua recovery errors observed during boot in multiple-context mode
CSCsy50113	traceback in Dispatch Unit: Page fault: Address not mapped
CSCsy50428	page fault while adding/enrolling users to Local CA w/script
CSCsy53263	Tacacs connection match accounting does not display port information
CSCsy53387	" crypto map does not hole match" message pops up during condition debug
CSCsy55762	Memory leak in 72 / 80 / 192 bytes memory blocks [tmatch]
CSCsy56570	Redundant interface as failover link lose peer route after reload
CSCsy56739	Traceback on standby while processing write memory if context is removed
CSCsy57590	AC asks for Username/Password after certs fail with group-url cert only
CSCsy57872	Unable to SSH over remote access VPN (telnet, asdm working)

CSCsy58218	WebVPN: hide internal password in customization doesn't work
CSCsy59225	FW sends rst ack for tcp packet with L2 multicast mac not destined to it
CSCsy60403	SSL rekey fails for AnyConnect when using client-cert authentication
CSCsy64028	WebVPN: NTLM authentication does not work on a cu server
CSCsy65734	ASA: traceback with thread name "email client"
CSCsy68961	ASA 5580 reboots with traceback in threat detection
CSCsy71401	Traceback when editing object-group
CSCsy72423	WebVPN: ASA sends a bad If-Modified-Since header
CSCsy75345	subintefaces on 4ge-ssm ports fail with mac-address auto and failover
CSCsy75684	Traceback from thread DATAPATH-0-483 on failover
CSCsy75720	asdm does not connect to secondary on failover
CSCsy75800	Shared int Mac add auto reload primary there will be some packet loss
CSCsy76163	Not able utilize search engine via webvpn
CSCsy77628	the procedure of copying a file from ramfs to flash should be atomic
CSCsy78105	CPOC: Watchdog Traceback in snp_flow_free / snp_conn_release
CSCsy80242	ASA: LDAP Password-expiry with Group-Lock locks users out
CSCsy80694	ASA's DOM wrapper issue- Clientless XSS
CSCsy80705	ASA WebVPN HTTP server issue-XSS
CSCsy80709	WebVPN FTP and CIFS issue

CSCsy80716	WebVPN: full customization disables dap message
CSCsy81475	Traceback due to assert in Thread Name: DATAPATH-0-466
CSCsy82093	XSS via Host: header in WebVPN Request.
CSCsy82188	WebVPN: ASA can't support IP/mask based NTLM SSO consistently
CSCsy82260	ASA fails to redirect traffic to WCCP cache server
CSCsy83043	Redundant interface is down if any member is down at boot
CSCsy83106	Unable to add member interface to Redundant Interface
CSCsy84268	AIP-SSM stays in Unresponsive state after momentary voltage drop
CSCsy85759	Remove "Server:" directive from SSL replies when CSD enabled
CSCsy86769	ASA5505 should not allow pkts to go thru prior to loading config
CSCsy86795	ASA - Log messages for all subinterfaces seen when adding just one vlan
CSCsy87867	ASA inspect pptp does not alter Call ID in inbound Set-Link-info packets
CSCsy88084	Smart Tunnel failing on MAC 10.5.6 with Firefox 2 and Safari
CSCsy88174	ESMTP inspection "match MIME filetype" matches on file content as well
CSCsy88238	Memory leak in Webvpn related to CIFS
CSCsy90150	ASA doesn't properly handle large SubjectAltName field - UPN parse fails
CSCsy91142	Using name aliases for the interface will cause vpn lb to break

