

Cisco 2600 Series Gateway-PBX Interoperability: Alcatel 4400 PBX with E1 QSIG Signaling

This document describes the interoperability and configuration of a Cisco 2600 series voice gateway with an Alcatel 4400 PBX using E1 QSIG signaling. It includes the following sections:

- System Components
- Configuration Tasks
- Caveats

System Components

PBX Model	Alcatel 4400 PBX
PBX Release	Version R3.2, Version c1.712
Telephony Signaling	E1 QSIG
Voice Gateway	Cisco 2621
Gateway Release	Cisco IOS™ 12.2(1a)
VoX Protocol	H.323

Configuration Tasks

See the following sections for configuration tasks for this feature:

- Set Up
- Alcatel PBX Configuration
- Cisco 2621 Gateway Configuration

Set Up

This section includes the following information:

- Connectivity Diagrams
- Set Up Notes

Connectivity Diagrams

Figure 1: Test Configuration

Figure 1 represents the configuration used for testing: an Alcatel 4400 PBX connected to a Cisco 2621 voice gateway via an E1 QSIG connection.

Set Up Notes

- Both the Alcatel 4400 PBX and the Cisco 3640 voice gateway support Network and User side PRI connectivity.
- The trunk interface type must be set to PRA2.
- The Network/User options are set in the Board/Digital Access Options menu. Network mode must be set to Yes for Master/Network or No for Slave/User.
- The access type must be set to T2.
- Q931 variant is used to determine Protocol type. ABC-F is Alcatel proprietary.
- The Cisco 2621 router with ISDN switch type setting of primary-qsig supports both protocol sides by using the `isdn protocol-emulate {network | user}` command.

Alcatel PBX Configuration

 Note: The Alcatel 4400 PBX configuration screen for the E1 trunk interface is reached using both Alcatel Board and Board\Digital Access menus, setting the E1 physical layer parameters.

Alcatel PBX Version Information

```
\compidea\Node
Node Number (reserved) 1
Software Version R3.2
Version name c1.712
Patch No. 5
Notes
Object Identity
Node Number (reserved) 1
Ethernet Notes
  Netmask
  Local CPU
```

```

Name x000000_tun
IP Address 172.30.253.253
Twin Cpu
Name
IP Address
Main Cpu
Name xm000000
IP Address 10.253.253.3
StandBy Cpu
Name
IP Address
SL Notes
IP/X25 Tunnel Notes
Netmask 255.255.0.0
Local Node
Name x000000_tun
IP Address 172.30.253.253

```

Alcatel PBX Sample Configuration

See the following sections for sample PBX configuration:

- Trunk Configuration
- Digital Access Options
- Trunk Group
- Trunk Detail

Trunk Configuration

```
\compidea\Shelf::0\Board::4
```

```

Board Address 4
Interface Type PRA2
Usage State Busy
Operational State Enabled
Main/Standby State Main (Master)
Number Of Sets Being Connect. 1
CRC4 YES
Country Protocol Type  Default
Incidents Teleservice  YES
ISDN Board Layer 2 Parameters
Retransmission Timer 100
TEI Identity Check Timer 100
Polling Timer 1000
Nb_Of_Retransmission 3
Max Frame Size (Bytes) 260
Window Size In Frames SAPI S T0 1
Window Size In Frames SAPI P T0 3
Window Size In Frames SAPI S T2 7
Window Size In Frames SAPI P T2 7
Passive board NO
SS7 signalling NO

```

 Note: The trunk cards were configured identically.

Digital Access Options

```

\compidea\Shelf::0\Board::4\Digital Access::0
T0/T2 Access No. 0
Access Type T2
Synchronisation Priority 255
Network Mode NO
Max Nb Of Used B Channels 30
Max_Nb_Of_Compressed_B_Channels 0

```

TieLine Mode	NO
With Alarm	NO
Reserved1	NO
Reserved2	NO
Network Date Time Update	NO
CRC4	YES

Trunk Group

```
\compidea\Trunk Groups::0
Trunk Group Id 0
Trunk Group Type T2
Trunk Group Name PRA2-QSIG
Node number 1
Transcom Trunk Group False
Auto.reserv.by Attendant False
Overflow trunk group No. -1
Tone on seizure True
Private Trunk Group False
Q931 signal variant ABC-F
Number Compatible With 1
Channel selection type Quantum
Remote Network 15
Shared Trunk Group False
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
```

