
 
 
 
 
 
 
 

© 2003 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 32 
EDCS# 219137 

 

Cisco 3640 - PBX Interoperability: Alcatel 4400 R3.2 PBX with 
Cisco CallManager with Analog FXS and FXO interfaces as an 
MGCP Gateway 

Introduction 
This is an application note for connectivity of the Alcatel 4400 R3.2 PBX with Cisco CallManager using Cisco C3640 analog FXS/FXO 

interfaces as an MGCP Gateway. 

Connectivity is achieved first by using the analog FXS loop start voice port on the MGCP gateway to a loop start CO trunk port on the 

Alcatel 4400 R3.2 PBX.  Then by using the analog FXO loop start voice port on the MGCP gateway to a loop start phone line (POTS) 

port on Alcatel 4400 R3.2 PBX. 

The following features are supported: 

• Loop Start FXS on Cisco CallManager 3.2 MGCP Gateway configuration GUI. 

• Ground Start type signaling on the Alcatel 4400 R3.2 PBX NDDI interface card (CO Trunk). 

Network Topology 
 

Phone C
x2001

Basic Call Setup End-to-End Configuration

VoIP

Cisco Call Manager
Release 3.2

Phone D
x2002

Phone A
x3003

Phone E
x 9000

PBX1: Alcatel 4400 R3.2
PBX

FXS - 9001

C3640

Cat 6K
Ethernet
Switch

Cisco 7960 IP phonesFor POTS Line Dial 3032

MGCP

POTS Line

CO Trunk

FXO

For CO Trunk Dial 76-xxxx

For FXS Dial 9001

For FXO Dial 53003

 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 2 of 32 

Limitations 
• FXS Ground Start Signaling type is not supported on Cisco CallManager MGCP Gateway configuration GUI 

• FXS Loop Start Signaling is not tested because Alcatel’s NDDI interface card (CO Trunk) supports only ground start type signaling. 

• Ground Start Signaling type is not supported on PBX POTS Line. 

• The POTS Line to Gateway FXO topology should not be used if the PBX is expected to forward call on a ring-no-answer, and the Cisco 

CallManager should be configured for voice-mail and ring-no-answer forwarding. The POTS Line to Gateway FXO topology should not 

be used when the PBX analog line does not support disconnect supervision. 

• The FXO gateway voice port goes off-hook on the first ring of an incoming seizure before the targeted phone has answered. This disables 

the PBX from forwarding the incoming call on a ring-no-answer to voice-mail or other forward target. The PBX analog extension does not 

support disconnect supervision which causes trunk hang issues and long ring-no answer times 

System Components 

Hardware Requirements 

• Cisco C3640 Gateway with analog FXS & FXO Ports 

• Cisco Catalyst 6000K switch 

• Alcatel 4400 Release 3.2 PBX. 

Software Requirements 

• Cisco IOS Software Release 12.2(2)XN 

• PBX Software Release R3.2 

• Cisco CallManager Release 3.2 

 

Configuration 

Configuring the Alcatel 4400 R3.2 PBX 

Configure the PBX in the following order: 

• Configure the CO Ground_Start trunk 

• Configure the analog station 

• Configure the digital station 

Configuring the CO Trunk Group  
 
 
 

Trunk Groups 

Trunk Group Id                  6 

Trunk Group Type                 NDDI (BCA) 

Trunk Group Name                 NDDI 

Node number                   1 

Transcom Trunk Group                False 

Auto.reserv.by Attendant              False 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 3 of 32 

Overflow trunk group No.              -1 

Tone on seizure                 True 

Private Trunk Group                False 

Paging Trunk Group                False 

Paging Table Id                 -1 

Paging Signalization                NDDI 

Security Patrol                 False 

Q931 signal variant                FRANCE ISDN 

Operator Id                   ANSI 

Number Compatible With               1 

Prefix Sending                  False 

Number Of Digits To Send              0 

Channel selection type               Quantum 

Remote Network                  15 

Shared Trunk Group                False 

T.line Calling last dig.length            0 

auto.DTMF dialing on outgoing call           NO 

T2 Specificity                  None 

Public Network Category               0 

DDI transcoding                 False 

Special Services                 Nothing 

Can support UUS in SETUP              True 

Register Signalling Decadic/MF             Q23  

Trunk Detail: 

 

Trunk Group 

Instance (reserved)                1 

Trunk Group Type                 NDDI (BCA) 

Public Network Ref.  

