

Release Notes for Hot Patch for Cisco IronPort AsyncOS 7.3.2 for Email Security

Published: July 2, 2012

Contents

This document contains information about Hot Patch for AsyncOS 7.3.2 for Email Security. This document includes the following sections:

- [Upgrade Paths, page 1](#)
- [Resolved Issues, page 2](#)
- [Additional Information, page 2](#)
- [Service and Support, page 2](#)

Upgrade Paths

You can upgrade to release 7.3.2-024 from the following versions:

- 7.3.0-054
- 7.3.1-101
- 7.3.1-047
- 7.3.2-017
- 7.3.2-023

Americas Headquarters:
Cisco Systems, Inc., 170 West Tasman Drive, San Jose, CA 95134-1706 USA

Resolved Issues

The following issues are resolved in this release:

Table 1 *Resolved Issues in this release of AsyncOS for Email Security*

Defect ID	Description
84068	<p>Fixed: Content Scanning Engine Stops Scanning Due to Memory Leak</p> <p>Previously, the Email Security appliance's content scanning engine would go out of operation and stop scanning documents and attachments if it leaked memory and the leaked memory and memory usage reached 400 MB. The scanning engine would instead log, "no filter available for this file type." This issue has been resolved.</p>
50924	<p>Fixed: \$filenames and \$filetypes Action Variables Returned "None" for Dropped Attachment Information</p> <p>Previously, the action variables <code>\$filenames</code> and <code>\$filetypes</code> would return "None" instead of the correct file names and file types when used in message filters that dropped attachments.</p> <p>This issue has been resolved.</p> <p>Now, even when a message filter drops attachments, the <code>\$filenames</code> and <code>\$filetypes</code> action variables return the relevant information on the attachment files.</p>

Additional Information

For additional information about Cisco IronPort AsyncOS 7.3.2 for Email Security, see the Release Notes at http://www.cisco.com/en/US/products/ps10154/prod_release_notes_list.html.

Service and Support

You can request our support by phone, email, or online 24 hours a day, 7 days a week.

During customer support hours (24 hours per day, Monday through Friday excluding U.S. holidays), an engineer will contact you within an hour of your request.

To report a critical issue that requires urgent assistance outside of our office hours, please contact Cisco IronPort using one of the following methods:

U.S. toll-free: 1(877) 641- 4766

International: <http://cisco.com/web/ironport/contacts.html>

Support Portal: <http://cisco.com/web/ironport/index.html>

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

© 2012 Cisco Systems, Inc. All rights reserved.