[image: image3.jpg]afrar]n
CISCO.

Nortel Communication Server 1000M, Release 4.0 to Cisco IOS Voice Gateway using T1 QSIG with H.323
October 30, 2007 Revision 4
Table of Contents

1Introduction

2Network Topology

2Hardware Requirements

2Software Requirements

3Features

3Features Supported

3Limitations

4Configuration

4Configuring the Nortel CS1000M: Switch 1 PBX ‘A’ (ENBLOC)

18Configuring the Nortel CS1000M: Switch 2 PBX ‘B’

31Configuring the Cisco 2801

38Configuring the Cisco 3845

45Acronyms

Introduction

· Although specific gateway router models were used to validate its content, this application note also applies to all Cisco 1700/2600/3600/3700/2800/3800 series Cisco IOS voice gateways.
· This application note provides configuration guidelines for a toll-bypass network using Cisco IOS voice gateways to connect Nortel Communication Server 1000M, Release 4.0 PBXs. The PBXs are connected to the Cisco IOS voice gateways by T1 QSIG trunk circuits. The Cisco IOS voice gateways “extend” the T1 QSIG trunk circuits with VoIP, using the H.323 protocol.
· Two Nortel Communication Server 1000M, Release 4.0 PBXs were connected via T1 QSIG trunk to two Cisco IOS voice gateways. The voice gateways were connected via IP over Ethernet, and configured for VoIP using H.323. End-to-end calls were placed between the PBXs to exercise and test basic calls as well as QSIG supplementary services such as MWI, call hold, call transfer, call conference, and call forward.
· Using the Nortel PBX configurations and Cisco IOS voice gateway configurations in this application note, successful toll bypass integration was achieved. This includes basic call, call transfer, call conference, and call forward, with some limitations on Caller ID features during transfer, forward, hold and conference scenarios. These limitations are detailed in the following sections and most were found to be inherent to the Nortel PBXs.
Network Topology

Figure 1. Network Topology or Test Setup

[image: image1.png]Nortel Call Pilot PBX'A" PBX B’
Voice Mail Cisco I0S Vaice Gateway A" Cisco [0S Voice Gateway ‘B’
Nortel CS1000M A 4 Nortel CS1000M
ReL40 (Cisco 2801) (Cisco 3845) ReL 4D

Hardware Requirements

· (2) Cisco IOS voice gateways with T1 VWICs (voice/WAN interface cards)

· (2) Nortel Communication Server 1000M PBXs
· (1) Nortel Call Pilot Voice Mail System
· (4) Nortel digital station telephones

Software Requirements

· Nortel CS1000M Release 4.0

· Cisco IOS voice gateways: Cisco IOS Release Version 12.4(2.10) or later.
Features

Features Supported
· Basic Call (ENBLOC and Overlap)
· Call Transfer: Supervised Local Transfer

· Call Transfer: Supervised Network/External Transfer
· Call Conference: Local
· Call Conference: Network/External
· Call Forward: Local
· Call Forward: Network/External
· Call Hold

· MWI
Limitations

· For basic calls, both overlap and ENBLOC, the called number is not passed to the originating phone in the ALERTING message. Initially the dialed number (prior to CONNECT) is displayed. After CONNECT, the connected number is displayed on the originating phone. This is inherent to the PBXs and also occurs with the PBXs connected directly via a T1 QSIG trunk.
· During call transfers, the original calling name and number were displayed on the final destination phone only after the transfer was complete. This is inherent to the PBXs and also occurs with the PBXs connected directly via a T1 QSIG trunk.
· For conference calls, connected name and number were not updated on the originating phone when a conferee dropped out. This is inherent to the PBXs and also occurs with the PBXs connected directly via a T1 QSIG trunk.
· For conference calls, the calling name and number were generally not passed to the remaining conferee when the conferencing phone dropped out. The only exceptions were conference calls accomplished by an external call followed by a local conference from the original called party (e.g., phone A calls phone C, then phone C conferences in phone D). In the rest of the cases, either the conferencing phone’s name / number is displayed, or the trunk number is displayed. This is inherent to the PBXs and also occurs with the PBXs connected directly via a T1 QSIG trunk.
· It is important to set EXTT parameter to “yes” under LD 15 in the PBX configuration to avoid dropped calls on certain conference scenarios when the initiating/conferencing party drops (e.g., Phone A calls Phone C, Phone A conferences in Phone D, and Phone A drops).
· For forwarded calls, the original calling name was generally not displayed on the final destination. Only the forwarding name was displayed. This is inherent to the PBXs and also occurs with the PBXs connected directly via a T1 QSIG trunk.
· For forwarded calls, the final destination number was updated at the original side before it connects. This is inherent to the PBXs and also occurs with the PBXs connected directly via a T1 QSIG trunk.

· For forwarded calls accomplished by a local call followed by an external forward (e.g., phone A calls phone B and phone B forwards to phone C), there was a long (~5sec) pause before the call was connected.

· For a call hold on a basic call, when the originating phone places the destination phone on hold, the final destination number disappears when hold is invoked and does not reappear when it is released. This does not occur if the destination phone places the originating phone on hold. This is inherent to the PBXs and also occurs with the PBXs connected directly via a T1 QSIG trunk.