CSCsy92661	Traceback in Thread Name: Dispatch Unit (Old pc 0x081727e4 ebp 0xaad3cd1
CSCsy94410	asa in tfw mode reboots on ping to ipv6 addr with no ipv6 addr on box
CSCsy96753	WebVPN Flash rewriter may not clean up all temporary files
CSCsy97437	SNMP community string not hidden in 'show startup' or 'show conf'
CSCsy98446	Memory leaked when matching tunnel group based on URL
CSCsy98584	Traceback on Thread Name: AAA due to downloadable ACL processing
CSCsy98662	Access-list allows port ranges with start-port greater than end-port
CSCsy99063	traceback Thread Name: fover_tx after multiple SSH to active unit
CSCsz01314	Traceback in ci/console after sh crypto ipsec sa
CSCsz02807	Logging standby can create logging loop with syslogs 418001 and 106016
CSCsz02849	Long delay before standby becomes active if unit holdtime misconfigured
CSCsz06329	Unexpect Syslog: No SPI to identify Phase 2 SA
CSCsz06748	ASA traceback in inspect Skinny
CSCsz10339	console hangs for extended period of time when config-url is applied
CSCsz10924	Management port in promiscuous mode processes packets not destined to it
CSCsz11180	TCP Proxy mis-calculates TCP window causing connectivity problems
CSCsz11835	ASA intermittently drops traffic for authenticated users w/auth-proxy

CSCsz17027	L2TP: DACL w/ Wildcard Mask not applied to L2TP over IPSec Clients
CSCsz18759	Certificate mapping does not override the group chosen by URL
CSCsz19296	IPSEC NAT-T - block may get dropped due to VPN handle mismatch
CSCsz20830	webpage showing missing content.
CSCsz22256	ASA disconnects IPSec VPN client at P2 rekey with vlan mapping in grppol
CSCsz24401	Stuck EIGRP ASP entry prevents neighbor from coming up
CSCsz24748	Assert violation in TCP channel during tcp_open_connect
CSCsz24793	no credentials for AnyConnect:cert validation error for TG with AAA only
CSCsz26471	CRL request failure for Local CA server after exporting and importing
CSCsz29041	ASA: If CA cert import fails will delete id cert under same trustpoint
CSCsz32125	Remove ability to add WebVPN group-alias with non-English chars via CLI
CSCsz32354	Traceback in thread SSH related to using help in policy-map config mode
CSCsz33131	ASA 5580-40: significant performance drop in CPS and PPS in TFW mode
CSCsz33877	traceback in schedctl_start - clientless/FO/LOCAL aaa
CSCsz34273	PIX/ASA don't generate syslog 305005 on nat-rpf-failed counter increase
CSCsz34300	acl-netmask-convert auto-detect cannot convert wildcard mask of 0.0.0.0

CSCsz34811	Session MIB to mirror sh vpn-sessiondb summary doesn't show proper info
CSCsz35484	Failover pair with CSC-SSM: High CPU usage by SSM Accounting Thread
CSCsz36816	OCSP connection failures leaks tcp socket causing sockets to fail
CSCsz37164	"vpn-simultaneous-logins 0" does not prevent user access in all cases
CSCsz37492	traceback eip 0x09307337 <mem_get_owner+55 at="" malloc.c:5785="" slib=""></mem_get_owner+55>
CSCsz37495	Customization editor: wrong URL of Save icon (text link is OK)
CSCsz38884	ASA SSLVPN: Error contacting hosts when auto-signon configured
CSCsz39438	Floating toolbar missing for ARWeb (Remedy) via clientless WebVPN
CSCsz40743	Reseting the AIP module may cause the ASA to reload with a traceback
CSCsz42003	ASA 5510 traceback with skinny inspection and phone proxy
CSCsz43374	AC re-directed to IP address instead of hostname causes cert error
CSCsz43608	Anyconnect fails to launch if interface ip address is mapped to a name
CSCsz43748	Port Forwarding creates memory leak
CSCsz44078	Traceback in capture when adding a dataplane match command
CSCsz48558	PIX/ASA: L2L RRI routes removed after failover when using originate-only
CSCsz49463	PP: One way audio between out-phones when they are behind a Nat router

