

CVD

Telephony Using Cisco UCM

CONFIGURATION FILES GUIDE

August 2013

Table of Contents

Preface	1
Introduction	2
Product List	4
Wide-Area Network	7
Headquarters, Dual Standalone Voice Gateways, Cisco ISR G2 3925, and ISR G2 3945	7
First Headquarters Cisco ISR G2 3945 Standalone Voice Gateway	7
Second Headquarters Cisco ISR G2 3945 Standalone Voice Gateway	14
Remote Site, Standalone Voice Gateway, Cisco ISR G2 2951, and ISR G2 3925	21
Remote Site Cisco ISR G2 3925 Standalone Voice Gateway with SIP SRST	21
Remote Site Cisco ISR G2 2951 Standalone Voice Gateway with SCCP SRST	29
Remote Site, Integrated Voice Router, Cisco ISR G2 2911, and ISR G2 2921	36
Cisco ISR G2 2921 Integrated Voice Router with Multi-Link Etherchannel and SCCP SRST	37
Cisco ISR G2 2921 Integrated Voice Router with a Single Ethernet and SCCP SRST	46

Preface

Cisco Validated Designs (CVDs) provide the framework for systems design based on common use cases or current engineering system priorities. They incorporate a broad set of technologies, features, and applications to address customer needs. Cisco engineers have comprehensively tested and documented each CVD in order to ensure faster, more reliable, and fully predictable deployment.

This guide provides, as a comprehensive reference, the complete network device configurations that are implemented in a CVD design guide.

How to Read Commands

Many CVD guides tell you how to use a command-line interface (CLI) to configure network devices. This section describes the conventions used to specify commands that you must enter.

Commands to enter at a CLI appear as follows:

```
configure terminal
```

Commands that specify a value for a variable appear as follows:

```
ntp server 10.10.48.17
```

Commands with variables that you must define appear as follows:

```
class-map [highest class name]
```

Commands at a CLI or script prompt appear as follows:

```
Router# enable
```

Long commands that line wrap are underlined. Enter them as one command:

```
police rate 10000 pps burst 10000 packets conform-action set-discard-class-  
transmit 48 exceed-action transmit
```

Noteworthy parts of system output or device configuration files appear highlighted, as follows:

```
interface Vlan64  
ip address 10.5.204.5 255.255.255.0
```

Comments and Questions

If you would like to comment on a guide or ask questions, please use the [feedback form](#).

For the most recent CVD guides, see the following site:

<http://www.cisco.com/go/cvd>

Introduction

This guide provides the available configuration files for the products used in the [Telephony Using Cisco UCM Design Guide](#) design. It includes the following configuration files:

- WAN headquarter routers
- WAN remote site routers

Products with browser-based graphical configuration tools are omitted from this guide. Please refer to the companion guide, [Telephony Using Cisco UCM Design Guide](#), for step-by-step instructions on configuring those products.

Refer to the “Product List” section for a list of products used in the lab-testing of this design.

Tech Tip

The actual settings and values depend on your current network configuration. Please review all settings and configuration changes before submitting them.

Figure 1 - Unified communications

2079

Product List

Data Center or Server Room

Functional Area	Product Description	Part Numbers	Software
Virtual Servers	Cisco UCS C240 M3 C-Series Solution Pak for unified communications applications	UCUCS-EZ-C240M3S	9.1(1a) ESXi 5.0
	Cisco UCS C220 M3 C-Series Solution Pak for unified communications applications	UCUCS-EZ-C220M3S	
	Cisco UCS C220 M3 for Business Edition 6000	UCSC-C220-M3SBE	

Headquarters Voice

Functional Area	Product Description	Part Numbers	Software
Headquarters Voice Router	Cisco 3945 Voice Sec. Bundle, PVDM3-64, UC and SEC License PAK	C3945-VSEC/K9	15.2(4)M3 securityk9 license ipbasek9 license uck9 license
	Cisco 3925 Voice Sec. Bundle, PVDM3-64, UC and SEC License PAK	C3925-VSEC/K9	
	Security Paper PAK for Cisco 3900 Series	SL-39-SEC-K9	
	IP Base Paper PAK for Cisco 3900 series	SL-39-IPB-K9	
	Unified Communications Paper PAK for Cisco 3900 Series	SL-39-UC-K9	
	2 Port Channelized T1/E1 and ISDN PRI High Speed WAN Interface Card (data only)	HWIC-2CE1T1-PRI	
	2-Port 2nd Gen Multiflex Trunk Voice/WAN Int. Card-T1/E1	VWIC2-2MFT-T1/E1	

Remote Site Voice

Functional Area	Product Description	Part Numbers	Software
Remote Site Voice Routers	Cisco 2951 Voice Sec. Bundle, PVDM3-32, UC and SEC License PAK	C2951-VSEC/K9	15.2(4)M3 securityk9 license ipbasek9 license uck9 license
	Cisco 2921 Voice Sec. Bundle, PVDM3-32, UC and SEC License PAK	C2921-VSEC/K9	
	Cisco 2911 Voice Sec. Bundle, PVDM3-32, UC and SEC License PAK	C2911-VSEC/K9	
	Security Paper PAK for Cisco 2900 Series	SL-29-SEC-K9	
	IP Base Paper PAK for Cisco 2900 series	SL-29-IPB-K9	
	Unified Communications Paper PAK for Cisco 2900 Series	SL-29-UC-K9	
	2 Port Channelized T1/E1 and ISDN PRI High Speed WAN Interface Card (data only)	HWIC-2CE1T1-PRI	
	2-Port 2nd Gen Multiflex Trunk Voice/WAN Int. Card-T1/E1	VWIC2-2MFT-T1/E1	
	Cisco 881 Voice Router with FXS, BRI and FXO	C881-V-K9	15.2(4)M3 advancedip license uck9 license
	Unified Communication Paper PAK for Cisco 881 and 887	SL-8XX-UC-K9	
Cisco SRST880 Advanced IP Services License	SL-SRST880-AIS		

Endpoints

Functional Area	Product Description	Part Numbers	Software
Phones	Unified IP Phone with six lines, video, color, Wi-Fi, Bluetooth, USB	CP-9971	SIP9971.9-3-2-10
	Unified IP Phone with four lines, video, color	CP-8945	SIP8941_8945.9-3-2-12
	Unified IP Conference Phone	CP-7937G	APPS37SCCP.1-4-4-0
	Unified IP Wireless Phone with six lines, color, Bluetooth	CP-7926G	CP7926G-1.4.3SR1.2
	Unified IP Phone with twelve lines	CP-6961	SCCP69xx.9-3-1-3
	Unified IP Phone with four lines	CP-6945	SCCP6945.9-3-1-3
	Unified IP Phone with two lines	CP-6921	SCCP69xx.9-3-1-3
	Unified IP Phone with one line	CP-6901	SCCP6901.9-3-1-2
	IP Communicator for Windows PC with eight lines	IPCOMM86-SW	–

Data Center Core

Functional Area	Product Description	Part Numbers	Software
Core Switch	Cisco Nexus 5596 up to 96-port 10GbE, FCoE, and Fibre Channel SFP+	N5K-C5596UP-FA	NX-OS 5.2(1)N1(3) Layer 3 License
	Cisco Nexus 5596 Layer 3 Switching Module	N55-M160L30V2	
	Cisco Nexus 5548 up to 48-port 10GbE, FCoE, and Fibre Channel SFP+	N5K-C5548UP-FA	
	Cisco Nexus 5548 Layer 3 Switching Module	N55-D160L3	
	Cisco Nexus 5500 Layer 3 Enterprise Software License	N55-LAN1K9	
	Cisco Nexus 5500 Storage Protocols Services License, 8 ports	N55-8P-SSK9	
Ethernet Extension	Cisco Nexus 2000 Series 48 Ethernet 100/1000BASE-T (enhanced) Fabric Extender	N2K-C2248TP-E	–
	Cisco Nexus 2000 Series 48 Ethernet 100/1000BASE-T Fabric Extender	N2K-C2248TP-1GE	
	Cisco Nexus 2000 Series 32 1/10 GbE SFP+, FCoE capable Fabric Extender	N2K-C2232PP-10GE	

Server Room

Functional Area	Product Description	Part Numbers	Software
Stackable Ethernet Switch	Cisco Catalyst 3750-X Series Stackable 48 Ethernet 10/100/1000 ports	WS-C3750X-48T-S	15.0(2)SE2 IP Base license
	Cisco Catalyst 3750-X Series Stackable 24 Ethernet 10/100/1000 ports	WS-C3750X-24T-S	
	Cisco Catalyst 3750-X Series Four GbE SFP ports network module	C3KX-NM-1G	
Standalone Ethernet Switch	Cisco Catalyst 3560-X Series Standalone 48 Ethernet 10/100/1000 ports	WS-C3560X-48T-S	15.0(2)SE2 IP Base license
	Cisco Catalyst 3560-X Series Standalone 24 Ethernet 10/100/1000 ports	WS-C3560X-24T-S	
	Cisco Catalyst 3750-X Series Four GbE SFP ports network module	C3KX-NM-1G	