Configuration

Configuring the Nortel CS1000M: Switch 1 PBX ‘A’ (ENBLOC)
Note: It is important to set EXTT parameter to “yes” under LD 15 to avoid dropped calls on certain conference scenarios when the initiating/conferencing party drops (e.g., Phone A calls Phone C, Phone A conferences in Phone D, and Phone A drops).
**

COMMON EQUIPMENT CONFIGURATION

**

ld 22

REQ prt

TYPE cequ

CEQU

 MPED 8D

 SUPL 000 004 008 012

 016 032 036 040

 044 048 064 068

 072 V096 V100

 TDS 000

 CONF 029 030 031 062

 094 095

 DLOP NUM DCH FRM TMDI LCMT YALM T1TE TRSH

 PRI 02 24 ESF NO B8S FDL - 00

 06 23 ESF NO B8S FDL - 00 (T1 PRI card/slot used)
 07 23 ESF NO B8S FDL - 00

 PRI2 04 05

 DTI2

 MISP

REQ
**
DIGITAL DATA BLOCK CONFIGURATION

**
>ld 73

DDB000

MEM AVAIL: (U/P):p 2820901 USED U P: 206457 69217 TOT: 3096575

DISK RECS AVAIL: 1152

REQ prt

TYPE ddb

CC0 6

PREF CC0 6

SREF CC0 FREE RUN

TRSH 00

RALM 128

BIPC 0

LFAC 0

BIPV 4 4

SRTK 24 3600

SRNT 1024 1024

LFAL 10240 10240

SRIM 1

SRMM 2

ICS

REQ

**

D-CHANNEL CONFIGURATION

**

>ld 22

PT2000

REQ prt

TYPE adan dch 6

ADAN DCH 6

 CTYP MSDL

 CARD 06

 PORT 1

 DES

 USR PRI

 DCHL 6

 OTBF 32

 PARM RS422 DTE

 DRAT 64KC

 CLOK EXT

 IFC ISGF (For ISO Q>SIG configuration with GF Platform)
 PINX_CUST 0

 ISDN_MCNT 300

 CLID OPT0

 CO_TYPE STD

 SIDE NET

 CNEG 1

 RLS ID **

 RCAP COLP NDI CCBI CCNI PRI DV3I CTI QMWI

 PR_TRIGS DIV 2 3

 CNG 2 3

 CON 2 3

 CTR1 2 3

 PR_RTN NO

 MBGA NO

 OVLR NO

 OVLS NO

 T310 120

 T200 3

 T203 10

 N200 3

 N201 260

 K 7

**

ROUTE DATA BLOCK CONFIGURATION

**

>ld 21

PT1000

REQ: prt

TYPE: rdb

CUST 0

ROUT 106

TYPE RDB

CUST 00

DMOD

ROUT 106

DES CS01

TKTP TIE

NPID_TBL_NUM 0

ESN NO

CNVT NO

SAT NO

RCLS EXT

VTRK NO

NODE

DTRK YES

BRIP NO

DGTP PRI

ISDN YES

 MODE PRA

 IFC ISGF

 SBN NO

 PNI 00000

 NCNA NO

 NCRD NO

 CHTY BCH

 CTYP UKWN

 INAC NO

 ISAR NO

 CPFXS YES

 DAPC NO

 INTC NO

DSEL VOD

PTYP PRI

AUTO NO

DNIS NO

DCDR NO

ICOG IAO

SRCH RRB

TRMB YES

STEP

ACOD 206

TCPP NO

TARG 01

CLEN 1

BILN NO

OABS

INST

ANTK

SIGO STD

ICIS YES

TIMR ICF 512

 OGF 512

 EOD 13952

 NRD 10112

 DDL 70

 ODT 4096

 RGV 640

 GRD 896

 SFB 3

 NBS 2048

 NBL 4096

 IENB 5

 TFD 0

 VSS 0

 VGD 6

DRNG NO

CDR NO

VRAT NO

MUS NO

FRL 0 0

FRL 1 0

FRL 2 0

FRL 3 0

FRL 4 0

FRL 5 0

FRL 6 0

FRL 7 0

OHQ NO

OHQT 00

CBQ NO

AUTH NO

TTBL 0

ATAN NO

PLEV 2

ALRM NO

ART 0

SGRP 0

AACR NO

**

TRUNK DATA BLOCK CONFIGURATION

**

>ld 20

PT0000

REQ: prt

TYPE: tnb

TN 6 1

DATE

PAGE

DES

DES

TN 006 01

TYPE TIE

CDEN SD

CUST 0

TRK PRI

PDCA 1

PCML MU

NCOS 0

RTMB 106 1

B-CHANNEL SIGNALING

TGAR 1

AST NO

IAPG 0

CLS UNR DTN WTA LPR APN THFD HKD

 P10 VNL

TKID

AACR NO

DATE 18 MAY 2005

**

COORDINATED DIALING PLAN CONFIGURATION (TO DIAL 53xx)