Dialling end to end                YES 

DTMF end to end signal.               YES 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 4 of 32 

Paying Incoming Calls               NO 

TS Permanently assigned               YES 

Min. Nb.of digits on seize              4 

Signal.with access code               NO 

Trunk group used in DISA              NO 

DISA Secret Code  

VG for non-existent No.               YES 

Routing To Executive                NO 

Trunk Category Id                 -1 

Nb of digits unused (ISDN)              0 

B Channel Choice                 NO 

Channels Reserved By Attend.             0 

Dissuasion For ACD                NO 

DTO joining                   NO 

Enquiry Call On B Channel              NO 

DDI Mode                    NO 

Automated Attendant                NO 

Calling party Rights category             0 

Entity Number                  0 

TS Overflow                   YES 

Number To Be Added  

Supervised by Routing               NO 

Access Cluster Id                 -1 

VPN Cost Limit for Incom.Calls            0 

Immediat Trk Listening For VPNCall           YES 

VPN TS %50 

Csta Monitored                  NO 

Max.% of trunks out CCD               0 

Charge Calling And ADN Creation            NO 

Ratio analog.to ISDN tax  

Collect Calls Allowed               YES 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 5 of 32 

Priority of Call                 NO 

PCM Network Mode                 NO 

LogicalChannel 1__15 & 17__31 

TS Distribution on Accesses             YES 

Use Split Acces                 NO 

Heterogeneous Remote Network             NO 

Barring mode                  Not barred 

ARS class of service                31 

Quality profile for voice on IP            Profile #1 

IP compression type                Default 

Use of volume in system               YES 

Local volume (dB)                 0  

  

 
 

Board Configuration: 

 

Board 

Board Address                  6 

Interface Type                  NDDI 

Administrative status               Enabled 

Usage State Active 

Operational State                 Enabled 

Main/Standby State                Main (Master) 

Number Of Sets Being Connect.             1 

Remote Shelf Address                255 

Remote Board Address                255 

Synchronisation Priority              255 

IO2 With SPB                  NO 

AUXU Parameters 1                 None 

AUXU Parameters 2                 None 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 6 of 32 

AUXU Parameters 3                 None 

AUXU Parameters 4                 None 

CRC4                     NO 

Country Protocol Type               USA 

Time Slots\0                  0 

Time Slots\1                  1 

Time Slots\2                  1 

Time Slots\3                  1 

Time Slots\4                  1 

Time Slots\5                  1  

Time Slots\6                  1 

Time Slots\7                  1 

Time Slots\8                  1 

Time Slots\9                  1 

Time Slots\10                  1 

Time Slots\11                  1 

Time Slots\12                  1 

Time Slots\13                  1 

Time Slots\14                  1 

Time Slots\15                  1 

Time Slots\16                  0 

Time Slots\17                  1 

Time Slots\18                  1 

Time Slots\19                  1 

Time Slots\20                  1 

Time Slots\21                  1 

Time Slots\22                  1 

Time Slots\23                  1 

Time Slots\24                  1 

Time Slots\25                  1 

Time Slots\26                  1 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 7 of 32 

