

Cisco 3600 Series Gateway-PBX Interoperability: Alcatel 4400 with BRI Q.931 Signaling

This document describes the interoperability and configuration of a Cisco3600 series voice gateway with an Alcatel 4400 PBX using BRI Q.931 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	BRI Q.931
Voice Gateway	Cisco 3640
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 3640 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 3640 voice gateway via a BRI Q.931 NET3 connection.

Set Up Notes

- The Alcatel 4400 PBX configuration screen for the BRI trunk interface is reached using both Alcatel Board and Board\Digital Access menus, setting the BRI physical layer parameters.
- To configure Layer 1 operation for the Cisco 3640 BRI voice port as clock master (NT) or clock slave (TE), use the **isdn layer1-emulate {user | network}** command is used. The default setting is user.
- The Cisco 3640 routers with ISDN switch type setting of basic-net3 supports both protocol sides by using the **isdn protocol-emulate {network | user}** command.
- The Alcatel 4400, supports both USER (slave) and NETWORK (master) protocol sides.
- The trunk interface type must be set to BRA2.
- 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 T0.
- Q931 signal variant is used to determine Protocol type. This option was set to ISDN all countries.

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

```

Sample Alcatel PBX Configuration

See the following sections for sample PBX configuration:

- Trunk Cards
- Digital Access Options
- Trunk Group
- Trunk Detail

Trunk Cards

```

\compidea\Shelf::0\Board::9

Board Address 9
Interface Type BRA2
Usage State Active
Operational State Enabled
Main/Standby State Main (Master)
Number Of Sets Being Connect. 1
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

```

 Note: Trunk cards were configured identically.

Digital Access Options

```

\compidea\Shelf::0\Board::9\Digital Access::2

T0/T2 Access No. 2
Access Type T0
Synchronisation Priority 255
Network Mode YES

```

Max Nb Of Used B Channels	2
Max_Nb_Of_Compressed_B_Channels	0
TieLine Mode	NO
Access Type S0	YES
Reserved1	YES
Reserved2	NO
Network Date Time Update	NO

Trunk Group

\compidea\Trunk Groups::8

Trunk Group Id	8
Trunk Group Type	T0
Trunk Group Name	BRI-ISDN
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
Security Patrol	False
Q931 signal variant	ISDN all countries
Number Compatible With	-1
Number Of Digits To Send	4
Remote Network	15
Shared Trunk Group	False
auto.DTMF dialing on outgoing call	NO
Public Network Category	0
DDI transcoding	False
Special Services	Nothing
Can support UUS in SETUP	True

Trunk Detail

\compidea\Trunk Groups::8\Trunk Group::1

Instance (reserved)	1
Trunk Group Type	T0
Public Network Ref.	-1
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)	0
B Channel Choice	YES
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	
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 3640 Gateway Configuration

The following is the configuration of the Cisco 3640 gateway connected to the Alcatel 4400 PBX BRI interface.

Cisco 3640 Voice Gateway Version Information

```
Cisco_3640# show version
```

```
Cisco Internetwork Operating System Software
IOS (tm) 3600 Software (C3640-JS-M), Version 12.2(1a), RELEASE SOFTWARE (fc1)
Copyright (c) 1986-2001 by cisco Systems, Inc.
Compiled Sat 26-May-01 02:40 by pwade
Image text-base: 0x60008950, data-base: 0x61492000

ROM: System Bootstrap, Version 11.1(7)AX [kuong (7)AX], EARLY DEPLOYMENT RELEASE SOFTWARE
(fc2)