**

>ld 87

REQ prt

CUST 0

FEAT cdp

TYPE dsc

DSC 53
DSC 53

FLEN 0

DSP LSC

RLI 6

NPA

NXX

MEM AVAIL: (U/P): 2820901 USED U P: 206457 69217 TOT: 3096575

DISK RECS AVAIL: 1152

REQ

**

ROUTE LIST BLOCK CONFIGURATION

**

>ld 86

ESN000

MEM AVAIL: (U/P): 2820901 USED U P: 206457 69217 TOT: 3096575

DISK RECS AVAIL: 1152

REQ prt

CUST 0

FEAT rlb

RLI 6

RLI 6

ENTR 0

LTER NO

R

OUT 106

TOD 0 ON 1 ON 2 ON 3 ON

 4 ON 5 ON 6 ON 7 ON

VNS NO

CNV NO

EXP NO

FRL 0

DMI 0

FCI 0

FSNI 0

SBOC NRR

IDBB DBD

IOHQ NO

OHQ NO

CBQ NO

ISET 0

NALT 5

MFRL 0

OVLL 2

MEM AVAIL: (U/P): 2820901 USED U P: 206457 69217 TOT: 3096575

DISK RECS AVAIL: 1152

REQ ****

OVL000

**

DIGITAL STATION CONFIGURATION

**

>ld 11

SL1000

MEM AVAIL: (U/P): 2820901 USED U P: 206457 69217 TOT: 3096575

DISK RECS AVAIL: 1152

DIGITAL TELEPHONES AVAIL: 4 USED: 4 TOT: 8

IP USERS AVAIL: 4 USED: 4 TOT: 8

BASIC IP USERS AVAIL: 7 USED: 1 TOT: 8

ACD AGENTS AVAIL: 10 USED: 0 TOT: 10

PCA AVAIL: 0 USED: 0 TOT: 0

AST AVAIL: 1 USED: 0 TOT: 1

TNS AVAIL: 2302 USED: 198 TOT: 2500

DATA PORTS AVAIL: 2500 USpED: 0 TOT: 2500

REQ: prt

TYPE: 2616

TN 001 0 0 0

DATE

PAGE

DES

DES CS101A

TN 001 0 00 00

TYPE 2616

CDEN 8D

CUST 0

AOM 0

FDN 2500

TGAR 1

LDN NO

NCOS 0

SGRP 0

RNPG 0

SCI 0

SSU

XLST

CLS CTD FBA WTA LPR MTD FNA HTA ADD HFD

 MWA LMPN RMMD SMWD AAD IMD XHD IRD NID OLD VCE DRG1

 POD DSX VMD CMSD SLKD CCSD SWD LND CNDA

 CFTA SFD MRD DDV CNID CDCA MSID DAPA BFED RCBD

 ICDD CDMD LLCN MCTD CLBD AUTU

 GPUD DPUD DNDA CFXA ARHD CLTD ASCD

 CPFA CPTA ABDD CFHD FICD NAID BUZZ AGRD MOAD AHD

 DDGA NAMA

 DRDD EXR0

 USRD ULAD RTDD RBDD RBHD PGND OCBD FLXD FTTC DNDY DNO3 MCBN CDMR

CPND_LANG ENG

RCO 0

EFD 2500

HUNT 2500

EHT 2500

LHK 0

PLEV 02

CSDN

AST

IAPG 0

AACS NO

ITNA NO

DGRP

MLWU_LANG 0

DNDR 0

KEY 00 SCR 2308 0 MARP

 CPND

 NAME ZEUS8

 XPLN 5

 DISPLAY_FMT FIRST,LAST

 01

 02

 03 CFW 4 2309

 04 AO6

 05 TRN

 06

 07

 08

 09

 10

 11

 12

 13

 14

 15 RGA

DATE 6 JUL 2005

NACT ****

OVL000

**
PBX SOFTWARE RELEASE

**
ld 22

REQ iss

CALL SERVER/MAIN CAB

VERSION 2121

RELEASE 4

ISSUE 00 T +

IDLE_SET_DISPLAY NORTEL

**
PACKAGES INSTALLED

**
REQ prt

TYPE pkg

OPTF 1

CUST 2

CDR 4

CTY 5

RAN 7

TAD 8

DNDI 9

EES 10

INTR 11

ANI 12

ANIR 13

BRTE 14