Time Slots\27                  1 

Time Slots\28                  1 

Time Slots\29                  1 

Time Slots\30                  1 

Time Slots\31                  1 

Voice-->Data TS                 YES 

SU shelf Type                  2 PCM Shelf 

DECT Location area number              255 

Send Init Dynamic Msg               False 

Param By Default                 True 

Clock Mode                   Internal 

CPU with Optimized B ChannelAccess           NO 

Board with DTM                  False 

Incidents Teleservice               YES 

Max.VG Recording Duration              0 

DASS2 Simulate Network               NO 

DPNSS Layer 2 Address               A 

ISDN Board Layer 2 Parameters\Retransmission Timer      100 

ISDN Board Layer 2 Parameters\TEI Identity Check Timer    100 

ISDN Board Layer 2 Parameters\Polling Timer        1000 

ISDN Board Layer 2 Parameters\Nb_Of_Retransmission      3 

ISDN Board Layer 2 Parameters\Max Frame Size (Bytes)     260 

ISDN Board Layer 2 Parameters\Window Size In Frames SAPI S T0  1 

ISDN Board Layer 2 Parameters\Window Size In Frames SAPI P T0  3 

ISDN Board Layer 2 Parameters\Window Size In Frames SAPI S T2  7 

ISDN Board Layer 2 Parameters\Window Size In Frames SAPI P T2  7 

Number of configurated ports             1 

Associated CPU                  255 

Number of configurated E1 ports            8 

Synchronisation mode Adaptive method 

In Band Signalling                NO 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 8 of 32 

Passive board                  NO 

SS7 signalling                  NO 

PRA7 TS signalling                16 

Use Data Compression                NO 

Mutual Aid                   YES 

LIO Daughter Board                6 Compressors 

Tone on Board                  R2 Tone 

Number of Used Compressors              0 

GNISC in Rack                  255 

GNISC in position                 255 

Usage State Suite Slave 

Atm address  

TS used on PCM 0                 0 

TS used on PCM 1                 0 

TS used on PCM 2                 0 

TS used on PCM 3                 0 

TS used on PCM 4                 0 

TS used on PCM 5                 0 

TS used on PCM 6                 0 

TS used on PCM 7                 0 

Daughter board equipped               NO 

Number of Used Compressors              0 

Mode Gateway IP 

Embedded Ethernet                 YES 

Voice Guide Lang Index               1 

CLIP Signalization                No CLIP 

IVR Protocol                  No IVR Protocol Protocol 

4615 Present                  NO 

LIOE coupler 1 address               255 

LIOE coupler 2 address               255 

Associated BBC2 coupler               255 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 9 of 32 

Associated BBC2 access               255 

Use of volume in system               YES 

Local volume (dB)                 0 

 

 

 

 

 

Analog Station Configuration: 

 

Board 

Board Address                  7 

Interface Type Z12_                2 

Administrative status               Enabled 

Usage State Active 

Operational State                 Enabled 

Main/Standby State                Main (Master) 

Number Of Sets Being Connect.             4 

Remote Shelf Address                255 

Remote Board Address                255 

Synchronisation Priority              255 

IO2 With SPB                  NO 

AUXU Parameters 1                 None 

AUXU Parameters 2                 None 

AUXU Parameters 3                 None 

AUXU Parameters 4                 None 

CRC4                     NO 

Country Protocol Type               Lithuania 

Time Slots\0                  0 

Time Slots\1                  1 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 10 of 32 

Time Slots\2                  1 

Time Slots\3                  1 

Time Slots\4                  1 

Time Slots\5                  1 

Time Slots\6                  1 

Time Slots\7                  1 

Time Slots\8                  1 

Time Slots\9                  1 

Time Slots\10                  1 

Time Slots\11                  1 

Time Slots\12                  1  

Time Slots\13                  1 

Time Slots\14                  1 

Time Slots\15                  1 

Time Slots\16                  0 

Time Slots\17                  1 

Time Slots\18                  1 

Time Slots\19                  1 

Time Slots\20                  1 

Time Slots\21                  1 

Time Slots\22                  1 

Time Slots\23                  1 

Time Slots\24                  1 

Time Slots\25                  1 

Time Slots\26                  1 

Time Slots\27                  1 

Time Slots\28                  1 

Time Slots\29                  1 

Time Slots\30                  1 

Time Slots\31                  1 

Voice-->Data TS                 YES 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 11 of 32 