LAN Access Layer

Functional Area	Product Description	Part Numbers	Software
Modular Access Layer Switch	Cisco Catalyst 4507R+E 7-slot Chassis with 48Gbps per slot	WS-C4507R+E	3.4.0.SG(15.1-2SG) IP Base license
	Cisco Catalyst 4500 E-Series Supervisor Engine 7L-E	WS-X45-SUP7L-E	
	Cisco Catalyst 4500 E-Series 48 Ethernet 10/100/1000 (RJ45) PoE+ ports	WS-X4648-RJ45V+E	
	Cisco Catalyst 4500 E-Series 48 Ethernet 10/100/1000 (RJ45) PoE+,UPoE ports	WS-X4748-UPOE+E	
Stackable Access Layer Switch	Cisco Catalyst 3850 Series Stackable 48 Ethernet 10/100/1000 PoE+ ports	WS-C3850-48F	3.2.1SE(15.0-1EX1) IP Base license
	Cisco Catalyst 3850 Series Stackable 24 Ethernet 10/100/1000 PoE+ Ports	WS-C3850-24P	
	Cisco Catalyst 3850 Series 2 x 10GE Network Module	C3850-NM-2-10G	
	Cisco Catalyst 3850 Series 4 x 1GE Network Module	C3850-NM-4-1G	
	Cisco Catalyst 3750-X Series Stackable 48 Ethernet 10/100/1000 PoE+ ports	WS-C3750X-48PF-S	15.0(2)SE2 IP Base license
	Cisco Catalyst 3750-X Series Stackable 24 Ethernet 10/100/1000 PoE+ ports	WS-C3750X-24P-S	
	Cisco Catalyst 3750-X Series Two 10GbE SFP+ and Two GbE SFP ports network module	C3KX-NM-10G	
	Cisco Catalyst 3750-X Series Four GbE SFP ports network module	C3KX-NM-1G	
Standalone Access Layer Switch	Cisco Catalyst 3560-X Series Standalone 48 Ethernet 10/100/1000 PoE+ ports	WS-C3560X-48PF-S	15.0(2)SE2 IP Base license
	Cisco Catalyst 3560-X Series Standalone 24 Ethernet 10/100/1000 PoE+ ports	WS-C3560X-24P-S	
	Cisco Catalyst 3750-X Series Two 10GbE SFP+ and Two GbE SFP ports network module	C3KX-NM-10G	
	Cisco Catalyst 3750-X Series Four GbE SFP ports network module	C3KX-NM-1G	
Stackable Access Layer Switch	Cisco Catalyst 2960-S Series 48 Ethernet 10/100/1000 PoE+ ports and Two 10GbE SFP+ Uplink ports	WS-C2960S-48FPD-L	15.0(2)SE2 LAN Base license
	Cisco Catalyst 2960-S Series 48 Ethernet 10/100/1000 PoE+ ports and Four GbE SFP Uplink ports	WS-C2960S-48FPS-L	
	Cisco Catalyst 2960-S Series 24 Ethernet 10/100/1000 PoE+ ports and Two 10GbE SFP+ Uplink ports	WS-C2960S-24PD-L	
	Cisco Catalyst 2960-S Series 24 Ethernet 10/100/1000 PoE+ ports and Four GbE SFP Uplink ports	WS-C2960S-24PS-L	
	Cisco Catalyst 2960-S Series Flexstack Stack Module	C2960S-STACK	

Wide-Area Network

Headquarters, Dual Standalone Voice Gateways, Cisco ISR G2 3925, and ISR G2 3945

Cisco ISR G2 3945 is recommended for standalone voice gateways with up to 18 T1/E1 public switched telephone network (PSTN) interfaces at the headquarters location. For smaller sites with 12 or fewer T1/E1 PSTN interfaces, Cisco ISR G2 3925 provides a lower-cost alternative, with a line-for-line equivalent configuration.

The router configurations shown here include multi-link Etherchannel connections for a resilient LAN deployment, and they use static IP routes. They also have dual T1 PRI interfaces with SIP dial peers connecting to four Cisco Unified Communications Manager (Unified CM) subscribers.

Table 1 - Standalone Cisco 3925 and Cisco 3945 voice gateway scaling options

	Cisco 3925	Cisco 3945
Voice T1/E1	12	18
Trunk ports	360	540
Conference bridge ports	100	150

First Headquarters Cisco ISR G2 3945 Standalone Voice Gateway

```
version 15.1
service timestamps debug datetime msec localtime
service timestamps log datetime msec localtime
service password-encryption
!
hostname HQ-3945-VG1
!
boot-start-marker
boot-end-marker
!
card type t1 0 0
enable secret 4 /DtCCr53Q4B18jSIm1UEqu7cNVZTOhxTZyUnZdsSrsW
!
aaa new-model
!
aaa group server tacacs+ TACACS-SERVERS
server name TACACS-SERVER-1
!
aaa authentication login default group TACACS-SERVERS local
aaa authorization console
aaa authorization exec default group TACACS-SERVERS local
!
```

```

aaa session-id common
!
clock timezone PST -8 0
clock summer-time PDT recurring
network-clock-participate wic 0
!
no ipv6 cef
ip source-route
ip cef
!
ip multicast-routing
!
ip domain name cisco.local
!
multilink bundle-name authenticated
!
isdn switch-type primary-ni
!
voice-card 0
 dspfarm
 dsp services dspfarm
!
voice service voip
 fax protocol t38 version 0 ls-redundancy 0 hs-redundancy 0 fallback none
 sip
 bind control source-interface Port-channel1
 bind media source-interface Port-channel1
 !
voice class codec 1
 codec preference 1 g711ulaw
 codec preference 2 g711alaw
 codec preference 3 g729r8
 codec preference 4 ilbc
!
license udi pid C3900-SPE150/K9 sn FOC133037J0
hw-module pvdm 0/0
!
username admin password 7 04585A150C2E1D1C5A
!
redundancy
!
controller T1 0/0/0
 cablelength short 110
 pri-group timeslots 1-24
 description PSTN PRI
!
controller T1 0/0/1

```

```

cablelength short 110
pri-group timeslots 1-24
description PSTN PRI
!
controller T1 0/0/2
cablelength long 0db
!
controller T1 0/0/3
cablelength long 0db
!
ip ssh version 2
!
interface Port-channel1
description EtherChannel link to DC5548UP
ip address 10.4.48.138 255.255.255.0
ip pim sparse-mode
!
interface Embedded-Service-Engine0/0
no ip address
shutdown
!
interface GigabitEthernet0/0
description DC5548UP Eth106/1/5
no ip address
shutdown
duplex auto
speed auto
channel-group 1
!
interface GigabitEthernet0/1
description DC5548UP Eth107/1/5
no ip address
duplex auto
speed auto
channel-group 1
!
interface GigabitEthernet0/2
no ip address
shutdown
duplex auto
speed auto
!
interface Serial0/0/0:23
no ip address
encapsulation hdlc
isdn switch-type primary-ni
isdn incoming-voice voice

```

```

no cdp enable
!
interface Serial0/0/1:23
no ip address
encapsulation hdlc
isdn switch-type primary-ni
isdn incoming-voice voice
no cdp enable
!
ip forward-protocol nd
!
ip pim autorp listener
no ip http server
ip http authentication aaa
ip http secure-server
!
ip route 0.0.0.0 0.0.0.0 10.4.48.1
!
logging trap errors
logging 10.4.48.36
!
nls resp-timeout 1
cpd cr-id 1
!
snmp-server community cisco RO
snmp-server community cisco123 RW
snmp-server chassis-id
tacacs server TACACS-SERVER-1
address ipv4 10.4.48.15
key 7 122A0014000E182F2F32
!
control-plane
!
voice-port 0/0/0:23
!
voice-port 0/0/1:23
!
ccm-manager sccp local Port-channel1
!
mgcp profile default
!
sccp local Port-channel1
sccp ccm 10.4.48.114 identifier 4 priority 4 version 7.0
sccp ccm 10.4.48.113 identifier 3 priority 3 version 7.0
sccp ccm 10.4.48.112 identifier 2 priority 2 version 7.0
sccp ccm 10.4.48.111 identifier 1 priority 1 version 7.0
sccp

```

```

!
sccp ccm group 1
  bind interface Port-channel1
  associate ccm 1 priority 1
  associate ccm 2 priority 2
  associate ccm 3 priority 3
  associate ccm 4 priority 4
  associate profile 1 register CFB1HQ1
  switchback method graceful
  switchback interval 60
!
dspfarm profile 1 conference
  description HQ Conference Bridges
  codec ilbc
  codec g722-64
  codec g711ulaw
  codec g711alaw
  codec g729ar8
  codec g729abr8
  codec g729r8
  codec g729br8
  maximum sessions 5
  associate application SCCP
!
dial-peer voice 100 voip
  description SIP TRUNK to CUCM-SUB1
  preference 1
  destination-pattern 310610....
  session protocol sipv2
  session target ipv4:10.4.48.111
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 101 voip
  description SIP TRUNK to CUCM-SUB2
  preference 2
  destination-pattern 310610....
  session protocol sipv2
  session target ipv4:10.4.48.112
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 102 voip
  description SIP TRUNK to CUCM-SUB3
  preference 3
  destination-pattern 310610....
  session protocol sipv2

