

Nortel CS1000M Release 4.0 to a Cisco IAD243X using T1-ISDN 4ESS/5ESS with SIP

January 10, 2007 Initial Version

Table of Contents

Introduction	1
Network Topology.....	2
Limitations.....	2
Hardware Requirements	3
Software Requirements	3
Features	3
Features Supported.....	3
Features Not Supported	3
Configuration.....	3
Configuring the Nortel Meridian 1 Option 11C PBX.....	3
Cisco IAD2432 24FXS Configuration	13
Acronyms	21

Introduction

This is an application note for connectivity to Nortel CS1000 Succession 4.0 PBX with the Cisco IAD243X Gateway via T1 ISDN 4ESS/5ESS-to-SIP communication (10/100baseT).

The network topology diagram (Figure 1) shows the test setup for end-to-end interoperability with the Cisco IAD243X Gateway connected to the PBX via ISDN 4ESS/5ESS (T1 PRI). IP trunk connectivity between the Cisco IAD243X devices is achieved by using SIP protocol.

ISDN switch-types 4ESS and 5ESS testing yielded identical test results. So it was decided to incorporate both switch-types in one Application Note.

Network Topology

Figure 1. Basic Call Setup

Basic Call Setup End-to-End Configuration

Limitations

When a 3-way call conference is initiated by the external calling phone to conference a local phone (e.g. Phone A calls Phone C, Phone C answers. Phone A conferences in Phone D), the call will be dropped on all phones if the external calling phone hangs-up.

Hardware Requirements

- 2 Cisco IAD2432 24FXS
- 2 Nortel CS1000M PBX
- 2 Nortel 2616 Digital phones
- 1 Cisco Catalyst switch

Software Requirements

- Nortel PBX: Succession 4.0
- Cisco IOS Release: c2430-ik9o3s-mz-124-9.T1

Features

Features Supported

- Basic end-to-end calls CLIP (Calling Number)
- Calling Number Restricted
- Call Transfer – Local and Network/External
- Call on-hold
- Call Forward (Unconditional, Busy and No answer) – local and Network/External with Redirecting Number IE, on Call Forward All, Busy and No Answer
- 3-way Conference

Features Not Supported

- Connected Name
- Calling Name

Configuration

Configuring the Nortel Meridian 1 Option 11C PBX

Configure in the following sequence:

1. Configure common equipment
2. Configure the D-Channel
3. Configure the Route Data Block.
4. Configure the Trunk Data Block
5. Configure the Coordinated Dialing Plan
6. Configure the Digital Station Phone

T1 PRI 5ESS

Common Equipment Configuration

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	02	23	ESF NO	B8S		FDL	-	00
	05	23	ESF NO	B8S		FDL	-	00
	06	23	ESF NO	B8S		FDL	-	00
	07	23	ESF NO	B8S		FDL	-	00

PRI2 04
DTI2
MISP

D-channel configuration

REQ prt
TYPE adan dch 5

ADAN DCH 5
CTYP MSDL
CARD 05
PORT 1
DES T15ESS
USR PRI
DCHL 5
OTBF 32
PARM RS422 DTE
DRAT 64KC
CLOK EXT
IFC ESS5
SIDE USR
CNEG 1
RLS ID **
RCAP ND2
MBGA NO
OVLN NO
OVLN NO
OVLN 0
T200 3
T203 10
N200 3
N201 260
K 7

Route Data block configuration

REQ: prt
TYPE: rdb
CUST 0
ROUT 105

TYPE RDB
CUST 00
DMOD
ROUT 105
DES T1-5ESS
TKTP DID
NPID_TBL_NUM 0
SAT NO
RCLS EXT
VTRK NO
NODE
DTRK YES
BRIP NO
DGTP PRI
ISDN YES
 MODE PRA
 IFC ESS5
 SBN NO
 PNI 00000
 SRVC NNSF
 NCNA YES
 NCRD NO
 CHTY BCH
 ISAR NO
 CPUB OFF
 DAPC NO
 BCOT 0
DSEL VOD
PTYP PRI
AUTO NO
DNIS NO
DCDR NO
ICOG IAO
RANX NO
SRCH LIN
TRMB YES
STEP
ACOD 505
TCPP NO
PII NO
TARG 01
CLEN 1
BILN NO
OABS
INST
ICIS YES
TIMR ICF 512
 OGF 512
 EOD 13952
 NRD 10112