SU shelf Type                  2 PCM Shelf 

DECT Location area number              255 

Send Init Dynamic Msg               False 

Param By Default                 True 

Clock Mode                   Internal 

CPU with Optimized B ChannelAccess           NO 

Board with DTM                  False 

Incidents Teleservice               YES 

Max.VG Recording Duration              0 

DASS2 Simulate Network               NO 

DPNSS Layer 2 Address               A 

ISDN Board Layer 2 Parameters\Retransmission Timer      100 

ISDN Board Layer 2 Parameters\TEI Identity Check Timer    100 

ISDN Board Layer 2 Parameters\Polling Timer        1000 

ISDN Board Layer 2 Parameters\Nb_Of_Retransmission      3 

ISDN Board Layer 2 Parameters\Max Frame Size (Bytes)     260 

ISDN Board Layer 2 Parameters\Window Size In Frames SAPI S T0  1 

ISDN Board Layer 2 Parameters\Window Size In Frames SAPI P T0  3 

ISDN Board Layer 2 Parameters\Window Size In Frames SAPI S T2  7 

ISDN Board Layer 2 Parameters\Window Size In Frames SAPI P T2  7 

Number of configurated ports             4 

Associated CPU                  255 

Number of configurated E1 ports            8 

Synchronisation mode Adaptive method 

In Band Signalling                NO 

Passive board                  NO 

SS7 signalling                  NO 

PRA7 TS signalling                16 

Use Data Compression                NO 

Mutual Aid                   YES 

LIO Daughter Board                6 Compressors 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 12 of 32 

Tone on Board                  R2 Tone 

Number of Used Compressors              0 

GNISC in Rack                  255 

GNISC in position                 255 

Usage State Suite Slave 

Atm address  

TS used on PCM 0                 0 

TS used on PCM 1                 0 

TS used on PCM 2                 0 

TS used on PCM 3                 0 

TS used on PCM 4                 0 

TS used on PCM 5                 0 

TS used on PCM 6                 0 

TS used on PCM 7                 0 

Daughter board equipped               NO 

Number of Used Compressors              0 

Mode Gateway IP 

Embedded Ethernet                 YES 

Voice Guide Lang Index               1 

CLIP Signalization                No CLIP 

IVR Protocol                  No IVR Protocol Protocol 

4615 Present                  NO 

LIOE coupler 1 address               255 

LIOE coupler 2 address               255 

Associated BBC2 coupler               255 

Associated BBC2 access               255 

Use of volume in system               YES 

Local volume (dB)                 0 

 

 

 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 13 of 32 

 

Analog Station Detail: 

 

Users 

Directory Number                 3032 

Directory name                  Mummy Doe 

Directory First Name  

Location Node                  1 

Shelf Address                  0 

Board Address                  7 

Equipment Address                 0 

Set Type                    ANALOG 

Entity Number                  1 

Set Function                  Default 

Profile Name  

Key Profile                   None 

Identifier of Domain                0 

Add On Module 1                 None 

Add On Module 2                 None 

Add On Module 3                 None 

External Alphanumeric Keyboard            None 

Internal Alphanum.Keyboard              None 

V24 Extension                  False 

S0 Extension                  False 

Mac/PC                    NO 

Z Adaptor                   False 

Language Id.                  1 

Secret Code                    6<" 

Associated Set No.                3032 

Cost Center Id                  255 

Cost Center Name  


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 14 of 32 

Charging Category Justified 

Public Network Category               2 

External Forwarding Category             255 

Tel.Facility Category Id              0 

Connection Category Id               0 

Hunting Group Dir No.  

ACD Group Directory No.  

Pick up Group Name  

Reserved Time Slot                False 

Voice Mail Dir.No.  

Voice Mail Type                 No Voice Mail 

Voice Mail access without Code            False 

Paging Trunk Group                255 

Paging Beeper  

Called Associated Dect set  

Tele-Marketing Agent                False 

ISDN Subscr.\External               True 

ISDN Subscr.\Internal               False 

ISDN Teleservice Phone 

Hotel-Set Function Administrative 

Type of room                  1 

Use Type Of Dir. No. Normal 

Number Of Set Users                1 

Call by name and mini mail              NO 

Multiline station                 NO 

Multi-Line Properties\Automatic Incoming Seizure      False 

Multi-Line Properties\Automatic Outgoing Seizure      False 

Multi-Line Properties\Selective Filtering         False 

Multi-Line Properties\Overflow on no reply        False 

Multi-Line Properties\Overflow on busy          False 

Multi-Line Properties\Take supervision off-hook       False 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 15 of 32 