Cisco_3640 uptime is 1 hour, 1 minute
System returned to ROM by power-on
System image file is "flash:c3640-js-mz.122-1a.bin"

cisco 3640 (R4700) processor (revision 0x00) with 59392K/6144K bytes of memory.
Processor board ID 05247801
R4700 CPU at 100Mhz, Implementation 33, Rev 1.0
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.
Basic Rate ISDN software, Version 1.1.
2 Ethernet/IEEE 802.3 interface(s)
31 Serial network interface(s)
2 ISDN Basic Rate interface(s)
2 Channelized E1/PRI port(s)
2 Voice FXS interface(s)
4 Voice NT or TE BRI interface(s)
DRAM configuration is 64 bits wide with parity disabled.
125K bytes of non-volatile configuration memory.
16384K bytes of processor board System flash (Read/Write)

Configuration register is 0x2102
```

Cisco 3640 Voice Gateway Sample Configuration

```
Cisco_3640# show running-config
```

```
Building configuration...

Current configuration : 2247 bytes
!
version 12.2
no service single-slot-reload-enable
service timestamps debug uptime
service timestamps log uptime
no service password-encryption
no service dhcp
!
hostname Cisco_3640
!
boot system flash
logging rate-limit console 10 except errors
```

```
!  
voice-card 1  
!  
ip subnet-zero  
!  
!  
no ip finger  
no ip domain-lookup  
ip host whiz 171.69.1.162  
ip host dirt 171.69.1.129  
ip host danube 171.69.17.14  
!  
no ip dhcp-client network-discovery  
isdn switch-type basic-net3  
call rsvp-sync  
cns event-service server  
!  
!  
!  
!  
!  
!  
controller E1 1/0  
shutdown  
framing NO-CRC4  
ds0-group 1 timeslots 1 type r2-analog r2-compelled  
cas-custom 1  
!  
controller E1 1/1  
shutdown  
pri-group timeslots 1-31  
!  
!  
interface Tunnell  
no ip address  
!  
interface Ethernet0/0  
ip address 100.100.100.2 255.255.255.0  
no ip mroute-cache  
half-duplex  
no cdp enable  
!  
interface Ethernet0/1  
ip address 171.69.231.23 255.255.255.0  
no ip mroute-cache  
half-duplex  
no cdp enable  
!  
interface Serial1/1:15  
no ip address  
no logging event link-status  
shutdown  
isdn switch-type primary-net5  
isdn overlap-receiving  
isdn protocol-emulate network  
isdn incoming-voice voice  
no isdn T309-enable  
isdn T203 30000  
isdn T310 60000  
isdn bchan-number-order ascending  
no cdp enable  
!  
interface BRI3/0  
no ip address  
no ip route-cache  
no ip mroute-cache  
isdn switch-type basic-net3  
isdn protocol-emulate network  
isdn layer1-emulate network  
isdn incoming-voice voice  
isdn static-tei 0
```

```

isdn skipsend-idverify
!
interface BRI3/1
  no ip address
  shutdown
  isdn switch-type basic-net3
  isdn T310 120000
!
ip kerberos source-interface any
ip classless
no ip http server
!
dialer-list 1 protocol ip permit
no cdp run
!
!
voice-port 1/0:1
!
voice-port 1/1:15
!
voice-port 2/0/0
!
voice-port 2/0/1
!
voice-port 3/0/0
  compand-type a-law
!
voice-port 3/0/1
!
dial-peer cor custom
!
!
!
dial-peer voice 2 pots
  destination-pattern 4200
  port 2/0/0
!
dial-peer voice 4 voip
  destination-pattern 2...
  session target ipv4:100.100.100.1
!
dial-peer voice 3 pots
  destination-pattern 3...
  direct-inward-dial
  port 3/0/0
  prefix 3
!
dial-peer voice 6 voip
  destination-pattern 5...
  session target ipv4:100.100.100.1
!
!
line con 0
  transport input none
line aux 0
line vty 0 4
  no login
!
end

```

Caveats

- Calling/Called Name is not supported on Alcatel ISDN (All countries BRI link).
- The Cisco 3640 router must be configured for a static TEI value =0 to successfully establish communication at layer 2 with the Alcatel 4400 PBX.