DDL 70
ODT 4096
RGV 640
FLH 510
GRD 896
SFB 3
NBS 2048
NBL 4096

IENB 5
VSS 0
VGD 6
DRNG NO

PAGE 002

CDR NO
VRAT NO
MUS NO
EQAR NO
OHQ NO
OHQT 00
TTBL 0
ATAN NO
PLEV 2
MCTS NO
ALRM NO
ART 0
SGRP 0
AACR NO


```
*****  
Trunk Data block configuration  
*****
```

```
>ld 20
```

```
PT0000  
REQ: prt  
TYPE: tnb  
TN 5 1  
DATE  
PAGE  
DES
```

```
DES T1-5ESS  
TN 005 01  
TYPE DID  
CDEN SD  
CUST 0  
TRK PRI  
PDCA 1  
PCML MU  
NCOS 0  
RTMB 105 1  
B-CHANNEL SIGNALING  
NITE  
STRI/STRO OWK OWK  
AST NO  
IAPG 0  
CLS UNR DIP WTA LPR APN THFD HKD  
P10 VNL  
TKID 105  
AACR NO  
DATE 19 OCT 2006
```


T1 PRI 4ESS

Common Equipment Configuration

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	02	23	ESF NO	B8S		FDL	-	00
	05	23	ESF NO	B8S		FDL	-	00
	06	23	ESF NO	B8S		FDL	-	00
	07	23	ESF NO	B8S		FDL	-	00

PRI2 04
DTI2
MISP

D-channel configuration

REQ prt
TYPE adan dch 5

ADAN DCH 5
CTYP MSDL
CARD 05
PORT 1
DES T14ESS
USR PRI
DCHL 5
OTBF 32
PARM RS422 DTE
DRAT 64KC
CLOK EXT
IFC ESS4
SIDE USR
CNEG 1
RLS ID **
RCAP ND2
MBGA NO
OVLN NO
OVLN YES
OVLN 0
T200 3
T203 10
N200 3
N201 260

K 7

Route Data block configuration

REQ: prt
TYPE: rdb
CUST 0
ROUT 105

TYPE RDB
CUST 00
DMOD
ROUT 105
DES T1-4ESS
TKTP DID
NPID_TBL_NUM 0
SAT NO
RCLS EXT
VTRK NO
NODE
DTRK YES
BRIP NO
DGTP PRI
ISDN YES
 MODE PRA
 IFC ESS4
 SBN NO
 PNI 00000
 SRVC NNSF
 NCNA YES
 NCRD NO
 CHTY BCH
 ISAR NO
 CPUB OFF
 DAPC NO
 BCOT 0
DSEL VOD
PTYP PRI
AUTO NO
DNIS NO
DCDR NO
ICOG IAO
RANX NO
SRCH LIN
TRMB YES
STEP
ACOD 505
TCPP NO
PII NO
TARG 01
CLEN 1
BILN NO
OABS
INST
ICIS YES
TIMR ICF 512
 OGF 512
 EOD 13952
 NRD 10112

DDL 70
ODT 4096
RGV 640
FLH 510
GRD 896
SFB 3
NBS 2048
NBL 4096

IENB 5
VSS 0
VGD 6
DRNG NO

PAGE 002

CDR NO
VRAT NO
MUS NO
EQAR NO
OHQ NO
OHQT 00
TTBL 0
ATAN NO
PLEV 2
MCTS NO
ALRM NO
ART 0
SGRP 0
AACR NO


```
*****  
Trunk Data block configuration  
*****
```

```
>ld 20
```

```
PT0000  
REQ: prt  
TYPE: tnb  
TN 5 1  
DATE  
PAGE  
DES
```

```
DES T1-4ESS  
TN 005 01  
TYPE DID  
CDEN SD  
CUST 0  
TRK PRI  
PDCA 1  
PCML MU  
NCOS 0  
RTMB 105 1  
B-CHANNEL SIGNALING  
NITE  
STRI/STRO OWK OWK  
AST NO  
IAPG 0  
CLS UNR DIP WTA LPR APN THFD HKD  
P10 VNL  
TKID 105  
AACR NO  
DATE 19 OCT 2006
```

```
*****  
CDP config  
*****
```

```
>ld 87  
ESN000
```

```
MEM AVAIL: (U/P): 2827806 USED U P: 200312 68457 TOT: 3096575  
DISK RECS AVAIL: 1152  
REQ prt  
CUST 0  
FEAT cdp  
TYPE dsc  
DSC 533  
DSC 533  
FLEN 0  
DSP LSC  
RLI 6  
NPA  
NXX
```