```

```

session target ipv4:10.4.48.113
incoming called-number .
voice-class codec 1
!
dial-peer voice 103 voip
description SIP TRUNK to CUCM-SUB4
preference 4
destination-pattern 310610....
session protocol sipv2
session target ipv4:10.4.48.114
incoming called-number .
voice-class codec 1
!
dial-peer voice 1911 pots
description EMERGENCY
preference 1
destination-pattern 911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 19911 pots
description EMERGENCY WITH LEADING 9
preference 1
destination-pattern 9911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 17 pots
description LOCAL 7 DIGIT
preference 1
destination-pattern 9[2-9].....
port 0/0/0:23
forward-digits 7
!
dial-peer voice 111 pots
description LONG DISTANCE 11 DIGIT
preference 1
destination-pattern 91[2-9]..[2-9].....
port 0/0/0:23
forward-digits 11
!
dial-peer voice 19011 pots
description INTERNATIONAL VARIABLE LENGTH
preference 1
destination-pattern 9011T
incoming called-number .
direct-inward-dial

```

```

port 0/0/0:23
prefix 011
!
dial-peer voice 2911 pots
description EMERGENCY
preference 2
destination-pattern 911
port 0/0/1:23
forward-digits 3
!
dial-peer voice 29911 pots
description EMERGENCY WITH LEADING 9
preference 2
destination-pattern 9911
port 0/0/1:23
forward-digits 3
!
dial-peer voice 27 pots
description LOCAL 7 DIGIT
preference 2
destination-pattern 9[2-9].....
port 0/0/1:23
forward-digits 7
!
dial-peer voice 211 pots
description LONG DISTANCE 11 DIGIT
preference 2
destination-pattern 91[2-9]..[2-9].....
port 0/0/1:23
forward-digits 11
!
dial-peer voice 29011 pots
description INTERNATIONAL VARIABLE LENGTH
preference 2
destination-pattern 9011T
incoming called-number .
direct-inward-dial
port 0/0/1:23
prefix 011
!
gatekeeper
shutdown
!
line con 0
logging synchronous
line aux 0
line 2

```

```

no activation-character
no exec
transport preferred none
transport input all
transport output lat pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0 4
  transport preferred none
  transport input ssh
line vty 5 15
  transport preferred none
  transport input ssh
!
scheduler allocate 20000 1000
ntp update-calendar
ntp server 10.4.48.17
end

```

Second Headquarters Cisco ISR G2 3945 Standalone Voice Gateway

```

version 15.1
service timestamps debug datetime msec localtime
service timestamps log datetime msec localtime
service password-encryption
!
hostname HQ-3945-VG2
!
boot-start-marker
boot-end-marker
!
card type t1 0 0
enable secret 4 /DtCCr53Q4B18jSIm1UEqu7cNVZTOhxTZyUnZdsSrsW
!
aaa new-model
!
aaa group server tacacs+ TACACS-SERVERS
  server name TACACS-SERVER-1
!
aaa authentication login default group TACACS-SERVERS local
aaa authorization console
aaa authorization exec default group TACACS-SERVERS local
!
aaa session-id common
!
clock timezone PST -8 0
clock summer-time PDT recurring
network-clock-participate wic 0
!

```


```

no ipv6 cef
ip source-route
ip cef
!
ip multicast-routing
!
ip domain name cisco.local
!
multilink bundle-name authenticated
!
isdn switch-type primary-ni
!
voice-card 0
  dspfarm
  dsp services dspfarm
!
voice service voip
  fax protocol t38 version 0 ls-redundancy 0 hs-redundancy 0 fallback none
  sip
 bind control source-interface Port-channel1
 bind media source-interface Port-channel1
!
voice class codec 1
  codec preference 1 g711ulaw
  codec preference 2 g711alaw
  codec preference 3 g729r8
  codec preference 4 ilbc
!
license udi pid C3900-SPE150/K9 sn FOC142356K1
hw-module pvdm 0/0
!
username admin password 7 08221D5D0A16544541
!
redundancy
!
controller T1 0/0/0
  cablelength short 110
  pri-group timeslots 1-24
  description PSTN PRI
!
controller T1 0/0/1
  cablelength short 110
  pri-group timeslots 1-24
  description PSTN PRI
!
controller T1 0/0/2
  cablelength long 0db

```

```

!
controller T1 0/0/3
  cablelength long 0db
!
ip ssh version 2
!
interface Port-channel1
  description EtherChannel link to DC5548UP
  ip address 10.4.48.139 255.255.255.0
  ip pim sparse-mode
  hold-queue 150 in
!
interface Embedded-Service-Engine0/0
  no ip address
  shutdown
!
interface GigabitEthernet0/0
  description DC2248TP-E Eth106/1/6
  no ip address
  duplex auto
  speed auto
  channel-group 1
!
interface GigabitEthernet0/1
  description DC2248TP-E Eth107/1/6
  no ip address
  duplex auto
  speed auto
  channel-group 1
!
interface GigabitEthernet0/2
  no ip address
  shutdown
  duplex auto
  speed auto
!
interface Serial0/0/0:23
  no ip address
  encapsulation hdlc
  isdn switch-type primary-ni
  isdn incoming-voice voice
  no cdp enable
!
interface Serial0/0/1:23
  no ip address
  encapsulation hdlc
  isdn switch-type primary-ni

```

```

 isdn incoming-voice voice
 no cdp enable
 !
ip forward-protocol nd
!
ip pim autorp listener
no ip http server
ip http authentication aaa
ip http secure-server
!
ip route 0.0.0.0 0.0.0.0 10.4.48.1
!
nls resp-timeout 1
cpd cr-id 1
!
snmp-server community cisco RO
snmp-server community cisco123 RW
tacacs server TACACS-SERVER-1
 address ipv4 10.4.48.15
 key 7 04680E051D2458650C00
!
control-plane
!
voice-port 0/0/0:23
!
voice-port 0/0/1:23
!
ccm-manager sccp local Port-channel1
!
mgcp profile default
!
sccp local Port-channel1
sccp ccm 10.4.48.114 identifier 4 priority 2 version 7.0
sccp ccm 10.4.48.113 identifier 3 priority 1 version 7.0
sccp ccm 10.4.48.112 identifier 2 priority 4 version 7.0
sccp ccm 10.4.48.111 identifier 1 priority 3 version 7.0
sccp
!
sccp ccm group 1
 bind interface Port-channel1
 associate ccm 3 priority 1
 associate ccm 4 priority 2
 associate ccm 1 priority 3
 associate ccm 2 priority 4
 associate profile 1 register CFB2HQ1
 switchback method graceful
 switchback interval 60

```

```

!
dspfarm profile 1 conference
  description HQ Conference Bridges
  codec ilbc
  codec g722-64
  codec g711ulaw
  codec g711alaw
  codec g729ar8
  codec g729abr8
  codec g729r8
  codec g729br8
  maximum sessions 5
  associate application SCCP
!
dial-peer voice 100 voip
  description SIP TRUNK to CUCM-SUB1
  preference 3
  destination-pattern 310610....
  session protocol sipv2
  session target ipv4:10.4.48.111
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 101 voip
  description SIP TRUNK to CUCM-SUB2
  preference 4
  destination-pattern 310610....
  session protocol sipv2
  session target ipv4:10.4.48.112
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 102 voip
  description SIP TRUNK to CUCM-SUB3
  preference 1
  destination-pattern 310610....
  session protocol sipv2
  session target ipv4:10.4.48.113
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 103 voip
  description SIP TRUNK to CUCM-SUB4
  preference 2
  destination-pattern 310610....
  session protocol sipv2
  session target ipv4:10.4.48.114

```

```

incoming called-number .
voice-class codec 1
!
dial-peer voice 1911 pots
description EMERGENCY
preference 1
destination-pattern 911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 19911 pots
description EMERGENCY WITH LEADING 9
preference 1
destination-pattern 9911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 17 pots
description LOCAL 7 DIGIT
preference 1
destination-pattern 9[2-9].....
port 0/0/0:23
forward-digits 7
!
dial-peer voice 111 pots
description LONG DISTANCE 11 DIGIT
preference 1
destination-pattern 91[2-9]..[2-9].....
port 0/0/0:23
forward-digits 11
!
dial-peer voice 19011 pots
description INTERNATIONAL VARIABLE LENGTH
preference 1
destination-pattern 9011T
incoming called-number .
direct-inward-dial
port 0/0/0:23
prefix 011
!
dial-peer voice 2911 pots
description EMERGENCY
preference 2
destination-pattern 911
port 0/0/1:23
forward-digits 3
!