CSCsz52448	WebVPN: RDP plug-in SSO fails.
CSCsz52937	ASA traceback in Thread Name: Dispatch Unit with TCP intercept
CSCsz53474	1550 Block Depletions leading to unresponsiveness
CSCsz54501	ASA 5580 traceback in failover with DATAPATH-3-555 thread
CSCsz55620	WebVPN: Specific RSS feed give blank page
CSCsz58391	Burst Traffic causes underrun when QoS shaping is enabled on ASA
CSCsz59196	Webvpn ACL that permits on tcp with no range does not work using DAP
CSCsz61074	ASA should reject unuseable ip pool config
CSCsz62364	ASA5580 snmpget will not provide output for certain OIDs
CSCsz63008	Memory leak in 72 / 80 bytes memory blocks [tmatch]
CSCsz63217	Stateful Failover looses connections following link down
CSCsz67729	IP address in RTSP Reply packet payload not translated
CSCsz70270	ASA: AnyConnect is allowed to connect twice with same assigned IP
CSCsz70401	Idap-attrib-map for Group set fails to include Class in Radius Accting
CSCsz70541	Smart Tunnels and POST params should support "\" in the username
CSCsz70555	WebVPN: ST on Mac should popup the tunneled application when started
CSCsz70846	Strip Realm for WebVPN broken in 8.2, also implement strip-group
CSCsz70906	IPsec/TCP fails due to corrupt SYN+ACK from ASA when SYN has TCP options

CSCsz72175	CSD: flash:/sdesktop/data.xml file gets truncated when it is > 64kB
CSCsz72351	L2TP with EAP auth stuck [%ASA-4-403102 - authentication pending]
CSCsz72684	Traceback on Standby unit during configuration sync
CSCsz72810	InCorectly added "Host Scan File Check e.g 'C:\' " breaks DAP Policies
CSCsz73096	vpn-sessiondb : Address sorting is incorrect
CSCsz73284	access-list logging prints 106100 syslog always at informational level
CSCsz73387	DAP dap.xml file corrupt after replication
CSCsz75451	ASA 8.2.1 reloads in "Idap_client_thread" on "Get AD Groups" via ASDM
CSCsz76191	WebVPN: IE shows secure/unsecure items messages
CSCsz77705	sh vpn-sessiondb displays incorrect peer for dynamic to static I2I
CSCsz78701	dhcprelay issue after configuration changes in multi context mode
CSCsz80366	Citrix ICA on Macintosh over Smart Tunnel fails
CSCsz80777	WebVPN: Disabling CIFS file-browsing still allows shares to be viewed.
CSCsz83417	Clientless WebVPN memory leak in rewriter while compressing/decompressin
CSCsz83798	ASA5580 interfaces does not come up when interfaces are shut/no shut
CSCsz85299	Syslogs are incorrectly logged at level 0 - emergencies

CSCsz85597	coredump.cfg file gets rewritten every time show run is executed
CSCsz86120	Traceback when threat detection is disabled and using jumbo frames
CSCsz86143	ASA - traceback in datapath
CSCsz86891	Traceback in Thread Name: Dispatch Unit, Page fault
CSCsz87577	Duplicate shun exemption lines allowed in configuration
CSCsz92485	Traceback in ak47 debug command.
CSCsz92650	Clientless SSL VPN Script Errors when accessing DWA 8.5
CSCsz92808	ASA: Memory leak when secure desktop is enabled
CSCsz93229	WebVPN: Silverlight player does not appear
CSCsz93231	WebVPN: Flash does not play video
CSCsz93235	WebVPN:Silverlight player does not play
CSCsz95464	Anyconnect fails to connect with special character password " <> "
CSCsz97334	Memory leak associated with WebVPN inflate sessions
CSCsz99458	MAC Smart Tunnel fails for certain Java web-applications
CSCta00078	webvpn: Issue w/ processing cookie with quoted value of expire attribute
CSCta01745	IGMP Join From Second Interface Fails to Be Processed
CSCta02170	Traceback in Thread Name: Unicorn Admin Handler
CSCta03382	SQLNET query via inspection cause communication errors
CSCta06294	ASA traceback in Thread Name: Unicorn Proxy Thread