Station Data Config

REQ: prt
TYPE: 2616

TN 19
DATE
PAGE
DES

DES CS101A
TN 001 0 00 09
TYPE 2616
CDEN 8D
CUST 0
AOM 0
FDN 2332
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 CNIA 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 OCBF FLXD FTTC DNDY DNO3 MCBN CDMR

CPND_LANG ENG

RCO 0
EFD 2332
HUNT 2332
EHT 2332
LHK 0
PLEV 02
CSDN
AST
IAPG 0
AACS NO
ITNA NO
DGRP
MLWU_LANG 0
DNDR 0

KEY 00 SCR 2333 0 MARP

CPND

NAME ZEUS_2333

XPLN 9

DISPLAY_FMT FIRST, LAST

01
02

03 CFW 4 2332
04 AO6
05 TRN
06
07
08
09
10
11
12
13
14
15 RGA

Cisco IAD2432 24FXS Configuration

T1 5ESS Configuration

```
IAD_cs101#sh run  
Building configuration...
```

Current configuration : 2425 bytes

```
!  
version 12.4  
service timestamps debug datetime msec  
service timestamps log datetime msec  
no service password-encryption  
!  
hostname IAD_cs101  
!  
boot-start-marker  
boot system flash:c2430-ik9o3s-mz-124-9.T1.bin  
boot-end-marker  
!  
card type t1 1
```


```
logging buffered 10000000 debugging
no logging console
enable secret 5 $1$WJPz$ZoIKHvDdxxTEDUc2AwOoM0
!
no aaa new-model
!
resource policy
!
network-clock-participate T1 1/0
network-clock-participate T1 1/1
network-clock-select 1 T1 1/0
!
!
no ip domain lookup
!
!
!
isdn switch-type primary-ni
isdn gateway-max-interworking
!
voice-card 0
!
!
!
!
!
voice service voip
  notify redirect ip2pots
!
!
!
!
!
controller T1 1/0
  framing esf
  linecode b8zs
  pri-group timeslots 1-24
!
controller T1 1/1
  framing esf
  linecode b8zs
!
!
interface FastEthernet0/0
  ip address 172.20.8.40 255.255.255.0
  ip broadcast-address 0.0.0.0
  duplex auto
  speed auto
!
interface FastEthernet0/1
  no ip address
  ip broadcast-address 0.0.0.0
  shutdown
  duplex auto
  speed auto
!
interface Serial1/0:23
  no ip address
  encapsulation hdlc
```


```
isdn switch-type primary-5ess
isdn protocol-emulate network
isdn incoming-voice voice
isdn send-alerting
no cdp enable
!
ip default-gateway 172.20.8.1
ip http server
no ip http secure-server
!
ip route 0.0.0.0 0.0.0.0 172.20.8.1
!
!
!
tftp-server flash:c2430-is-mz.sb93109
!
!
control-plane
!
!
!
voice-port 1/0:23
!
voice-port 2/0
!
voice-port 2/1
!
voice-port 2/2
!
voice-port 2/3
!
voice-port 2/4
!
voice-port 2/5
!
voice-port 2/6
!
voice-port 2/7
!
voice-port 2/8
!
voice-port 2/9
!
voice-port 2/10
!
voice-port 2/11
!
voice-port 2/12
!
voice-port 2/13
!
voice-port 2/14
!
voice-port 2/15
!
voice-port 2/16
!
voice-port 2/17
!
```


```
voice-port 2/18
!
voice-port 2/19
!
voice-port 2/20
!
voice-port 2/21
!
voice-port 2/22
!
voice-port 2/23
!
!
!
!
dial-peer voice 2330 pots
destination-pattern 2...
supplementary-service pass-through
direct-inward-dial
port 1/0:23
forward-digits all
!
dial-peer voice 5330 voip
destination-pattern 5...
session protocol sipv2
session target ipv4:172.20.8.41
dtmf-relay rtp-nte
supplementary-service pass-through
!
dial-peer voice 4000 voip
destination-pattern 4...
session protocol sipv2
session target ipv4:172.20.8.41
dtmf-relay rtp-nte
supplementary-service pass-through
!
!
!
!
line con 0
password cisco
login
line aux 0
line vty 0 4
exec-timeout 0 0
password cisco
login
!
end
```