```

```

dial-peer voice 29911 pots
  description EMERGENCY WITH LEADING 9
  preference 2
  destination-pattern 9911
  port 0/0/1:23
  forward-digits 3
!
dial-peer voice 27 pots
  description LOCAL 7 DIGIT
  preference 2
  destination-pattern 9[2-9].....
  port 0/0/1:23
  forward-digits 7
!
dial-peer voice 211 pots
  description LONG DISTANCE 11 DIGIT
  preference 2
  destination-pattern 91[2-9]..[2-9].....
  port 0/0/1:23
  forward-digits 11
!
dial-peer voice 29011 pots
  description INTERNATIONAL VARIABLE LENGTH
  preference 2
  destination-pattern 9011T
  incoming called-number .
  direct-inward-dial
  port 0/0/1:23
  prefix 011
!
gatekeeper
  shutdown
!
line con 0
  logging synchronous
line aux 0
line 2
  no activation-character
  no exec
  transport preferred none
  transport input all
  transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
  stopbits 1
line vty 0 4
  transport preferred none
  transport input ssh
line vty 5 15

```

```

transport preferred none
transport input ssh
!
scheduler allocate 20000 1000
ntp update-calendar
ntp server 10.4.48.17
end

```

Remote Site, Standalone Voice Gateway, Cisco ISR G2 2951, and ISR G2 3925

Cisco ISR G2 3925 is recommended as a standalone voice gateway for large, remote-site offices with up to 12 T1/E1 PSTN interfaces at the location. For sites with up to 8 T1/E1 PSTN interfaces, a standalone Cisco ISR G2 2951 provides a lower-cost alternative. For even smaller sites with fewer T1/E1 PSTN interfaces, the Cisco ISR 2921 and Cisco ISR 2911 configurations are listed in the next section.

The router configurations shown here include a multi-link Etherchannel connection for a resilient LAN deployment, and they use static IP routes. The remote site routers include the configuration commands to enable Survivable Remote Site Telephony (SRST). They also have a single T1 PRI interface with SIP dial peers connecting to four Cisco Unified CM subscribers.

Table 2 - Standalone Cisco 2951 and Cisco 3925 voice gateway scaling options

	Cisco 2951	Cisco 3925
Voice T1/E1	8	12
Trunk ports	240	360
Conference bridge ports	75	100
SRST users	250	730

Remote Site Cisco ISR G2 3925 Standalone Voice Gateway with SIP SRST

```

version 15.1
service timestamps debug datetime msec localtime
service timestamps log datetime msec localtime
service password-encryption
!
hostname RS206-3925-VG1
!
boot-start-marker
boot-end-marker
!
card type t1 0 0
enable secret 4 /DtCCr53Q4B18jSIm1UEqu7cNVZTOhxTZyUnZdsSrsW
!
aaa new-model
!
aaa group server tacacs+ TACACS-SERVERS

```

```

server name TACACS-SERVER-1
!
aaa authentication login default group TACACS-SERVERS local
aaa authorization console
aaa authorization exec default group TACACS-SERVERS local
!
aaa session-id common
!
clock timezone PST -8 0
clock summer-time PDT recurring
network-clock-participate wic 0
!
no ipv6 cef
ipv6 spd queue min-threshold 62
ipv6 spd queue max-threshold 63
ip source-route
ip cef
!
ip multicast-routing
!
ip domain name cisco.local
!
multilink bundle-name authenticated
!
isdn switch-type primary-ni
!
voice-card 0
  dspfarm
  dsp services dspfarm
!
voice service voip
  allow-connections sip to sip
  fax protocol t38 version 0 ls-redundancy 0 hs-redundancy 0 fallback none
  sip
 bind control source-interface Port-channel3
 bind media source-interface Port-channel3
 registrar server expires max 600 min 60
!
voice class codec 1
  codec preference 1 g711ulaw
  codec preference 2 g711alaw
  codec preference 3 g729r8
  codec preference 4 ilbc
!
voice register global
  system message "SIP SRST Service"
  max-dn 600

```


```

max-pool 300
dialplan-pattern 1 317617.... extension-length 8 extension-pattern 8206....
!
voice register pool 1
translation-profile incoming SRST-4-Digit
id network 10.5.13.0 mask 255.255.255.0
dtmf-relay rtp-nte sip-notify
codec g711ulaw
!
voice translation-rule 1
rule 1 /^[1-7]...$/ /8206\0/
!
voice translation-profile SRST-4-Digit
translate called 1
!
license udi pid C3900-SPE100/K9 sn FOC16120TZ9
hw-module pvdm 0/0
!
username admin password 7 0205554808095E731F
!
redundancy
!
controller T1 0/0/0
cablelength short 110
pri-group timeslots 1-24
description PSTN PRI
!
ip ssh version 2
!
interface Port-channel3
description EtherChannel link to RS206-A2960S
ip address 10.5.12.12 255.255.255.0
ip pim sparse-mode
hold-queue 150 in
!
interface Embedded-Service-Engine0/0
no ip address
shutdown
!
interface GigabitEthernet0/0
no ip address
shutdown
duplex auto
speed auto
!
interface GigabitEthernet0/1
description RS206-A2960S Gig1/0/19

```

```

no ip address
duplex auto
speed auto
channel-group 3
!
interface GigabitEthernet0/2
description RS206-A2960S Gig2/0/19
no ip address
duplex auto
speed auto
channel-group 3
!
interface Serial0/0/0:23
no ip address
encapsulation hdlc
isdn switch-type primary-ni
isdn incoming-voice voice
no cdp enable
!
ip forward-protocol nd
!
ip pim autorp listener
no ip http server
ip http authentication aaa
ip http secure-server
!
ip route 0.0.0.0 0.0.0.0 10.5.12.1
!
nls resp-timeout 1
cpd cr-id 1
!
snmp-server community cisco RO
snmp-server community cisco123 RW
tacacs server TACACS-SERVER-1
address ipv4 10.4.48.15
key 7 00371605165E1F2D0A38
!
control-plane
!
voice-port 0/0/0:23
!
ccm-manager sccp local Port-channel3
!
mgcp profile default
!
sccp local Port-channel3
sccp ccm 10.4.48.114 identifier 4 priority 4 version 7.0

```

```

sccp ccm 10.4.48.113 identifier 3 priority 3 version 7.0
sccp ccm 10.4.48.112 identifier 2 priority 2 version 7.0
sccp ccm 10.4.48.111 identifier 1 priority 1 version 7.0
sccp
!
sccp ccm group 1
  bind interface Port-channel3
  associate ccm 1 priority 1
  associate ccm 2 priority 2
  associate ccm 3 priority 3
  associate ccm 4 priority 4
  associate profile 1 register CFB1RS206
  switchback method graceful
  switchback interval 60
!
dspfarm profile 1 conference
  description RS206 VG1 Conference Bridges
  codec ilbc
  codec g722-64
  codec g711ulaw
  codec g711alaw
  codec g729ar8
  codec g729abr8
  codec g729r8
  codec g729br8
  maximum sessions 5
  associate application SCCP
!
dial-peer voice 100 voip
  description SIP TRUNK to CUCM-SUB1
  preference 3
  destination-pattern 317617....
  session protocol sipv2
  session target ipv4:10.4.48.111
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 101 voip
  description SIP TRUNK to CUCM-SUB2
  preference 4
  destination-pattern 317617....
  session protocol sipv2
  session target ipv4:10.4.48.112
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 102 voip

```

```

description SIP TRUNK to CUCM-SUB3
preference 1
destination-pattern 317617....
session protocol sipv2
session target ipv4:10.4.48.113
incoming called-number .
voice-class codec 1
!
dial-peer voice 103 voip
description SIP TRUNK to CUCM-SUB4
preference 2
destination-pattern 317617....
session protocol sipv2
session target ipv4:10.4.48.114
incoming called-number .
voice-class codec 1
!
dial-peer voice 1911 pots
description EMERGENCY
preference 1
destination-pattern 911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 19911 pots
description EMERGENCY WITH LEADING 9
preference 1
destination-pattern 9911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 17 pots
description LOCAL 7 DIGIT
preference 1
destination-pattern 9[2-9].....
port 0/0/0:23
forward-digits 7
!
dial-peer voice 111 pots
description LONG DISTANCE 11 DIGIT
preference 1
destination-pattern 91[2-9]..[2-9].....
port 0/0/0:23
forward-digits 11
!
dial-peer voice 19011 pots
description INTERNATIONAL VARIABLE LENGTH