DNDG 16

MSB 17

SS25 18

DDSP 19

ODAS 20

DI 21

CHG 23

CAB 24

BAUT 25

CASM 26

CASR 27

BQUE 28

NTRF 29

NCOS 32

CPRK 33

SSC 34

IMS 35

UST 35

UMG 35

ROA 36

NSIG 37

MCBQ 38

NSC 39

BACD 40

ACDB 41

ACDC 42

LMAN 43

MUS 44

ACDA 45

MWC 46

AAB 47

GRP 48

NFCR 49

LNK 51

FCA 52

SR 53

AA 54

HIST 55

AOP 56

BARS 57

NARS 58

CDP 59

PQUE 60

FCBQ 61

OHQ 62

NAUT 63

SNR 64

NXFR 67

HOT 70

DHLD 71

LSEL 72

SS5 73

DRNG 74

PBXI 75

DLDN 76

CSL 77

OOD 79

SCI 80

CCOS 81

CDRQ 83

TENS 86

FTDS 87

DSET 88

TSET 89

LNR 90

DLT2 91

PXLT 92

SUPV 93

CPND 95

DNIS 98

BGD 99

RMS 100

MR 101

AWU 102

PMSI 103

LLC 105

MCT 107

ICDR 108

APL 109

TVS 110

TOF 111

IDC 113

DCP 115

PAGT 116

CBC 117

CCDR 118

EMUS 119

PLDN 120

SCMP 121

FTC 125

BKI 127

DTI2 129

TBAR 132

ENS 133

FFC 139

DCON 140

MPO 141

ISDN 145

PRA 146

ISL 147

NTWK 148

IEC 149

DNXP 150

CDRE 151

FXS 152

IAP3P 153

PRI2 154

THF 157

FGD 158

NAS 159

FNP 160

ISDN_INTL_SUP 161

SAR 162

MINT 163

LAPW 164

GPRI 167

ARIE 170

CPGS 172

ECCS 173

AAA 174

NMS 175

EOVF 178

HVS 179

DKS 180

SACP 181

VNS 183

OVLP 184

EDRG 185

POVR 186

SECL 191

ORC-RVQ 192

AINS 200

IPRA 202

XPE 203

XCT0 204

XCT1 205

MLWU 206

HSE 208

MLM 209

MAID 210

VAWU 212

EAR 214

ECT 215

BRI 216

IVR 218

MWI 219

MSDL 222

FC68 223

SSAU 229

BRIT 233

FCDR 234

BRIL 235

MCMO 240

MULTI_USER 242

ALRM_FILTER 243

SYS_MSG_LKUP 245

VMBA 246

CALL_ID 247

DPNA 250

SCDR 251

ARFW 253

PHTN 254

ADMINSET 256

ATX 258

CDRX 259

QSIG 263

NI-2 291

IPEX 295

MAT 296

CPP 301

QSIGGF 305

CPRKNET 306

PAGENET 307

CPCI 310

TATO 312

OPEN_ALARM 315

QSIG-SS 316

NGEN 324

RANBRD 327

MUSBRD 328

ESA 329

ESA_SUPP 330

ESA_CLMP 331

CNUMB 332

CNAME 333

NI-2_CBC 334

MEET 348

MC32 350

DBA 351

FDID 362

NMCE 364

STS_MSG 380

CDIR 381

VIRTUAL_OFFICE 382

ATAN 384

NI2NAME 385

M3900_PROD_ENH 386

VIR_OFF_ENH 387

OAS 394

ICON 397

PCA 398

H323_VTRK 399

LOCX 400

PVQM 401

SIP 406

Configuring the Nortel CS1000M: Switch 2 PBX ‘B’
Note: It is important to set EXTT parameter to “yes” under LD 15 to avoid dropped calls on certain conference scenarios when the initiating/conferencing party drops (e.g., Phone A calls Phone C, Phone A conferences in Phone D, and Phone A drops).