CSCta06806	traceback: netfs_request+289 at netfs/netfs_api.c:89
CSCta08559	Clientless Webvpn is not working with SAP adobe/acrobat forms
CSCta10301	ASA 5580 traceback in thread name DATAPATH-0-550
CSCta10530	ASA - management sockets are not functional after failover via vpn
CSCta12118	Exhaustion of 256 byte blocks and traceback in fover_serial_rx
CSCta13245	WEBVPN - CIFS needs to be able to ask IPV4 address from DNS
CSCta15956	Coredump will be truncated & not completed
CSCta16152	ASA WEBVPN causes javascript error when using a ASP.NET application
CSCta16164	n2h2 Redirect Page Fails To Forward Under Load
CSCta16720	vpn-framed-ip-address does not accept /32 netmask
CSCta18361	Traceback in Thread Name: DATAPATH-2-567
CSCta18472	CPU Hog in IKE Daemon
CSCta18623	'Per-User-Override' Keyword Removed from an 'Access-Group' Line
CSCta18741	PIX/ASA: IOS ezvpn ipsec decompression fails with ASA as ezvpn server
CSCta23184	Traceback in Datapath-1-480
CSCta23935	Active/Active FO fails when using a shared interface with the same name
CSCta25498	L2TP still has auth stuck [%ASA-4-403102 - authentication pending]
CSCta26626	PAT Replication failures on ASA failover

CSCta27739	Standby ASA leaking memory in webvpn environment
CSCta28795	WebVPN: SAP Adobe Acrobat form does not send POST
CSCta31285	ASA assigns user to DfltGrpPolicy when cancelling change password option
CSCta32954	Traceback in Thread Name: aaa
CSCta33092	"show service-policy" output for policing shows wrong "actions: drop"
CSCta33419	ASA VPN dropping self-sourced ICMP packets (PMTUD)
CSCta36043	POST plugin uses Port 80 by default even when csco_proto=https
CSCta38452	ICMP unreachable dropped with unique Nat configuration
CSCta38552	Smart tunnel bookmark failed with firefox browser
CSCta39633	Strip-realm is not working with L2TP-IPSEC connection type
CSCta39767	Service resetinbound send RST unencrypted when triggered by vpn-filter
CSCta42035	"show conn detail" does not indicate actual timeout
CSCta42455	H323: Disable H323 inspect in one context affects H323 inspect in other
CSCta44073	Group requiring cert-auth not shown in AnyConnect Group-List
CSCta45210	Hang may occur with pre-fill-username feature
CSCta45238	Unable to Download Packet Captures from Admin Context for Other Contexts

CSCta45256	WebVPN group-url with a trailing "/" treated differently
CSCta47556	WebVPN: Plugin parameter "csco_sso=1" doesn't work in browser favorites
CSCta47685	WebVPN: Plugin parameter "csco_sso=1" doesn't work with "=" in password
CSCta47769	WebVPN: XML parser and tags with dot.
CSCta49088	"Lost connection to firewall" Message in ASDM with "&" in nameif
CSCta49362	WebVPN: wrong arg count in Flash rewriter
CSCta54837	IPSec over TCP tunnel dropped after launching CIPC
CSCta55072	ASA traceback in Thread Name: Dispatch Unit, Abort: Assert Failure
CSCta55102	WebVPN - PeopleSoft issue
CSCta55277	traceback seen with assertion "0" failed: file "block.c", line 2716
CSCta55567	Traceback when adding "crypto ca server user-db email-otp"
CSCta56375	ASA5580 8.1.2 without NAT RTSP inspection changes video server's IP
CSCta56895	ASA WEBVPN page rendering issue with forms and Modal dialog
CSCta57915	IKE phase 2 for secondary peer fails with connection-type originate-only
CSCta58656	SIP: Filtering by calling/called party should apply to ALL SIP messages
CSCta62631	H323 inspection fails when multiple TPKT messages in IP packet
CSCta73035	ASA: Threat Detection may not release all TD hosts upon disabling