```

```

preference 1
destination-pattern 9011T
incoming called-number .
direct-inward-dial
port 0/0/0:23
prefix 011
!
dial-peer voice 8100 pots
description 8-DIGIT DIAL to HQ in SRST
preference 1
destination-pattern 8100....
port 0/0/0:23
prefix 1310610
!
dial-peer voice 8200 pots
description 8-DIGIT DIAL to RS200 in SRST
preference 1
destination-pattern 8200....
port 0/0/0:23
prefix 1311611
!
dial-peer voice 8203 pots
description 8-DIGIT DIAL to RS203 in SRST
preference 1
destination-pattern 8203....
port 0/0/0:23
prefix 1314614
!
dial-peer voice 8207 pots
description 8-DIGIT DIAL to RS207 in SRST
preference 1
destination-pattern 8207....
port 0/0/0:23
prefix 1318618
!
dial-peer voice 8210 pots
description 8-DIGIT DIAL to RS210 in SRST
preference 1
destination-pattern 8210....
port 0/0/0:23
prefix 1321621
!
dial-peer voice 8211 pots
description 8-DIGIT DIAL to RS211 in SRST
preference 1
destination-pattern 8211....
port 0/0/0:23

```

```

prefix 1322622
!
dial-peer voice 8212 pots
description 8-DIGIT DIAL to RS212 in SRST
preference 1
destination-pattern 8212....
port 0/0/0:23
prefix 1323623
!
dial-peer voice 8221 pots
description 8-DIGIT DIAL to RS221 in SRST
preference 1
destination-pattern 8221....
port 0/0/0:23
prefix 1326626
!
dial-peer voice 8222 pots
description 8-DIGIT DIAL to RS222 in SRST
preference 1
destination-pattern 8222....
port 0/0/0:23
prefix 1327627
!
sip-ua
registrar ipv4:10.4.48.111 expires 3600
registrar ipv4:10.4.48.112 expires 3600 secondary
!
gatekeeper
shutdown
!
line con 0
logging synchronous
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0 4
transport preferred none
transport input ssh
line vty 5 15
transport preferred none
transport input ssh
!

```

```
scheduler allocate 20000 1000
ntp update-calendar
ntp server 10.4.48.17
end
```

Remote Site Cisco ISR G2 2951 Standalone Voice Gateway with SCCP SRST

```
version 15.1
service timestamps debug datetime msec localtime
service timestamps log datetime msec localtime
service password-encryption
!
hostname RS203-2951-VG
!
boot-start-marker
boot-end-marker
!
card type t1 0 0
enable secret 4 /DtCCr53Q4B18jSIm1UEqu7cNVZTOhxTZyUnZdsSrsW
!
aaa new-model
!
aaa group server tacacs+ TACACS-SERVERS
server name TACACS-SERVER-1
!
aaa authentication login default group TACACS-SERVERS local
aaa authorization console
aaa authorization exec default group TACACS-SERVERS local
!
aaa session-id common
!
clock timezone PST -8 0
clock summer-time PDT recurring
network-clock-participate wic 0
!
no ipv6 cef
ipv6 spd queue min-threshold 62
ipv6 spd queue max-threshold 63
ip source-route
ip cef
!
ip multicast-routing
!
ip domain name cisco.local
!
multilink bundle-name authenticated
!
isdn switch-type primary-ni
```

```

!
voice-card 0
  dspfarm
  dsp services dspfarm
!
voice service voip
  fax protocol t38 version 0 ls-redundancy 0 hs-redundancy 0 fallback none
  sip
  bind control source-interface Port-channel20
  bind media source-interface Port-channel20
!
voice class codec 1
  codec preference 1 g711ulaw
  codec preference 2 g711alaw
  codec preference 3 g729r8
  codec preference 4 ilbc
!
voice translation-rule 1
  rule 1 /^[1-7]...$/ /8203\0/
!
voice translation-profile SRST-4-Digit
  translate called 1
!
license udi pid CISCO2921/K9 sn FTX1450AJ49
hw-module pvdm 0/0
!
hw-module pvdm 0/1
!
username admin password 7 04585A150C2E1D1C5A
!
redundancy
!
controller T1 0/0/0
  cablelength short 110
  pri-group timeslots 1-24
  description PSTN PRI
!
controller T1 0/0/1
  cablelength long 0db
!
ip ssh version 2
!
interface Port-channel20
  description EtherChannel link to RS203-A3750X
  ip address 10.5.52.12 255.255.255.0
  ip pim sparse-mode
!

```


```

interface Embedded-Service-Engine0/0
  no ip address
  shutdown
!
interface GigabitEthernet0/0
  no ip address
  shutdown
  duplex auto
  speed auto
!
interface GigabitEthernet0/1
  description RS203-A3750X Gig1/0/20
  no ip address
  shutdown
  duplex auto
  speed auto
  channel-group 20
!
interface GigabitEthernet0/2
  description RS203-A3750X Gig2/0/20
  no ip address
  duplex auto
  speed auto
  channel-group 20
!
interface Serial0/0/0:23
  no ip address
  encapsulation hdlc
  isdn switch-type primary-ni
  isdn incoming-voice voice
  no cdp enable
!
ip forward-protocol nd
!
ip pim autorp listener
no ip http server
ip http authentication aaa
ip http secure-server
!
ip route 0.0.0.0 0.0.0.0 10.5.52.1
!
snmp-server community cisco RO
snmp-server community cisco123 RW
tacacs server TACACS-SERVER-1
  address ipv4 10.4.48.15
  key 7 00371605165E1F2D0A38
!

```

```

control-plane
!
voice-port 0/0/0:23
!
ccm-manager sccp local Port-channel20
!
mgcp profile default
!
sccp local Port-channel20
sccp ccm 10.4.48.114 identifier 4 priority 4 version 7.0
sccp ccm 10.4.48.113 identifier 3 priority 3 version 7.0
sccp ccm 10.4.48.112 identifier 2 priority 2 version 7.0
sccp ccm 10.4.48.111 identifier 1 priority 1 version 7.0
sccp
!
sccp ccm group 1
  bind interface Port-channel20
  associate ccm 1 priority 1
  associate ccm 2 priority 2
  associate ccm 3 priority 3
  associate ccm 4 priority 4
  associate profile 1 register CFB1RS203
  switchback method graceful
  switchback interval 60
!
dspfarm profile 1 conference
  description RS203 Conference Bridges
  codec ilbc
  codec g722-64
  codec g711ulaw
  codec g711alaw
  codec g729ar8
  codec g729abr8
  codec g729r8
  codec g729br8
  maximum sessions 5
  associate application SCCP
!
dial-peer voice 100 voip
  description SIP TRUNK to CUCM-SUB1
  preference 1
  destination-pattern 314614....
  session protocol sipv2
  session target ipv4:10.4.48.111
  incoming called-number .
  voice-class codec 1
!

```

```

dial-peer voice 101 voip
  description SIP TRUNK to CUCM-SUB2
  preference 2
  destination-pattern 314614....
  session protocol sipv2
  session target ipv4:10.4.48.112
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 102 voip
  description SIP TRUNK to CUCM-SUB3
  preference 3
  destination-pattern 314614....
  session protocol sipv2
  session target ipv4:10.4.48.113
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 103 voip
  description SIP TRUNK to CUCM-SUB4
  preference 4
  destination-pattern 314614....
  session protocol sipv2
  session target ipv4:10.4.48.114
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 1911 pots
  description EMERGENCY
  preference 1
  destination-pattern 911
  port 0/0/0:23
  forward-digits 3
!
dial-peer voice 19911 pots
  description EMERGENCY WITH LEADING 9
  preference 1
  destination-pattern 9911
  port 0/0/0:23
  forward-digits 3
!
dial-peer voice 17 pots
  description LOCAL 7 DIGIT
  preference 1
  destination-pattern 9[2-9].....
  port 0/0/0:23
  forward-digits 7

```

```

!
dial-peer voice 111 pots
  description LONG DISTANCE 11 DIGIT
  preference 1
  destination-pattern 91[2-9]..[2-9].....
  port 0/0/0:23
  forward-digits 11
!
dial-peer voice 19011 pots
  description INTERNATIONAL VARIABLE LENGTH
  preference 1
  destination-pattern 9011T
  incoming called-number .
  direct-inward-dial
  port 0/0/0:23
  prefix 011
!
dial-peer voice 8100 pots
  description 8-DIGIT DIAL to HQ in SRST
  preference 1
  destination-pattern 8100....
  port 0/0/0:23
  prefix 1310610
!
dial-peer voice 8200 pots
  description 8-DIGIT DIAL to RS200 in SRST
  preference 1
  destination-pattern 8200....
  port 0/0/0:23
  prefix 1311611
!
dial-peer voice 8206 pots
  description 8-DIGIT DIAL to RS206 in SRST
  preference 1
  destination-pattern 8206....
  port 0/0/0:23
  prefix 1317617
!
dial-peer voice 8207 pots
  description 8-DIGIT DIAL to RS207 in SRST
  preference 1
  destination-pattern 8207....
  port 0/0/0:23
  prefix 1318618
!
dial-peer voice 8210 pots
  description 8-DIGIT DIAL to RS210 in SRST