S0 Facility\User By Default             False 

S0 Facility\Sub Address Use             False 

Dialled number masked               NO 

Access Code to UUS messages             NO 

Routing Table                  0 

Associated Videophone               False 

VIP (Very Important Pers.)              False 

Secretary Directory Number              3032 

Calls Priority                  0 

DATA Cx Category Id                0 

Message Led                   False 

4040 With Minitel                 NO 

Minitel-4040 Connection Cat.             0 

Pub Cat Id Minitel 4040               0 

PCBT Associated                 NO 

Urgent Call                   NO 

Ext.Alarm Equipment Alarm On Opened Loop 

4630 Mail Box\4630 Voice Mail Type Answer.-Recorder machine 

4630 Mail Box\4630 COS\Network Prefixes authorized      YES 

4630 Mail Box\4630 COS\Personal lists authorized      NO 

4630 Mail Box\4630 COS\General Lists authorized       YES 

4630 Mail Box\4630 COS\Voice Mail Manager         NO 

4630 Mail Box\4630 COS\Ref.duration of Greeting       Normal 

4630 Mail Box\4630 COS\Conversation authorized       YES 

4630 Mail Box\4630 COS\Category of Greeting        Personal 

4635 Mail Box\4635 Voice Mail Type           Voice Mail 

4635 Mail Box\4635 COS               10 

X25 dte                    False 

PIN (Personal Ident.No.)\PIN No.  

PIN (Personal Ident.No.)\PIN With Secret Code       True 

PIN (Personal Ident.No.)\Type of control         By category 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 16 of 32 

PIN (Personal Ident.No.)\PIN group number         1 

Can Be Called By Name               YES 

Phone book Name (Call by name)            Mummy Doe 

Phone book First Name  

Displayed Name                  Mummy Doe 

Modem Trunk Group Info\Trunk Group Id          255 

Modem Trunk Group Info\Trunk Number           255 

Remote UA                   False 

Count Errors Of Secret Code             0 

ACD station                   NO 

NS Right (Notification server)            NO 

Incidents Teleservice               NO 

Ghost Z                    False 

Ghost Z Feature                 Without 

CSTA routing                  False 

Cmf 4600 (DTMF frequencies)             False 

Voice Guide listening Class             7 

Caller Category                 4 

VSI Transparency                 False 

Type of Keyboard                 Default keyboard 

Count Errors Of Business Code             0 

Stap                     Off-hook 

Tandem\Tandem Directory Number  

Tandem\Main set in the tandem             False 

Use Personal Calling Number             False 

Private Calling Number  

UA 3G features\Emulation              UA 3G 

4035 Features\Navigator               UA 3G 

PIN group control                 No group 

User PIN group                  1 

CCA operator                  False 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 17 of 32 

A4980                     No 4980 

Z IVR                     False 

NOMADIC                    False 

4615 Mail Box\4615 Voice Mail Type           Standard 

4615 Mail Box\Notification Type            No Notification 

TAPI Premium Server                NO 

 

 

Digital Station Detail: 

 

Users 

Directory Number                 3003 

Directory name                  Female Doe 

Directory First Name  

Location Node                  1 

Shelf Address                  0 

Board Address                  2 

Equipment Address                 3 

Set Type                    4035T 

Entity Number                  1 

Set Function                  Default 

Profile Name  

Key Profile                   None 

Identifier of Domain                0 

Add On Module 1                 None 

Add On Module 2                 None 

Add On Module 3                 None 

External Alphanumeric Keyboard            None 

Internal Alphanum.Keyboard              English 

V24 Extension                  False 

S0 Extension                  False 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 18 of 32 

Mac/PC                    NO 

Z Adaptor                   False 

Language Id.                  2 

Secret Code                    6<" 

Associated Set No.                3003 

Cost Center Id                  255 

Cost Center Name  

Charging Category Justified 

Public Network Category               2 

External Forwarding Category             255 

Tel.Facility Category Id              0 

Connection Category Id               0 

Hunting Group Dir No.  

ACD Group Directory No.  

Pick up Group Name  

Reserved Time Slot                False 

Voice Mail Dir.No.  