FTP transfers fail thru OSPF-enabled interfaces when failover occurs
Standby ASA reloading because unable to allocate ha msg buffer
Group Alias no longer accepts spaces - Broadview
WebVPN Traceback in Unicorn Proxy while rewriting Java applets
Netflow does not make use of management-access feature
Url filter: Need to disable TCP CP stack Nagles algorithm
Need better error message for VLAN Mapping for NEM Clients not supported
Cannot open DfltCustomization profile after downgrade from 8.2(1) to 8.0
ASA SMP traceback in CP Midpath Processing
ASA traceback has affected failover operation
ASA traceback in Thread Name: tmatch compile thread
ASA sends link state traps when doing a failover
TD reporting negative session count
TD may report attackers as targets and vice versa
assert in thread DATAPATH-1-467 on ASA5580
ASA memory leak one-time ntlm authentication
Upgrade to 8.2.1 causes boot loop
Inspection with Messenger causes a traceback
() ()

CSCtb07060	ASA bootloops with 24 or more VLANs in multimode
CSCtb12123	show chunkstat should not output empty sibling chunks
CSCtb12184	Unable to reload appliance when out of memory
CSCtb12225	memory leak in SNP Conn Core exhausts all memory via chunk_create
CSCtb16769	When CRL cache is empty revocation check falls back to "NONE"
CSCtb17123	Policy NAT ignored if source port used in access-list
CSCtb17539	Secondary language characters displayed on Web Portal
CSCtb18378	WebVPN: RDP plug-ing SSO fails when username contains space
CSCtb18940	8.2 Auto Signon domain parameter does not work with CIFS
CSCtb20340	Removed ACL permits inbound packets
CSCtb20506	Deleting group-policy removes auto-signon config in other group-policies
CSCtb25740	Trustpoint certificate will not be updated after re-enrollment
CSCtb27753	Unable to use the search on a webpage through Webvpn
CSCtb31899	Memory leak in the WebVPN memory pools
CSCtb32114	WebVPN: rewriter adds port 80 to server without checking
CSCtb37395	traceback: <netfs_init_ctx+65 at="" netfs="" netfs_api.c:399=""></netfs_init_ctx+65>
CSCtb38075	Phone Proxy Dropping RTP Packets After Prolonged Inactivity from Inside
CSCtb38344	ASA tracebacks in Thread Name: vPif_stats_cleaner

CSCtb39300	IPv6 VPN traffic fails when more than 1 sub interface is configured.
CSCtb42847	"clear cry isakmp sa <ip>" doesnt work if there's no corresponding P2 SA</ip>
CSCtb42871	Traceback in Thread Name: PIX Garbage Collector
CSCtb45571	MAC OS VMWARE web applications VDI do not work with smart-tunnel
CSCtb48049	Reload with traceback in Thread Name: CP Midpath Processing
CSCtb49797	Unnecessary SNAP frame is sent when redundant intf switchover occurs
CSCtb50486	failover link restored while replication causes failover off
CSCtb52929	Show service-policy output needs to be present in show tech
CSCtb52935	tmatch: Traceback while passing traffic in certain configuration
CSCtb52943	ifSpeed for redundant interfaces show zero values
CSCtb53186	Duplicate ASP crypto table entry causes firewall to not encrypt traffic
CSCtb56128	CIFS 'file-browsing disable' blocks access to share if '/' at end of url
CSCtb57172	LDAP CRL Download Fails due to empty attribute
CSCtb60778	Traceback in 'ci/console' when Failing Over with Phone Proxy Configured
CSCtb61326	Problem with cp conn's c_ref_cnt while release cp_flow in tcp_proxy_pto
CSCtb62670	ASA source port is reused immediately after closing
CSCtb63825	NetFlow references IDB Interface Value instead of SNMP ifIndex