```

```

preference 1
destination-pattern 8210....
port 0/0/0:23
prefix 1321621
!
dial-peer voice 8211 pots
description 8-DIGIT DIAL to RS211 in SRST
preference 1
destination-pattern 8211....
port 0/0/0:23
prefix 1322622
!
dial-peer voice 8212 pots
description 8-DIGIT DIAL to RS212 in SRST
preference 1
destination-pattern 8212....
port 0/0/0:23
prefix 1323623
!
dial-peer voice 8221 pots
description 8-DIGIT DIAL to RS221 in SRST
preference 1
destination-pattern 8221....
port 0/0/0:23
prefix 1326626
!
dial-peer voice 8222 pots
description 8-DIGIT DIAL to RS222 in SRST
preference 1
destination-pattern 8222....
port 0/0/0:23
prefix 1327627
!
gatekeeper
shutdown
!
call-manager-fallback
secondary-dialtone 9
max-conferences 8 gain -6
transfer-system full-consult
ip source-address 10.5.52.12 port 2000
max-ephones 100
max-dn 100 dual-line
dialplan-pattern 1 314614.... extension-length 8 extension-pattern 8203....
translation-profile incoming SRST-4-Digit
!
line con 0

```

```

logging synchronous
line aux 0
line 2
  no activation-character
  no exec
  transport preferred none
  transport input all
  transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
  stopbits 1
line vty 0 4
  transport preferred none
  transport input ssh
line vty 5 15
  transport preferred none
  transport input ssh
!
scheduler allocate 20000 1000
ntp update-calendar
ntp server 10.4.48.17
end

```

Remote Site, Integrated Voice Router, Cisco ISR G2 2911, and ISR G2 2921

Cisco ISR G2 2921 is recommended as an integrated voice router for medium-sized remote-site offices with up to six T1/E1 PSTN interfaces at the location. For smaller sites with up to four T1/E1 PSTN interfaces, an integrated Cisco ISR G2 2911 provides a lower-cost alternative, with a line-for-line equivalent configuration.

The router configurations shown here include the configuration commands to enable Skinny Client Control Protocol (SCCP) SRST, and they use dynamic routing. The voice-specific commands are highlighted in each example. They also have a single T1 PRI interface with SIP dial peers connecting to four Cisco Unified CM subscribers.

Table 3 - Integrated Cisco 2911 and Cisco 2921 voice router scaling options

	Cisco 2911	Cisco 2921
Voice T1/E1	4	6
Trunk ports	120	180
Conference bridge ports	25	50
SRST users	50	100

Cisco ISR G2 2921 Integrated Voice Router with Multi-Link Etherchannel and SCCP SRST

```
version 15.1
service timestamps debug datetime msec localtime
service timestamps log datetime msec localtime
service password-encryption
!
hostname RS210-2911
!
boot-start-marker
boot-end-marker
!
card type t1 0 0
enable secret 5 $1$JKAj$SZnj772b8Et.jyyH0dxQ1
!
aaa new-model
!
aaa group server tacacs+ TACACS-SERVERS
  server name TACACS-SERVER-1
!
aaa authentication login default group TACACS-SERVERS local
aaa authorization console
aaa authorization exec default group TACACS-SERVERS local
!
aaa session-id common
!
clock timezone PST -8 0
clock summer-time PDT recurring
network-clock-participate wic 0
!
no ipv6 cef
ipv6 spd queue min-threshold 62
ipv6 spd queue max-threshold 63
ip source-route
ip auth-proxy max-login-attempts 5
ip admission max-login-attempts 5
ip cef
!
ip multicast-routing
!
ip domain name cisco.local
!
multilink bundle-name authenticated
!
isdn switch-type primary-ni
!
voice-card 0
```

```

dspfarm
dsp services dspfarm
!
voice service voip
fax protocol t38 version 0 ls-redundancy 0 hs-redundancy 0 fallback none
sip
bind control source-interface Loopback0
bind media source-interface Loopback0
!
voice class codec 1
codec preference 1 g711ulaw
codec preference 2 g711alaw
codec preference 3 g729r8
codec preference 4 ilbc
!
voice translation-rule 1
rule 1 /^[1-7]...$/ /8210\0/
!
voice translation-profile SRST-4-Digit
translate called 1
!
license udi pid CISCO2921/K9 sn FTX1419ALZ6
hw-module pvdm 0/0
!
username admin password 7 104D580A061843595F
!
redundancy
!
controller T1 0/0/0
cablelength short 110
pri-group timeslots 1-24
description PSTN PRI
!
ip ssh source-interface Loopback0
ip ssh version 2
!
class-map match-any DATA
match dscp af21
class-map match-any INTERACTIVE-VIDEO
match dscp cs4 af41
class-map match-any CRITICAL-DATA
match dscp cs3 af31
class-map match-any VOICE
match dscp ef
class-map match-any SCAVENGER
match dscp cs1 af11
class-map match-any NETWORK-CRITICAL

```


```

match dscp cs2 cs6
!
policy-map WAN
class VOICE
  priority percent 10
class INTERACTIVE-VIDEO
  priority percent 23
class CRITICAL-DATA
  bandwidth percent 15
  random-detect dscp-based
class DATA
  bandwidth percent 19
  random-detect dscp-based
class SCAVENGER
  bandwidth percent 5
class NETWORK-CRITICAL
  bandwidth percent 3
class class-default
  bandwidth percent 25
  random-detect
policy-map WAN-INTERFACE-G0/0
class class-default
  shape average 10000000
  service-policy WAN
!
interface Loopback0
  ip address 10.255.255.210 255.255.255.255
  ip pim sparse-mode
!
interface Port-channel1
  description RS210-A3750X
  no ip address
  hold-queue 150 in
!
interface Port-channel1.64
  description Wired Data
  encapsulation dot1Q 64
  ip address 10.5.148.1 255.255.255.0
  ip helper-address 10.4.48.10
  ip pim sparse-mode
!
interface Port-channel1.65
  description Wireless Data
  encapsulation dot1Q 65
  ip address 10.5.146.1 255.255.255.0
  ip helper-address 10.4.48.10
  ip pim sparse-mode

```

```

!
interface Port-channel1.69
  description Wired Voice
  encapsulation dot1Q 69
  ip address 10.5.149.1 255.255.255.0
  ip helper-address 10.4.48.10
  ip pim sparse-mode
!
interface Port-channel1.70
  description Wireless Voice
  encapsulation dot1Q 70
  ip address 10.5.147.1 255.255.255.0
  ip helper-address 10.4.48.10
  ip pim sparse-mode
!
interface GigabitEthernet0/0
  bandwidth 10000
  no ip address
  duplex auto
  speed auto
  no cdp enable
  service-policy output WAN-INTERFACE-G0/0
!
interface GigabitEthernet0/0.38
  encapsulation dot1Q 38
  ip address 10.4.38.210 255.255.255.0
  ip pim sparse-mode
  ip summary-address eigrp 300 10.5.144.0 255.255.248.0
!
interface GigabitEthernet0/1
  description RS210-A3750X Gig1/0/24
  no ip address
  duplex auto
  speed auto
  channel-group 1
!
interface GigabitEthernet0/2
  description RS210-A3750X Gig2/0/24
  no ip address
  duplex auto
  speed auto
  channel-group 1
!
interface Serial0/0/0:23
  no ip address
  encapsulation hdlc
  isdn switch-type primary-ni

```

```

isdn incoming-voice voice
no cdp enable
!
router eigrp 300
 network 10.4.38.0 0.0.0.255
 network 10.5.0.0 0.0.255.255
 network 10.255.0.0 0.0.255.255
 passive-interface default
 no passive-interface GigabitEthernet0/0.38
 eigrp router-id 10.255.255.210
 eigrp stub connected summary
!
ip forward-protocol nd
!
ip pim autorp listener
ip pim register-source Loopback0
no ip http server
ip http authentication aaa
ip http secure-server
ip http timeout-policy idle 60 life 86400 requests 10000
!
ip tacacs source-interface Loopback0
!
logging 10.4.48.35
!
snmp-server community cisco RO
snmp-server community cisco123 RW
snmp-server trap-source Loopback0
tacacs server TACACS-SERVER-1
 address ipv4 10.4.48.15
 key 7 097F4B0A0B0003390E15
!
control-plane
!
voice-port 0/0/0:23
!
ccm-manager sccp local Loopback0
!
mgcp profile default
!
sccp local Loopback0
sccp ccm 10.4.48.114 identifier 4 priority 4 version 7.0
sccp ccm 10.4.48.113 identifier 3 priority 3 version 7.0
sccp ccm 10.4.48.112 identifier 2 priority 2 version 7.0
sccp ccm 10.4.48.111 identifier 1 priority 1 version 7.0
sccp
!