Voice Mail Type                 No Voice Mail 

Voice Mail access without Code            False 

Paging Trunk Group                255 

Paging Beeper  

Called Associated Dect set  

Tele-Marketing Agent                False 

ISDN Subscr.\External               True 

ISDN Subscr.\Internal               True 

ISDN Teleservice                 Phone 

Hotel-Set Function                Administrative 

Type of room                  1 

Use Type Of Dir. No.                Normal 

Number Of Set Users                1 

Call by name and mini mail              NO 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 19 of 32 

Multiline station                 NO 

Multi-Line Properties\Automatic Incoming Seizure      False 

Multi-Line Properties\Automatic Outgoing Seizure      False 

Multi-Line Properties\Selective Filtering         False 

Multi-Line Properties\Overflow on no reply        False 

Multi-Line Properties\Overflow on busy          False 

Multi-Line Properties\Take supervision off-hook       False 

S0 Facility\User By Default             False 

S0 Facility\Sub Address Use             False 

Dialled number masked               NO 

Access Code to UUS messages             NO 

Routing Table                  0 

Associated Videophone               False 

VIP (Very Important Pers.)              False 

Secretary Directory Number              3003 

Calls Priority                  0 

DATA Cx Category Id                0 

Message Led                   False 

4040 With Minitel                 NO 

Minitel-4040 Connection Cat.             0 

Pub Cat Id Minitel 4040               0 

PCBT Associated                 NO 

Urgent Call                   NO 

Ext.Alarm Equipment Alarm On Opened Loop 

4630 Mail Box\4630 Voice Mail Type Answer.-Recorder machine 

4630 Mail Box\4630 COS\Network Prefixes authorized      YES 

4630 Mail Box\4630 COS\Personal lists authorized      NO 

4630 Mail Box\4630 COS\General Lists authorized       YES 

4630 Mail Box\4630 COS\Voice Mail Manager         NO 

4630 Mail Box\4630 COS\Ref.duration of Greeting       Normal 

4630 Mail Box\4630 COS\Conversation authorized       YES 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 20 of 32 

4630 Mail Box\4630 COS\Category of Greeting        Personal 

4635 Mail Box\4635 Voice Mail Type           Voice Mail 

4635 Mail Box\4635 COS               10 

X25 dte                    False 

PIN (Personal Ident.No.)\PIN No.  

PIN (Personal Ident.No.)\PIN With Secret Code       True 

PIN (Personal Ident.No.)\Type of control By category 

PIN (Personal Ident.No.)\PIN group number         1 

Can Be Called By Name               YES 

Phone book Name (Call by name)            Female Doe 

Phone book First Name  

Displayed Name                  Female Doe 

Modem Trunk Group Info\Trunk Group Id          255 

Modem Trunk Group Info\Trunk Number           255 

Remote UA                   False 

Count Errors Of Secret Code             0 

ACD station                   NO 

NS Right (Notification server)            NO 

Incidents Teleservice               NO 

Ghost Z                    False 

Ghost Z Feature                 Without 

CSTA routing                  False 

Cmf 4600 (DTMF frequencies)             False 

Voice Guide listening Class             7 

Caller Category                 4 

VSI Transparency                 False 

Type of Keyboard                 Default keyboard 

Count Errors Of Business Code             0 

Stap                     Off-hook 

Tandem\Tandem Directory Number  

Tandem\Main set in the tandem             False 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 21 of 32 

Use Personal Calling Number             False 

Private Calling Number  

UA 3G features\Emulation              UA 3G 

4035 Features\Navigator               UA 3G 

PIN group control                 No group 

User PIN group                  1 

CCA operator                  False 

A4980                     No 4980 

Z IVR                     False 

NOMADIC                    False 

4615 Mail Box\4615 Voice Mail Type           Standard 

4615 Mail Box\Notification Type            No Notification 

TAPI Premium Server          
 
 

 

 

Configuring Cisco CallManager 

 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 22 of 32 

 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 23 of 32 

FXS Port Configuration 
 
 

 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 24 of 32 

 

 

FXO Port Configuration 
 

 
 
 
 
 
 
 
 
 
 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 25 of 32 

 
 
 
 
 
 
 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 26 of 32 

 

Route Pattern Configuration 
 

 
 
 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 27 of 32 

 

 

Configuring the Cisco C3640 Router 

 

MGCP_3640# show running config 

Building configuration... 