**
COMMON EQUIPMENT COMFIGURATION

**
>ld 22
PT2000

REQ prt

TYPE cequ

CEQU

 MPED 8D

 SUPL 000 004 008 012

 016 032 036 040

 044 048 064 068

 072 V096

 TDS 000

 CONF 029 030 031 062

 094 095

 DLOP NUM DCH FRM TMDI LCMT YALM T1TE TRSH

 PRI 06 23 ESF NO B8S FDL - 00

 MISP

**
DIGITAL DATA BLOCK CONFIGURATION

**
>ld 73

DDB000

MEM AVAIL: (U/P): 2757315 USED U P: 317254 38390 TOT: 3112959

SCH5066

REQ prt

TYPE ddb

CC0 6

PREF CC0 6

SREF CC0 FREE RUN

TRSH 00

RALM 128

BIPC 0

LFAC 0

BIPV 4 4

SRTK 24 3600

SRNT 1024 1024

LFAL 10240 10240

SRIM 1

SRMM 2

ICS

**
D-CHANNEL CONFIGURATION

**
>ld 22

PT2000

REQ prt

TYPE adan dch 6

ADAN DCH 6

 CTYP MSDL

 CARD 06

 PORT 1

 DES CS102

 USR PRI

 DCHL 6

 OTBF 32

 PARM RS422 DTE

 DRAT 64KC

 CLOK EXT

 IFC ISGF

 PINX_CUST 0

 ISDN_MCNT 300

 CLID OPT0

 CO_TYPE STD

 SIDE USR

 CNEG 1

 RLS ID 4

 RCAP COLP NDI CCBI CCNI PRI DV3I CTI QMWI

 PR_TRIGS DIV 2 3

 CNG 2 3

 CON 2 3

 CTR2 2 3

 PR_RTN NO

 MBGA NO

 OVLR YES

 DIDD 0

 OVLS YES

 OVLT 0

 T310 120

 T200 3

 T203 10

 N200 3

 N201 260

 K 7

**
ROUTE DATA BLOCK CONFIGURATION

**
>ld 21

PT1000

REQ: prt

TYPE: rdb

CUST 0

ROUT 106

TYPE RDB

CUST 00

DMOD

ROUT 106

DES

TKTP TIE

NPID_TBL_NUM 0

ESN NO

CNVT NO

SAT NO

RCLS EXT

VTRK NO

NODE

DTRK YES

BRIP NO

DGTP PRI

ISDN YES

 MODE PRA

 IFC ISGF

 SBN NO

 PNI 00001

 NCNA NO

 NCRD NO

 CHTY BCH

 CTYP UKWN

 INAC NO

 ISAR NO

 CPFXS YES

 DAPC NO

 INTC NO

DSEL VOD

PTYP PRI

AUTO NO

DNIS NO

DCDR NO

ICOG IAO

SRCH RRB

TRMB YES

STEP

ACOD 506

TCPP NO

TARG 01

CLEN 1

BILN NO

OABS

INST

ANTK

SIGO STD

ICIS YES

TIMR ICF 512

 OGF 512

 EOD 13952

 NRD 10112

 DDL 70

 ODT 4096

 RGV 640

 GRD 896

 SFB 3

 NBS 2048

 NBL 4096

 IENB 5

 TFD 0

 VSS 0

 VGD 6

DRNG NO

CDR NO

VRAT NO

MUS NO

OHQ NO

OHQT 00

CBQ NO

AUTH NO

TTBL 0

ATAN NO

PLEV 2

ALRM NO

ART 0

SGRP 0

AACR NO

**
TRUNK DATA BLOCK CONFIGURATION

**
REQ: prt

TYPE: tnb

TN 6 1

DATE

PAGE

DES

DES

TN 006 01

TYPE TIE

CDEN SD

CUST 0

TRK PRI

PDCA 1

PCML MU

NCOS 0

RTMB 106 1

B-CHANNEL SIGNALING

TGAR 1

AST NO

IAPG 0

CLS UNR DTN WTA LPR APN THFD HKD

 P10 VNL

TKID

AACR NO

DATE 18 MAY 2005

**
COORDINATED DIALING PLAN CONFIGURATION (TO DIAL 23xx)
**
>ld 87

ESN000

MEM AVAIL: (U/P): 2757315 USED U P: 317254 38390 TOT: 3112959

SCH5066

REQ prt

CUST 0
FEAT cdp

TYPE dsc

DSC 23

DSC 23

FLEN 0

DSP LSC

RLI 6

NPA

NXX

**
ROUTE LIST BLOCK CONFIGURATION

**
OVL000

>ld 86

ESN000

MEM AVAIL: (U/P): 2757315 USED U P: 317254 38390 TOT: 3112959

SCH5066

REQ prt

CUST 0

FEAT rlb

RLI 6

RLI 6

ENTR 0

LTER NO

ROUT 106

TOD 0 ON 1 ON 2 ON 3 ON

 4 ON 5 ON 6 ON 7 ON

VNS NO

CNV NO

EXP NO

FRL 0

DMI 0

FCI 0

FSNI 0

SBOC NRR

IDBB DBD

IOHQ NO

OHQ NO

CBQ NO

ISET 0

NALT 5

MFRL 0

OVLL 2

**
DIGITAL STATION PHONE CONFIGURATION

**
>ld 11

REQ: prt
TYPE: 2616

TN 001 0 0 0

DATE

PAGE

DES

DES CS102

TN 001 0 00 00

TYPE 2616

CDEN 8D

CUST 0

AOM 0

FDN 2500

TGAR 1

LDN NO

NCOS 0

SGRP 0

RNPG 0

SCI 0

SSU

XLST

CLS CTD FBA WTA LPR MTD FNA HTA ADD HFD

 MWA LMPN RMMD SMWD AAD IMD XHD IRD NID OLD VCE DRG1

 POD DSX VMD CMSD SLKD CCSD SWD LND CNDA

 CFTA SFD MRD DDV CNID CDCA MSID DAPA BFED RCBD

 ICDD CDMD LLCN MCTD CLBD AUTU

 GPUD DPUD DNDA CFXA ARHD CLTD ASCD

 CPFA CPTA ABDD CFHD FICD NAID BUZZ AGRD MOAD AHD

 DDGA NAMA

 DRDD EXR0

 USRD ULAD RTDD RBDD RBHD PGND FLXD FTTC DNDY DNO3 MCBN CDMR

CPND_LANG ENG

RCO 0

EFD 2500

HUNT 2500

EHT 2500

LHK 0

PLEV 02

CSDN

AST

IAPG 0