IAD_cs101#

T1 4ESS Configuration

```
IAD_cs101#sh run
Building configuration...
```


```
Current configuration : 2425 bytes
!
version 12.4
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname IAD_cs101
!
boot-start-marker
boot system flash:c2430-ik9o3s-mz-124-9.T1.bin
boot-end-marker
!
card type t1 1
logging buffered 10000000 debugging
no logging console
enable secret 5 $1$WJPz$ZoIKHvDdxxTEDUc2AwOoM0
!
no aaa new-model
!
resource policy
!
network-clock-participate T1 1/0
network-clock-participate T1 1/1
network-clock-select 1 T1 1/0
!
!
no ip domain lookup
!
!
!
isdn switch-type primary-ni
isdn gateway-max-interworking
!
voice-card 0
!
!
voice service voip
notify redirect ip2pots
!
!
!
controller T1 1/0
framing esf
linecode b8zs
pri-group timeslots 1-24
!
controller T1 1/1
framing esf
linecode b8zs
!
!
!
interface FastEthernet0/0
ip address 172.20.8.40 255.255.255.0
ip broadcast-address 0.0.0.0
duplex auto
speed auto
!
```


```
interface FastEthernet0/1
no ip address
ip broadcast-address 0.0.0.0
shutdown
duplex auto
speed auto
!
interface Serial1/0:23
no ip address
encapsulation hdlc
isdn switch-type primary-4ess
isdn protocol-emulate network
isdn incoming-voice voice
isdn send-alerting
no cdp enable
!
ip default-gateway 172.20.8.1
ip http server
no ip http secure-server
!
ip route 0.0.0.0 0.0.0.0 172.20.8.1
!
!
!
tftp-server flash:c2430-is-mz.sb93109
!
!
control-plane
!
!
!
voice-port 1/0:23
!
voice-port 2/0
!
voice-port 2/1
!
voice-port 2/2
!
voice-port 2/3
!
voice-port 2/4
!
voice-port 2/5
!
voice-port 2/6
!
voice-port 2/7
!
voice-port 2/8
!
voice-port 2/9
!
voice-port 2/10
!
voice-port 2/11
!
voice-port 2/12
!
```


```
voice-port 2/13
!
voice-port 2/14
!
voice-port 2/15
!
voice-port 2/16
!
voice-port 2/17
!
voice-port 2/18
!
voice-port 2/19
!
voice-port 2/20
!
voice-port 2/21
!
voice-port 2/22
!
voice-port 2/23
!
!
!
!
dial-peer voice 2330 pots
destination-pattern 2...
supplementary-service pass-through
direct-inward-dial
port 1/0:23
forward-digits all
!
dial-peer voice 5330 voip
destination-pattern 5...
session protocol sipv2
session target ipv4:172.20.8.41
dtmf-relay rtp-nte
supplementary-service pass-through
!
dial-peer voice 4000 voip
destination-pattern 4...
session protocol sipv2
session target ipv4:172.20.8.41
dtmf-relay rtp-nte
supplementary-service pass-through
!
!
!
!
line con 0
password cisco
login
line aux 0
line vty 0 4
exec-timeout 0 0
password cisco
login
!
end
```


IAD_cs101#

Acronyms

Acronym	Definitions
IAD	Integrated Access Device
SIP	Session Initiation Protocol

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.

**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 the Cisco Square Bridge logo 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, BPX, 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, GigaStack, HomeLink, Internet Quotient, IOS, iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networking Academy, Network Registrar, Packet, PIX, ProConnect, RateMUX, ScriptShare, SlideCast, 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. (0612R)

Printed in the USA