 

Current configuration : 2546 bytes 

version 12.2 

no parser cache 

no service single-slot-reload-enable 

service timestamps debug uptime 

service timestamps log uptime 

no service password-encryption 

no service dhcp 

! 

hostname MGCP_3640 

! 

logging rate-limit console 10 except errors 

 

voice-card 1 

! 

voice-card 3 

! 

ip subnet-zero 

! 

no ip domain-lookup 

! 

no ip dhcp-client network-discovery 

mgcp 

mgcp call-agent 10.1.1.2 2427 service-type mgcp version 0.1 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 28 of 32 

mgcp dtmf-relay voip codec all mode out-of-band 

mgcp rtp unreachable timeout 1000 action notify 

mgcp modem passthrough voip mode cisco 

mgcp sdp simple 

mgcp package-capability rtp-package 

mgcp package-capability sst-package 

no mgcp timer receive-rtcp 

no mgcp explicit hookstate 

isdn switch-type primary-ni 

call rsvp-sync 

! 

ccm-manager mgcp 

ccm-manager music-on-hold 

ccm-manager config server 10.1.1.2 

ccm-manager config 

! 

controller E1 1/0 

 framing NO-CRC4 

 pri-group timeslots 1-31 service mgcp 

! 

controller E1 1/1 

! 

controller T1 3/0 

 framing esf 

 linecode b8zs 

 cablelength short 133 

 pri-group timeslots 1-24 service mgcp 

! 

controller T1 3/1 

 framing sf 

 linecode ami 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 29 of 32 

! 

interface Ethernet0/0 

 ip address 10.1.1.230 255.255.255.0 

 half-duplex 

! 

interface Ethernet0/1 

 no ip address 

 shutdown 

 half-duplex 

! 

interface Serial1/0:15 

 no ip address 

 no logging event link-status 

 isdn switch-type primary-net5 

 isdn protocol-emulate network 

 isdn incoming-voice voice 

 isdn bind-l3 ccm-manager 

 no cdp enable 

! 

 

interface Serial3/0:23 

 no ip address 

 no logging event link-status 

 isdn switch-type primary-dms100 

 isdn incoming-voice voice 

 isdn bind-l3 ccm-manager 

 no cdp enable 

! 

ip classless 

no ip http server 

! 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 30 of 32 

snmp-server manager 

! 

voice-port 2/0/0 

! 

voice-port 2/0/1 

! 

voice-port 2/1/0 

 timing hookflash-out 50 

! 

voice-port 2/1/1 

 timing hookflash-out 50 

! 

dial-peer cor custom 

! 

dial-peer voice 201 pots 

 application mgcpapp 

 port 2/0/1 

! 

dial-peer voice 200 pots 

 application mgcpapp 

 port 2/0/0 

! 

dial-peer voice 210 pots 

 application mgcpapp 

 port 2/1/0 

! 

dial-peer voice 999200 pots 

 application mgcpapp 

 port 2/0/0 

! 

dial-peer voice 999201 pots 


 
 
 
 

Cisco Internal Use Only 
Copyright © 2001 Cisco Systems, Inc. All rights reserved.  

Page 31 of 32 

 application mgcpapp 

 port 2/0/1 

! 

dial-peer voice 999210 pots 

 application mgcpapp 

 port 2/1/0 

! 

dial-peer voice 999211 pots 

 application mgcpapp 

 port 2/1/1 

! 

line con 0 

line aux 0 

line vty 0 4 

 login 

! 

end

 

 

 

 

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. 

  

 

 


 

 
© 2002 Cisco Systems, Inc. All right reserved.  

Important notices, privacy statements, and trademarks of Cisco Systems, Inc. can be found on cisco.com 
Page 32 of 32 

 

 

 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

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 
 
Copyright  2003 Cisco Systems, Inc. All rights reserved. Cisco, Cisco Systems, and the Cisco Systems logo are registered trademarks or 
trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and certain other countries. All other trademarks mentioned in this document 
or Web site 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. (0301R)  
 
Printed in the USA  
 