CSCtb64480	Automatically added AAA command break ASA5505EasyVPN client
CSCtb64885	webvpn-cifs: Not able to browsing CIFS shared on server 2008
CSCtb64913	WEBVPN: page fault in thread name dispath unit, eip udpmod_user_put
CSCtb65464	ASA (8.2.1) traceback in dhcp_daemon
CSCtb65722	Javascript: Mouseover not working through WebVPN
CSCtb69216	LOCAL CA enrolled user is sent enrollment reminder after expiration
CSCtb69486	AAA session limit reached with cert-only authentication
CSCtb77128	Unknown interface '0' returned in snmpwalk on ASA
CSCtb83645	Hang may occur with webvpn certificate authentication
CSCtb83786	SSM-4GE sees multicast traffic when built-in interfaces do not
CSCtb86463	Traceback: DATAPATH w/ asp-drop circular-buffer capture
CSCtb86570	ASA:assert 0 file: match_tunnelgrp_chain.c when altering service policy
CSCtb88338	Ping loss occurs after SSH session is terminated
CSCtb89824	System hang after reload quick when out of memory
CSCtb92911	ASDM logging freezes when a long URL is accessed
CSCtb95067	Certificate mapping only partially overrides the group chosen by URL
CSCtb95326	Traceback: cppoll
CSCtb98328	Trustpoint enrollment password replaced by * after reboot

CSCtb98621	WEBVPN: ASP.NET file link with backslash is modified to a forward slash
CSCtb99389	Standby unit traceback when active reloads
CSCtc00487	Traceback: Unicorn Proxy Thread With Forms Based Auth
CSCtc00929	ASA WebVPN CIFS tries to connect to type GROUP name
CSCtc01815	Mem leak in Radius_Coalesce_AVpairs
CSCtc01864	Memory leak in CRL_CheckCertRevocation
CSCtc02642	QOS policy-map with match tunnel-group is not applied after reload
CSCtc03451	TCP SIP Call Dropped When Resuming from Hold Due to Incorrect Timeout
CSCtc03654	npshim: memory leak denies SSL access to/from ASA
CSCtc05405	Port-Forwarding applet not operational with certain OS/Java versions
CSCtc13966	tmatch_compile_thread traceback w/ low mem condition due to huge vpn acl
CSCtc17075	Memory leaks found when pushing msie-proxy info to lpsec client.
CSCtc18516	Dynamic NAT Idle Timeout not Reset on Connection Activity
CSCtc20079	child flows created via established cmd torn down when parent is removed
CSCtc22965	FIPS ASA will not pass FIPS POST in 8.2
CSCtc23007	Sip inspection drops 200 OK packet with early RTP/RTCP
CSCtc25115	RDP SSO doesn't send pass

CSCtc25147	Anyconnect certificate validation fails with tunnel-group w/aaa auth
CSCtc27448	ASA failovers when Management interface resets
CSCtc29220	On boot, TACACS server is marked FAILED if defined by DNS name
CSCtc30413	Traceback with SIP pinhole replication Thread Name: Dispatch Unit
CSCtc32826	ASA 8.0.4 Smarttunnel Relay.dll crashes browser if proxy is configured
CSCtc34355	4GE interfaces with OSPF is broken starting from 100.5.0.37
CSCtc35051	ASA 5580 hangs with only 200 concurrent users due to 2048-bit keys
CSCtc35058	Console hangs when trying to write mem or view config
CSCtc35096	Personalized Bookmarks do not account for authentication realms
CSCtc35404	0 size block depletion may cause failover mate not detected
CSCtc37653	Cable-based failover does not work
CSCtc40891	memory leaks after anyconnect test with packet drops
CSCtc41374	ASA: standby unit traceback during failover replication
CSCtc42064	ASA passes reset packets after a connection is closed
CSCtc43209	ASA traceback: Thread Name: IKE Daemon
CSCtc43396	Coredump from emweb/https when connecting phone VPN client
CSCtc46138	Traceback on changing snmp-server port
CSCtc46309	CIFS: Authentication Error with percentage symbol in password
CSCtc48310	ASA: Traceback during NTLM authentication