```

```

sccp ccm group 1
bind interface Loopback0
associate ccm 1 priority 1
associate ccm 2 priority 2
associate ccm 3 priority 3
associate ccm 4 priority 4
associate profile 1 register CFB1RS210
switchback method graceful
switchback interval 60
!
dspfarm profile 1 conference
description RS210 Conference Bridge
codec ilbc
codec g722-64
codec g711ulaw
codec g711alaw
codec g729ar8
codec g729abr8
codec g729r8
codec g729br8
maximum sessions 5
associate application SCCP
!
dial-peer voice 100 voip
description SIP TRUNK to CUCM-SUB1
preference 1
destination-pattern 321621....
session protocol sipv2
session target ipv4:10.4.48.111
incoming called-number .
voice-class codec 1
!
dial-peer voice 101 voip
description SIP TRUNK to CUCM-SUB2
preference 2
destination-pattern 321621....
session protocol sipv2
session target ipv4:10.4.48.112
incoming called-number .
voice-class codec 1
!
dial-peer voice 102 voip
description SIP TRUNK to CUCM-SUB3
preference 3
destination-pattern 321621....
session protocol sipv2
session target ipv4:10.4.48.113

```

```

incoming called-number .
voice-class codec 1
!
dial-peer voice 103 voip
description SIP TRUNK to CUCM-SUB4
preference 4
destination-pattern 321621....
session protocol sipv2
session target ipv4:10.4.48.114
incoming called-number .
voice-class codec 1
!
dial-peer voice 1911 pots
description EMERGENCY
preference 1
destination-pattern 911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 1911 pots
description EMERGENCY WITH LEADING 9
preference 1
destination-pattern 9911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 17 pots
description LOCAL 7 DIGIT
preference 1
destination-pattern 9[2-9].....
port 0/0/0:23
forward-digits 7
!
dial-peer voice 111 pots
description LONG DISTANCE 11 DIGIT
preference 1
destination-pattern 91[2-9]..[2-9].....
port 0/0/0:23
forward-digits 11
!
dial-peer voice 19011 pots
description INTERNATIONAL VARIABLE LENGTH
preference 1
destination-pattern 9011T
incoming called-number .
direct-inward-dial
port 0/0/0:23

```

```
prefix 011
!
dial-peer voice 8100 pots
description 8-DIGIT DIAL to HQ in SRST
preference 1
destination-pattern 8100....
port 0/0/0:23
prefix 1310610
!
dial-peer voice 8200 pots
description 8-DIGIT DIAL to RS200 in SRST
preference 1
destination-pattern 8200....
port 0/0/0:23
prefix 1311611
!
dial-peer voice 8203 pots
description 8-DIGIT DIAL to RS203 in SRST
preference 1
destination-pattern 8203....
port 0/0/0:23
prefix 1314614
!
dial-peer voice 8206 pots
description 8-DIGIT DIAL to RS206 in SRST
preference 1
destination-pattern 8206....
port 0/0/0:23
prefix 1317617
!
dial-peer voice 8207 pots
description 8-DIGIT DIAL to RS207 in SRST
preference 1
destination-pattern 8207....
port 0/0/0:23
prefix 1318618
!
dial-peer voice 8211 pots
description 8-DIGIT DIAL to RS211 in SRST
preference 1
destination-pattern 8211....
port 0/0/0:23
prefix 1322622
!
dial-peer voice 8212 pots
description 8-DIGIT DIAL to RS212 in SRST
preference 1
```

```

destination-pattern 8212....
port 0/0/0:23
prefix 1323623
!
dial-peer voice 8221 pots
description 8-DIGIT DIAL to RS221 in SRST
preference 1
destination-pattern 8221....
port 0/0/0:23
prefix 1326626
!
dial-peer voice 8222 pots
description 8-DIGIT DIAL to RS222 in SRST
preference 1
destination-pattern 8222....
port 0/0/0:23
prefix 1327627
!
gatekeeper
shutdown
!
call-manager-fallback
secondary-dialtone 9
max-conferences 8 gain -6
transfer-system full-consult
ip source-address 10.255.255.210 port 2000
max-ephones 50
max-dn 50 dual-line
dialplan-pattern 1 321621.... extension-length 8 extension-pattern 8210....
translation-profile incoming SRST-4-Digit
!
line con 0
logging synchronous
line aux 0
line vty 0 4
transport preferred none
transport input ssh
line vty 5 15
transport preferred none
transport input ssh
!
scheduler allocate 20000 1000
ntp source Loopback0
ntp server 10.4.48.17
!
end

```

Cisco ISR G2 2921 Integrated Voice Router with a Single Ethernet and SCCP SRST

```
version 15.1
service timestamps debug datetime msec localtime
service timestamps log datetime msec localtime
service password-encryption
!
hostname RS211-2921-1
!
boot-start-marker
boot-end-marker
!
card type t1 0 0
enable secret 4 /DtCCr53Q4B18jSIm1UEqu7cNVZTOhxTZyUnZdsSrs
!
aaa new-model
!
aaa group server tacacs+ TACACS-SERVERS
  server name TACACS-SERVER-1
!
aaa authentication login default group TACACS-SERVERS local
aaa authorization console
aaa authorization exec default group TACACS-SERVERS local
!
aaa session-id common
!
clock timezone PST -8 0
clock summer-time PDT recurring
network-clock-participate wic 0
!
no ipv6 cef
ip source-route
ip cef
!
ip multicast-routing
!
ip domain name cisco.local
!
multilink bundle-name authenticated
!
isdn switch-type primary-ni
!
voice-card 0
  dspfarm
  dsp services dspfarm
!
voice service voip
```


```

fax protocol t38 version 0 ls-redundancy 0 hs-redundancy 0 fallback none
sip
  bind control source-interface Loopback0
  bind media source-interface Loopback0
!
voice class codec 1
  codec preference 1 g711ulaw
  codec preference 2 g711alaw
  codec preference 3 g729r8
  codec preference 4 ilbc
!
voice translation-rule 1
  rule 1 /^[1-7]...$/ /8211\0/
!
voice translation-profile SRST-4-Digit
  translate called 1
!
license udi pid CISCO2911/K9 sn FTX1418AM08
hw-module pvdm 0/0
!
username admin password 7 121A540411045D5679
!
redundancy
!
controller T1 0/0/0
  cablelength short 110
  pri-group timeslots 1-24
  description PSTN PRI 1
!
controller T1 0/0/1
  cablelength short 110
  pri-group timeslots 1-24
  description PSTN PRI 2
!
ip ssh source-interface Loopback0
ip ssh version 2
!
track 50 ip sla 100 reachability
!
class-map match-any DATA
  match dscp af21
class-map match-any BGP-ROUTING
  match protocol bgp
class-map match-any INTERACTIVE-VIDEO
  match dscp cs4 af41
class-map match-any CRITICAL-DATA
  match dscp cs3 af31

```

```

class-map match-any VOICE
  match dscp ef
class-map match-any SCAVENGER
  match dscp cs1 af11
class-map match-any NETWORK-CRITICAL
  match dscp cs2 cs6
!
policy-map MARK-BGP
  class BGP-ROUTING
 set dscp cs6
policy-map WAN
  class VOICE
 priority percent 10
  class INTERACTIVE-VIDEO
 priority percent 23
  class CRITICAL-DATA
 bandwidth percent 15
 random-detect dscp-based
  class DATA
 bandwidth percent 19
 random-detect dscp-based
  class SCAVENGER
 bandwidth percent 5
  class NETWORK-CRITICAL
 bandwidth percent 3
 service-policy MARK-BGP
  class class-default
 bandwidth percent 25
 random-detect
policy-map WAN-INTERFACE-G0/0
  class class-default
 shape average 10000000
 service-policy WAN
!
interface Loopback0
  ip address 10.255.255.211 255.255.255.255
  ip pim sparse-mode
!
interface GigabitEthernet0/0
  bandwidth 20000
  no ip address
  duplex auto
  speed auto
  no cdp enable
  service-policy output WAN-INTERFACE-G0/0
!
interface GigabitEthernet0/0.38

```

```

encapsulation dot1Q 38
ip address 10.4.38.211 255.255.255.0
ip pim sparse-mode
ip summary-address eigrp 300 10.5.152.0 255.255.248.0
!
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
!
interface GigabitEthernet0/2
description RS211-A2960S Gig1/0/24
no ip address
duplex auto
speed auto
!
interface GigabitEthernet0/2.64
description Wired Data
encapsulation dot1Q 64
ip address 10.5.156.2 255.255.255.0
ip helper-address 10.4.48.10
ip pim dr-priority 110
ip pim sparse-mode
standby version 2
standby 1 ip 10.5.156.1
standby 1 priority 110
standby 1 preempt
standby 1 authentication md5 key-string 7 0007421507545A545C
standby 1 track 50 decrement 10
!
interface GigabitEthernet0/2.65
description Wireless Data
encapsulation dot1Q 65
ip address 10.5.154.2 255.255.255.0
ip helper-address 10.4.48.10
ip pim dr-priority 110
ip pim sparse-mode
standby version 2
standby 1 ip 10.5.154.1
standby 1 priority 110
standby 1 preempt
standby 1 authentication md5 key-string 7 00071A1507545A545C
standby 1 track 50 decrement 10
!
interface GigabitEthernet0/2.69
encapsulation dot1Q 69