AACS NO

ITNA NO

DGRP

MLWU_LANG 0

DNDR 0

KEY 00 SCR 5308 0 MARP

 CPND

 NAME ATHENA8

 XPLN 13

 DISPLAY_FMT FIRST,LAST

 01

 02

 03 CFW 4 2308

 04 AO6

 05 TRN

 06

 07

 08

 09

 10

 11

 12

 13

 14

 15 RGA

DATE 1 JUN 2005

**
PBX SOFTWARE RELEASE

**
>ld 22

PT2000

REQ iss

CALL SERVER/MAIN CAB

VERSION 2121

RELEASE 4

ISSUE 00 T +

IDLE_SET_DISPLAY NORTEL

**
PACKAGES INSTALLED

**
REQ prt

TYPE pkg

OPTF 1

CUST 2

CDR 4

CTY 5

RAN 7

TAD 8

DNDI 9

EES 10

INTR 11

ANI 12

ANIR 13

BRTE 14

DNDG 16

MSB 17

SS25 18

DDSP 19

ODAS 20

DI 21

CHG 23

CAB 24

BAUT 25

CASM 26

CASR 27

BQUE 28

NTRF 29

NCOS 32

CPRK 33

SSC 34

IMS 35

UST 35

UMG 35

ROA 36

NSIG 37

MCBQ 38

NSC 39

BACD 40

ACDB 41

ACDC 42

LMAN 43

MUS 44

ACDA 45

MWC 46

AAB 47

GRP 48

NFCR 49

LNK 51

FCA 52

SR 53

AA 54

HIST 55

AOP 56

BARS 57

NARS 58

CDP 59

PQUE 60

FCBQ 61

OHQ 62

NAUT 63

SNR 64

NXFR 67

HOT 70

DHLD 71

LSEL 72

SS5 73

DRNG 74

PBXI 75

DLDN 76

CSL 77

OOD 79

SCI 80

CCOS 81

CDRQ 83

TENS 86

FTDS 87

DSET 88

TSET 89

LNR 90

DLT2 91

PXLT 92

SUPV 93

CPND 95

DNIS 98

BGD 99

RMS 100

MR 101

AWU 102

PMSI 103

LLC 105

MCT 107

ICDR 108

APL 109

TVS 110

TOF 111

IDC 113

DCP 115

PAGT 116

CBC 117

CCDR 118

EMUS 119

PLDN 120

SCMP 121

FTC 125

BKI 127

DTI2 129

TBAR 132

ENS 133

FFC 139

DCON 140

MPO 141

ISDN 145

PRA 146

ISL 147

NTWK 148

IEC 149

DNXP 150

CDRE 151

FXS 152

IAP3P 153

PRI2 154

THF 157

FGD 158

NAS 159

FNP 160

ISDN_INTL_SUP 161

SAR 162

MINT 163

LAPW 164

GPRI 167

ARIE 170

CPGS 172

ECCS 173

AAA 174

NMS 175

EOVF 178

HVS 179

DKS 180

SACP 181

VNS 183

OVLP 184

EDRG 185

POVR 186

SECL 191

ORC-RVQ 192

AINS 200

IPRA 202

XPE 203

XCT0 204

XCT1 205

MLWU 206

HSE 208

MLM 209

MAID 210

VAWU 212

EAR 214

ECT 215

BRI 216

IVR 218

MWI 219

MSDL 222

FC68 223

SSAU 229

BRIT 233

FCDR 234

BRIL 235

MCMO 240

MULTI_USER 242

ALRM_FILTER 243

SYS_MSG_LKUP 245

VMBA 246

CALL_ID 247

DPNA 250

SCDR 251

ARFW 253

PHTN 254

ADMINSET 256

ATX 258

CDRX 259

QSIG 263

NI-2 291

IPEX 295

MAT 296

CPP 301

QSIGGF 305

CPRKNET 306

PAGENET 307

CPCI 310

TATO 312

OPEN_ALARM 315

QSIG-SS 316

NGEN 324

RANBRD 327

MUSBRD 328

ESA 329

ESA_SUPP 330

ESA_CLMP 331

CNUMB 332

CNAME 333

NI-2_CBC 334

MEET 348

MC32 350

DBA 351

FDID 362

NMCE 364

STS_MSG 380

CDIR 381

VIRTUAL_OFFICE 382

ATAN 384

NI2NAME 385

M3900_PROD_ENH 386

VIR_OFF_ENH 387

OAS 394

ICON 397

PCA 398

H323_VTRK 399

LOCX 400

PVQM 401

SIP 406

Configuring the Cisco 2801
2801_East#sho ver

Cisco IOS Software, 2801 Software (C2801-IPVOICE-M), Version 12.4(2.10), INTERIM

 SOFTWARE

Technical Support: http://www.cisco.com/techsupport

Copyright (c) 1986-2005 by Cisco Systems, Inc.

Compiled Mon 13-Jun-05 12:55 by hqluong

ROM: System Bootstrap, Version 12.3(8r)T6, RELEASE SOFTWARE (fc1)

ROM: Cisco IOS Software, 2801 Software (C2801-IPVOICE-M), Version 12.4(1.8)T, IN

TERIM SOFTWARE

2801_East uptime is 6 days, 43 minutes

System returned to ROM by reload at 23:43:23 UTC Thu Jun 30 2005

System image file is "flash:c2801-ipvoice-mz.124-2.10"

Cisco 2801 (revision 4.1) with 116736K/14336K bytes of memory.

Processor board ID FHK084410UA

2 FastEthernet interfaces

24 Serial interfaces

2 Channelized T1/PRI ports

4 DSPs, 64 Voice resources

DRAM configuration is 64 bits wide with parity disabled.

191K bytes of NVRAM.

62592K bytes of ATA CompactFlash (Read/Write)

Configuration register is 0x2102

2801_East#wr t

Building configuration...