CSCtc52217	Clientless WebVPN: Errors with DWA 8.5 (Domino Web Access / Notes)
CSCtc52953	Traceback with panic message: Lock (snp_conn_t) is held for a long time
CSCtc58632	SSM IPS sends TCP RST to wrong TCP seq number
CSCtc62281	When SAPI tcp-proxy buffer exceeding limit generates misleading syslog
CSCtc69318	Active/Active - Failover status flaps when shared interface link is down
CSCtc70548	WebVPN: Cisco Port Forwarder ActiveX does not get updated automatically
CSCtc73117	DHCP Proxy -2s delay between consecutive DHCP lease renew after failover
CSCtc73833	Radius authentication fails after SDI new-pin or next-code challenge
CSCtc74064	Soft-np doesn't correctly set port to promiscuous mode
CSCtc78636	asa https authentication (with/without listener) doesn't prompt
CSCtc82010	vpnlb_thread traceback under low mem condition due to huge vpn acl
CSCtc82025	emweb/https traceback under low memory condition
CSCtc85647	snmpwalk on user context does not work
CSCtc87596	High cpu and memory tilization in asa with tls proxy inspection
CSCtc90093	WebVPN: Firefox users have issues searching with google
CSCtc93523	Traceback in Thread Name: SiteMinder SSO Request
CSCtc98097	

	Cable modem drops 5505/SSC packets due to invalid source MAC address				
CSCtc99553	Personal Bookmark using plugins won't use parameters other than the 1st				
CSCtd00457	Sharepoint: WebFolders Fails to Copy Files				
CSCtd00697	IMPORTANT TLS/SSL SECURITY UPDATE				
CSCtd03464	show vpn-sessiondb remote command outputs wrong Group Policy				
CSCtd14917	Launching ASDM triggers ASA software traceback				
CSCtd25685	New active member should send SNAP frames for MAC address table update				
CSCtd26388	Traceback in IKE daemon				
CSCtd27345	Failover replicated conns failed if failover lan/stateful link down				
CSCtd27888	1-hour threat-detection enabled by "clear threat-detection rate"				
CSCtd28327	ASA not displaying pictures on the portal page				
CSCtd29154	Traceback when CSR is generated				
CSCtd34106	pim spt infinity can cause dp-cp queue overload and affect eigrp, pim,.				
CSCtd35450	Excessive memory allocation for large routing tables				
CSCtd37269	Traceback when deleting an rsa key with special characters				
CSCtd42963	threshold checking for average rate not working in threat-detection				
CSCtd43980	traceback while doing ASDM certificate only backup				

CSCtd44244	Traceback seen at thread: Dynamic Filter VC Housekeeper
CSCtd52211	ASA assert "new_flow->conn->conn_set == NULL" failed: file "snp_mcast.c"
CSCtd54025	Connection once entered into discard state and remains in discard state
CSCtd55346	Remove uninformative Peer Tbl remove messages
CSCtd86141	Page Fault :fiber_cancel+15 at unicorn/ak47/fibers/fibers.c:1153

Related Documentation

For additional information on the adaptive security appliance, see *Navigating the Cisco ASA* 5500 Series Documentation:

http://www.cisco.com/en/US/docs/security/asa/roadmap/asaroadmap.html

Obtaining Documentation and Submitting a Service Request

For information on obtaining documentation, using the Cisco Bug Search Tool (BST), submitting a service request, and gathering additional information, see What's New in Cisco Product Documentation.

To receive new and revised Cisco technical content directly to your desktop, you can subscribe to the What's New in Cisco Product Documentation RSS feed. The RSS feeds are a free service.

This document is to be used in conjunction with the documents listed in the "Related Documentation" section.

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: 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)

Any Internet Protocol (IP) addresses used in this document are not intended to be actual addresses. Any examples, command display output, and figures included in the document are

shown for illustrative purposes on	y. Any use of a	ctual IP addresses	in illustrative	content is
unintentional and coincidental.				

©2009-2013 Cisco Systems, Inc. All rights reserved.

© 2018 Cisco and/or its affiliates. All rights reserved.