Trunk Detail

```
\compidea\Trunk Groups::1\Trunk Group::1
Instance (reserved) 1
Trunk Group Type T2
Public Network Ref.
Dialling end to end NO
DTMF end to end signal. NO
Trunk group used in DISA NO
DISA Secret Code
VG for non-existent No. YES
Routing To Executive NO
Trunk Category Id 18
Nb of digits unused (ISDN) 4
B Channel Choice NO
Channels Reserved By Attend. 0
Dissuasion For ACD NO
DTO joining NO
Enquiry Call On B Channel NO
Automated Attendant NO
Calling party Rights category 0
Entity Number 0
TS Overflow YES
Number To Be Added
Supervised by Routing  NO
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
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

Cisco 2621 Gateway Configuration

The following is the configuration of the Cisco 2621 gateway connected to the Alcatel 4400 PBX slot 3 ISDN QSIG interface.

Cisco 2621 Voice Gateway Version Information

Cisco_2621# **show version**

```
Cisco Internetwork Operating System Software
IOS (tm) C2600 Software (C2600-JS-M), Version 12.2(1a), RELEASE SOFTWARE (fc1)
Copyright (c) 1986-2001 by cisco Systems, Inc.
Compiled Sat 26-May-01 11:01 by pwade
Image text-base: 0x80008088, data-base: 0x81371A24

ROM: System Bootstrap, Version 12.1(3r)T2, RELEASE SOFTWARE (fc1)

Cisco_2621 uptime is 4 days, 51 minutes
System returned to ROM by power-on
System image file is "flash:c2600-js-mz.122-1a.bin"

cisco 2621 (MPC860) processor (revision 0x200) with 56320K/9216K bytes of memory
.
Processor board ID JAD051516Q2 (2900569055)
M860 processor: part number 0, mask 49
Channelized E1, Version 1.0.
Bridging software.
X.25 software, Version 3.0.0.
SuperLAT software (copyright 1990 by Meridian Technology Corp).
TN3270 Emulation software.
Primary Rate ISDN software, Version 1.1.
2 FastEthernet/IEEE 802.3 interface(s)
31 Serial network interface(s)
2 Channelized E1/PRI port(s)
32K bytes of non-volatile configuration memory.
16384K bytes of processor board System flash (Read/Write)

Configuration register is 0x2102
```

Cisco 2621 Voice Gateway Sample Configuration

Cisco_2621#**show configuration**

```
Using 1753 out of 29688 bytes
!
version 12.2
no service single-slot-reload-enable
service timestamps debug uptime
service timestamps log uptime
no service password-encryption
!
hostname Cisco_2621
!
no logging buffered
logging rate-limit console 10 except errors
enable password cisco
!
memory-size iomem 15
voice-card 1
!
ip subnet-zero
!
```

```
!  
no ip finger  
no ip domain-lookup  
!  
no ip dhcp-client network-discovery  
isdn switch-type primary-qsig  
call rsvp-sync  
!  
!  
!  
!  
!  
!  
controller E1 1/0  
  pri-group timeslots 1-31  
!  
controller E1 1/1  
!  
!  
interface FastEthernet0/0  
  ip address 1.1.1.1 255.255.255.0  
  no ip mroute-cache  
  load-interval 30  
  no keepalive  
  duplex auto  
  speed auto  
!  
interface FastEthernet0/1  
  ip address 10.1.1.2 255.255.255.0  
  no ip mroute-cache  
  duplex auto  
  speed auto  
!  
interface Serial1/0:15  
  no ip address  
  no logging event link-status  
  isdn switch-type primary-qsig  
  isdn overlap-receiving  
  isdn incoming-voice voice  
  isdn T203 30000  
  isdn T310 60000  
  no cdp enable  
!  
router rip  
  network 1.0.0.0  
!  
ip kerberos source-interface any  
ip classless  
ip http server  
!  
!  
snmp-server packetsize 4096  
snmp-server manager  
!  
voice-port 1/0:15  
!  
dial-peer cor custom  
!  
!  
!  
dial-peer voice 1 pots  
  destination-pattern 3001  
  direct-inward-dial  
  port 1/0:15  
  prefix 3001  
!  
dial-peer voice 2 voip  
  destination-pattern 3000  
  progress_ind setup enable 1  
  session target ipv4:1.1.1.2  
!
```

```
dial-peer voice 3 voip
 destination-pattern 3003
 progress_ind setup enable 1
 session target ipv4:1.1.1.2
!
!
 destination-pattern 3002
 direct-inward-dial
 port 1/0:15
 prefix 3002
!
!
line con 0
 exec-timeout 0 0
 transport input none
line aux 0
 exec-timeout 0 0
line vty 0 4
 exec-timeout 0 0
 login
line vty 5 15
 exec-timeout 0 0
 login
!
scheduler allocate 3996 1000
end
```

Caveats

- The Calling/Called Number is not shown on the Alcatel phone due to limitation of the one line phone display; only the Name is shown.
- Overlap Sending feature is not turned-on on Alcatel 4400 PBX.