Current configuration : 2034 bytes

!

version 12.4

service timestamps debug datetime msec

service timestamps log datetime msec

no service password-encryption

!

hostname 2801_East

!

boot-start-marker

boot system flash c2801-ipvoice-mz.124-2.10

boot-end-marker

!

logging buffered 51200 warnings

enable secret 5 1VFMp$KDnzbZkIOvIWZ0tnLHnK40

!

no aaa new-model

!

resource policy

!

network-clock-participate wic 2

mmi polling-interval 60

no mmi auto-configure

no mmi pvc

mmi snmp-timeout 180

ip subnet-zero

ip cef

!

!

!

!

ip domain name yourdomain.com

isdn switch-type primary-qsig

!

voice-card 0

!

!

!

voice service voip

 signaling forward unconditional

 sip

!

!

!

username deepa

!

!

controller T1 0/2/0

 framing esf

 linecode b8zs

 pri-group timeslots 1-24

 description ECN-5

!

controller T1 0/2/1

 framing esf

 linecode b8zs

!

!

!

interface FastEthernet0/0

 description $ETH-LAN$$ETH-SW-LAUNCH$$INTF-INFO-FE 0$

 ip address 172.20.4.111 255.255.255.0

 duplex auto

 speed auto

!

interface FastEthernet0/1

 ip address 10.10.10.1 255.255.255.0

 shutdown

 duplex auto

 speed auto

!

interface Serial0/2/0:23

 description D-channel for ECN-5

 no ip address

 no logging event link-status

 isdn switch-type primary-qsig

 isdn overlap-receiving

 isdn incoming-voice voice

 isdn supp-service name calling

 isdn bchan-number-order ascending

 isdn sending-complete

 no cdp enable

!

ip classless

!

ip http server

ip http authentication local

!

disable-eadi

!

!

!

control-plane

!

!

!

voice-port 0/2/0:23

 description voice port for ECN-5

!

!

dial-peer voice 323 voip

 destination-pattern 5...

 session target ipv4:172.20.4.109

!

dial-peer voice 2023 pots

 destination-pattern 2...

 direct-inward-dial

 port 0/2/0:23

 forward-digits all

!

dial-peer voice 5050 voip

 destination-pattern 5050

 session target ipv4:172.20.4.109

!

gateway

 timer receive-rtp 1200

!

sip-ua

!

!

line con 0

line aux 0

line vty 0 4

 privilege level 15

 no login

 transport input telnet

line vty 5 15

 privilege level 15

 no login

 transport input telnet

line vty 16 51

 no login

!

end

2801_East#sho isdn stat

Global ISDN Switchtype = primary-qsig

ISDN Serial0/2/0:23 interface

 dsl 0, interface ISDN Switchtype = primary-qsig

 **** Slave side configuration ****

 Layer 1 Status:

 ACTIVE

 Layer 2 Status:

 TEI = 0, Ces = 1, SAPI = 0, State = MULTIPLE_FRAME_ESTABLISHED

 Layer 3 Status:

 0 Active Layer 3 Call(s)

 Active dsl 0 CCBs = 0

 The Free Channel Mask: 0x807FFFFF

 Number of L2 Discards = 0, L2 Session ID = 35

 Total Allocated ISDN CCBs = 0

2801_East#

Configuring the Cisco 3845
3845_East#sho ver

Cisco IOS Software, 3800 Software (C3845-IPVOICE-M), Version 12.4(2.10), INTERIM

 SOFTWARE

Technical Support: http://www.cisco.com/techsupport

Copyright (c) 1986-2005 by Cisco Systems, Inc.

Compiled Mon 13-Jun-05 09:25 by hqluong

ROM: System Bootstrap, Version 12.3(11r)T1, RELEASE SOFTWARE (fc1)

3845_East uptime is 6 days, 8 minutes

System returned to ROM by reload at 00:19:57 UTC Fri Jul 1 2005

System image file is "flash:c3845-ipvoice-mz.124-2.10"

Cisco 3845 (revision 1.0) with 224256K/37888K bytes of memory.

Processor board ID FHK0847F13F

2 Gigabit Ethernet interfaces

24 Serial interfaces

1 Channelized T1/PRI port

2 Voice FXS interfaces

DRAM configuration is 64 bits wide with parity enabled.

479K bytes of NVRAM.

62592K bytes of ATA System CompactFlash (Read/Write)

Configuration register is 0x2102

3845_East#wr t

Building configuration...

Current configuration : 2041 bytes

!

version 12.4

service timestamps debug datetime msec

service timestamps log datetime msec

no service password-encryption

!

hostname 3845_East

!

boot-start-marker

boot system flash:c3845-ipvoice-mz.124-2.10

boot-end-marker

!

logging buffered 51200 warnings

enable secret 5 1s2pF$7EEyO5PpjtSJxm4Rfy2wQ1

!

no aaa new-model

!

resource policy

!

no network-clock-participate slot 1

ip subnet-zero

ip cef

!

!

!

!

ip domain name yourdomain.com

isdn switch-type primary-qsig

voice-card 0

 dspfarm

!

voice-card 1

 dspfarm

!

!

!

username deepa

!

!

controller T1 1/0/0

 framing esf

 linecode b8zs

 cablelength short 133

 pri-group timeslots 1-24

 description ECN-11

!