```

```

ip address 10.5.157.2 255.255.255.0
ip helper-address 10.4.48.10
ip pim dr-priority 110
ip pim sparse-mode
standby version 2
standby 1 ip 10.5.157.1
standby 1 priority 110
standby 1 preempt
standby 1 authentication md5 key-string 7 04585A150C2E1D1C5A
standby 1 track 50 decrement 10
!
interface GigabitEthernet0/2.70
description Wireless Voice
encapsulation dot1Q 70
ip address 10.5.155.2 255.255.255.0
ip helper-address 10.4.48.10
ip pim dr-priority 110
ip pim sparse-mode
standby version 2
standby 1 ip 10.5.155.1
standby 1 priority 110
standby 1 preempt
standby 1 authentication md5 key-string 7 121A0C0411045D5679
standby 1 track 50 decrement 10
!
interface GigabitEthernet0/2.99
description Transit Net
encapsulation dot1Q 99
ip address 10.5.152.1 255.255.255.252
ip pim sparse-mode
!
interface Serial0/0/0:23
no ip address
encapsulation hdlc
isdn switch-type primary-ni
isdn incoming-voice voice
no cdp enable
!
router eigrp 300
network 10.4.38.0 0.0.0.255
network 10.5.0.0 0.0.255.255
network 10.255.0.0 0.0.255.255
redistribute eigrp 100 route-map LOOPBACK-ONLY
passive-interface default
no passive-interface GigabitEthernet0/0.38
eigrp router-id 10.255.255.211
eigrp stub connected summary redistributed

```

```

!
router eigrp 100
  network 10.4.0.0 0.1.255.255
  network 10.255.0.0 0.0.255.255
  redistribute eigrp 300
  passive-interface default
  no passive-interface GigabitEthernet0/2.99
  eigrp router-id 10.255.255.211
!
ip forward-protocol nd
!
ip pim autorp listener
ip pim register-source Loopback0
no ip http server
ip http authentication aaa
ip http secure-server
ip http timeout-policy idle 60 life 86400 requests 10000
!
ip tacacs source-interface Loopback0
!
ip access-list standard R2-LOOPBACK
  permit 10.255.253.211
logging 10.4.48.35
!
route-map LOOPBACK-ONLY permit 10
  match ip address R2-LOOPBACK
!
snmp-server community cisco RO
snmp-server community cisco123 RW
snmp-server trap-source Loopback0
tacacs server TACACS-SERVER-1
  address ipv4 10.4.48.15
  key 7 122A0014000E182F2F32
!
control-plane
!
voice-port 0/0/0:23
!
ccm-manager sccp local Loopback0
!
mgcp profile default
!
sccp local Loopback0
sccp ccm 10.4.48.114 identifier 4 priority 4 version 7.0
sccp ccm 10.4.48.113 identifier 3 priority 3 version 7.0
sccp ccm 10.4.48.112 identifier 2 priority 2 version 7.0
sccp ccm 10.4.48.111 identifier 1 priority 1 version 7.0

```

```

sccp
!
sccp ccm group 1
  bind interface Loopback0
  associate ccm 1 priority 1
  associate ccm 2 priority 2
  associate ccm 3 priority 3
  associate ccm 4 priority 4
  associate profile 1 register CFB1RS211
  switchback method graceful
  switchback interval 60
!
dspfarm profile 1 conference
  description RS211 VG1 Conference Bridge
  codec ilbc
  codec g722-64
  codec g711ulaw
  codec g711alaw
  codec g729ar8
  codec g729abr8
  codec g729r8
  codec g729br8
  maximum sessions 5
  associate application SCCP
!
dial-peer voice 100 voip
  description SIP TRUNK to CUCM-SUB1
  preference 1
  destination-pattern 322622....
  session protocol sipv2
  session target ipv4:10.4.48.111
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 101 voip
  description SIP TRUNK to CUCM-SUB2
  preference 2
  destination-pattern 322622....
  session protocol sipv2
  session target ipv4:10.4.48.112
  incoming called-number .
  voice-class codec 1
!
dial-peer voice 102 voip
  description SIP TRUNK to CUCM-SUB3
  preference 3
  destination-pattern 322622....

```

```

session protocol sipv2
session target ipv4:10.4.48.113
incoming called-number .
voice-class codec 1
!
dial-peer voice 103 voip
description SIP TRUNK to CUCM-SUB4
preference 4
destination-pattern 322622....
session protocol sipv2
session target ipv4:10.4.48.114
incoming called-number .
voice-class codec 1
!
dial-peer voice 1911 pots
description EMERGENCY
preference 1
destination-pattern 911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 19911 pots
description EMERGENCY WITH LEADING 9
preference 1
destination-pattern 9911
port 0/0/0:23
forward-digits 3
!
dial-peer voice 17 pots
description LOCAL 7 DIGIT
preference 1
destination-pattern 9[2-9].....
port 0/0/0:23
forward-digits 7
!
dial-peer voice 111 pots
description LONG DISTANCE 11 DIGIT
preference 1
destination-pattern 91[2-9]..[2-9].....
port 0/0/0:23
forward-digits 11
!
dial-peer voice 19011 pots
description INTERNATIONAL VARIABLE LENGTH
preference 1
destination-pattern 9011T
incoming called-number .

```

```

direct-inward-dial
port 0/0/0:23
prefix 011
!
dial-peer voice 8100 pots
description 8-DIGIT DIAL to HQ in SRST
preference 1
destination-pattern 8100....
port 0/0/0:23
prefix 1310610
!
dial-peer voice 8200 pots
description 8-DIGIT DIAL to RS200 in SRST
preference 1
destination-pattern 8200....
port 0/0/0:23
prefix 1311611
!
dial-peer voice 8203 pots
description 8-DIGIT DIAL to RS203 in SRST
preference 1
destination-pattern 8203....
port 0/0/0:23
prefix 1314614
!
dial-peer voice 8206 pots
description 8-DIGIT DIAL to RS206 in SRST
preference 1
destination-pattern 8206....
port 0/0/0:23
prefix 1317617
!
dial-peer voice 8207 pots
description 8-DIGIT DIAL to RS207 in SRST
preference 1
destination-pattern 8207....
port 0/0/0:23
prefix 1318618
!
dial-peer voice 8210 pots
description 8-DIGIT DIAL to RS210 in SRST
preference 1
destination-pattern 8210....
port 0/0/0:23
prefix 1321621
!
dial-peer voice 8212 pots

```


```

description 8-DIGIT DIAL to RS212 in SRST
preference 1
destination-pattern 8212....
port 0/0/0:23
prefix 1323623
!
dial-peer voice 8221 pots
description 8-DIGIT DIAL to RS221 in SRST
preference 1
destination-pattern 8221....
port 0/0/0:23
prefix 1326626
!
dial-peer voice 8222 pots
description 8-DIGIT DIAL to RS222 in SRST
preference 1
destination-pattern 8222....
port 0/0/0:23
prefix 1327627
!
gatekeeper
shutdown
!
call-manager-fallback
secondary-dialtone 9
max-conferences 8 gain -6
transfer-system full-consult
ip source-address 10.255.255.211 port 2000
max-ephones 50
max-dn 50 dual-line
dialplan-pattern 1 322622.... extension-length 8 extension-pattern 8211....
translation-profile incoming SRST-4-Digit
!
line con 0
logging synchronous
line aux 0
line vty 0 4
transport preferred none
transport input ssh
line vty 5 15
transport preferred none
transport input ssh
!
scheduler allocate 20000 1000
ntp source Loopback0
ntp server 10.4.48.17
end

```

Feedback

Please use the [feedback form](#) to send comments and suggestions about this guide.

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV Amsterdam,
The Netherlands

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

ALL DESIGNS, SPECIFICATIONS, STATEMENTS, INFORMATION, AND RECOMMENDATIONS (COLLECTIVELY, "DESIGNS") IN THIS MANUAL ARE PRESENTED "AS IS," WITH ALL FAULTS. CISCO AND ITS SUPPLIERS DISCLAIM ALL WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE. IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THE DESIGNS, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE DESIGNS ARE SUBJECT TO CHANGE WITHOUT NOTICE. USERS ARE SOLELY RESPONSIBLE FOR THEIR APPLICATION OF THE DESIGNS. THE DESIGNS DO NOT CONSTITUTE THE TECHNICAL OR OTHER PROFESSIONAL ADVICE OF CISCO, ITS SUPPLIERS OR PARTNERS. USERS SHOULD CONSULT THEIR OWN TECHNICAL ADVISORS BEFORE IMPLEMENTING THE DESIGNS. RESULTS MAY VARY DEPENDING ON FACTORS NOT TESTED BY CISCO.

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 only. Any use of actual IP addresses in illustrative content is unintentional and coincidental.

© 2013 Cisco Systems, Inc. All rights reserved.

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)