!

!

interface GigabitEthernet0/0

 description $ETH-LAN$$ETH-SW-LAUNCH$$INTF-INFO-GE 0/0$

 ip address 10.10.10.1 255.255.255.248

 shutdown

 duplex auto

 speed auto

 media-type rj45

 negotiation auto

!

interface GigabitEthernet0/1

 ip address 172.20.4.109 255.255.255.0

 duplex auto

 speed auto

 media-type rj45

 negotiation auto

!

interface Serial1/0/0:23

 description D-channel for ECN-11

 no ip address

 no logging event link-status

 isdn switch-type primary-qsig

 isdn overlap-receiving

 isdn protocol-emulate network

 isdn incoming-voice voice

 isdn supp-service name calling

 isdn T310 120000

 isdn sending-complete

 no cdp enable

!

ip classless

!

ip http server

ip http authentication local

!

!

!

!

control-plane

!

!

!

voice-port 0/0/0

!

voice-port 0/0/1

!

voice-port 1/0/0:23

 description voice port for ECN-11

!

!

!

!

!

dial-peer voice 323 voip

 destination-pattern 2...

 session target ipv4:172.20.4.111

!

dial-peer voice 10023 pots

 destination-pattern 5...

 direct-inward-dial

 port 1/0/0:23

 forward-digits all

!

dial-peer voice 5050 pots

 destination-pattern 5050

 direct-inward-dial

 port 1/0/0:23

 forward-digits all

!

!

line con 0

 stopbits 1

line aux 0

 stopbits 1

line vty 0 4

 privilege level 15

 login local

 transport input telnet

line vty 5 15

 privilege level 15

 login local

 transport input telnet

!

scheduler allocate 20000 1000

!

end

3845_East#

3845_East#

3845_East#sho isdn stat

Global ISDN Switchtype = primary-qsig

ISDN Serial1/0/0:23 interface

 ******* Network side configuration *******

 dsl 0, interface ISDN Switchtype = primary-qsig

 **** Master side configuration ****

 Layer 1 Status:

 ACTIVE

 Layer 2 Status:

 TEI = 0, Ces = 1, SAPI = 0, State = MULTIPLE_FRAME_ESTABLISHED

 Layer 3 Status:

 0 Active Layer 3 Call(s)

 Active dsl 0 CCBs = 0

 The Free Channel Mask: 0x807FFFFF

 Number of L2 Discards = 0, L2 Session ID = 106

 Total Allocated ISDN CCBs = 0

3845_East#
Acronyms

	Acronym
	Definitions

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Important Information

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.
IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

	[image: image2.png]

	Corporate Headquarters

Cisco Systems, Inc.

170 West Tasman Drive

San Jose, CA 95134-1706

USA

www.cisco.com

Tel:
408 526-4000

800 553-NETS (6387)

Fax:
408 526-4100
	European Headquarters

Cisco Systems International BV

Haarlerbergpark

Haarlerbergweg 13-19

1101 CH Amsterdam

The Netherlands

www-europe.cisco.com

Tel:
31 0 20 357 1000

Fax:
31 0 20 357 1100
	Americas Headquarters

Cisco Systems, Inc.

170 West Tasman Drive

San Jose, CA 95134-1706

USA

www.cisco.com

Tel:
408 526-7660

Fax:
408 527-0883
	Asia Pacific Headquarters

Cisco Systems, Inc.

Capital Tower

168 Robinson Road

#22-01 to #29-01

Singapore 068912

www.cisco.com

Tel: +65 317 7777

Fax: +65 317 7799

	Cisco Systems has more than 200 offices in the following countries and regions. Addresses, phone numbers, and fax numbers are listed on
the Cisco Web site at www.cisco.com/go/offices.

Argentina • Australia • Austria • Belgium • Brazil • Bulgaria • Canada • Chile • China PRC • Colombia • Costa Rica • Croatia • Czech Republic • Denmark • Dubai, UAE • Finland • France • Germany • Greece • Hong Kong SAR • Hungary • India • Indonesia • Ireland • Israel • Italy • Japan • Korea • Luxembourg • Malaysia • Mexico • The Netherlands • New Zealand • Norway • Peru • Philippines • Poland • Portugal • Puerto Rico • Romania • Russia • Saudi Arabia • Scotland • Singapore • Slovakia • Slovenia • South Africa • Spain • Sweden • Switzerland • Taiwan • Thailand • Turkey Ukraine • United Kingdom • United States • Venezuela • Vietnam • Zimbabwe

© 2007 Cisco Systems, Inc. All rights reserved.
CCVP, the Cisco logo, and Welcome to the Human Network are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networkers, Networking Academy, Network Registrar, PIX, ProConnect, ScriptShare, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website 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. (0711R)

Printed in the USA

© 2007 Cisco Systems, Inc. All right reserved.

Important notices, privacy statements, and trademarks of Cisco Systems, Inc. can be found on cisco.com

Page 1 of 47
EDCS - 460185 Revision 4
© 2007 Cisco Systems, Inc. All right reserved.

Important notices, privacy statements, and trademarks of Cisco Systems, Inc. can be found on cisco.com

Page 47 of 47

