
VoIP Gateway Seriesy

Analog Port Diagnostic Features
(FXS FXO Port)(FXS, FXO Port)

AddPac Technology

www.addpac.com

2013, Sales and Marketing

Contents

• Network Diagram for Port Diagnostic Test
FXS I t f Di ti T t• FXS Interface Diagnostic Test

– Diagnostic Test via Ring Generation On/Off Control

• FXO Interface Diagnostic Test
– Diagnostic Test via Hook On/Off Control

• FXO Service Feature List
• FXO Port Service Feature Example• FXO Port Service Feature Example

– Polarity Inverse Detection
– Caller-ID Detection

PSTN b k & b t f ti– PSTN backup & busy-out function

• FXO Service Description
– Voice-confirmed connect function
– Clear down tone reg. and detect function
– Hook flash timing
– Ring number and detect timing

www.addpac.com 2

g g

Network Diagram for Port Diagnostic

MG

g g

IP NetworkPSTN

EMS

MG

Elementary

Media Gateway
SIP Server
Billing Server

Telnet Connection
(Administrator AP2340)

IP NetworkPSTN

Detect Dial-Tone

Management
System

WAN Router

WAN Router

off-hook
Play Dial-Tone

PBX

PhoneAP2340 VoIP Gateway

FXO Interface

Administrator
Command

configure terminal
voice-port 1/4
diagnosis off-hook

www.addpac.com 3

FXS Hardware Block Diagramg

Ringing

RISC
PCM
Codec

FXS SLIC RJ11Voice
DSP AnalogDigital

Ring Generation

www.addpac.com 4

FXO Hardware Block Diagramg

Dial Tone Level Measure (Stage 2)

RISC
PCM
Codec

FXO Coic RJ11Voice
DSP AnalogDigital

PSTN

DSP AnalogDigital

PSTN Line Test via Loop Current DetectionPSTN Line Test via Loop Current Detection
(Stage 1)

Stage 1 : PSTN Line Test by Loop Current Detection
Stage 2 : Internal FXO Hardware Test by Dial Tone Power Level Detection

www.addpac.com 5

Command Line Interface

• Diagnosis ring-on/off for FXS Interface Test• Diagnosis ring-on/off for FXS Interface Test

FXS Port Ring Generation
Check Debug messageg g
Check Port Information

FXS Port Ring Termination

• Diagnosis off/on-hook for FXO Interface Test

FXO Port off-hook
Check PSTN Line : Loop Current Measure Instead of Voltage Level
Detection Tone Level : Power Level Measure by using Voice DSP

FXO Port Call Termination

www.addpac.com 6

FXS Port Diagnostic Example by CLIg p y

Welcome to AddPac Gateway

login: root Login
Password:Password:
Gateway > enable
Gateway#
Gateway# configure terminal Global Configuration
Gateway(config)# voice port 1/0 Voice Port ConfigurationGateway(config)# voice-port 1/0 Voice Port Configuration
Gateway(config-voice-port-1/0)# diagnosis ring-<on/off> FXS Port Ring Control
Gateway(config-voice-port-1/0)# diagnosis ring-on

RTA(1/0/0) Rx CC RING REQ peerId(1)RTA(1/0/0) Rx CC_RING_REQ peerId(-1)
VM(1/0/0) Line Reverse
VM(1/0/0) Start ring actv Check Debug message
VM(1/0/0) SW to -72V
VM(1/0/0) Gen ring idle() g

Gateway(config-voice-port-1/0)# show rta port
port type codec VAD SID CNG echo iGn oGn Dial CDT MGC dbg conn peer state

01/00/00 FXS G711U 1 1 1 1 0 0 1 0 0 1 none NULL RINGING Check Port Information

www.addpac.com 7

01/00/00 FXS G711U 1 1 1 1 0 0 1 0 0 1 none NULL RINGING Check Port Information
01/01/00 FXS G711U 1 1 1 1 0 0 1 0 0 1 none NULL ON_HOOK

FXO Port Diagnostic Example by CLI

Welcome to AddPac Gateway

g p y

Welcome to AddPac Gateway

login: root Login
Password:
Gateway > enable
Gateway#
Gateway# configure terminal Global Configuration
Gateway(config)# voice-port 1/4 Voice Port ConfigurationGateway(config)# voice port 1/4 Voice Port Configuration
Gateway(config-voice-port-1/4)# diagnosis <off/on>-hook FXO Port Control
Gateway(config-voice-port-1/4)# diagnosis off-hook

VM(1/4/0) FXO OffHookVM(1/4/0) FXO OffHook
VM(1/4/0) Skip Tx CONNECT_CNF by mpLineTestMode
VM(1/4/0) FXO LoopCurrent detected PSTN Line Connect
22 22 22 22 22 22 22 23 22 22 22 22 22 22… (dBm) Detection Tone Level by DSP (Tone Level -22dBm)
22 22 22 22 22 22 22 23 22 22 22 22 22 22…22 22 22 22 22 22 22 23 22 22 22 22 22 22…

OR
VM(1/4/0) FXO no LoopCurrent PSTN Line not Connect
63 63 63 63 63 63 63 63 63 63 63 63 63 63 63… (dBm) Not Detection Tone Level by DSP
63 63 63 63 63 63 63 63 63 63 63 63 63 63 63…

www.addpac.com 8

Gateway(config-voice-port-1/4)# diagnosis on-hook

FXO Service Feature List

Polarity inverse detection functionPolarity inverse detection function

Caller-ID detection function

PSTN b k b t f ti ith h k ff i f d

FXO Service

PSTN backup or busy-out function with hook off in case of power down

Clear down tone registration and detect function

FXO Service
Features Hook flash timing setting function

Ring detect timeout setting function

Ring number setting function

Voice-confirmed connect function

www.addpac.com 9

Polarity Inverse Detection FunctionPolarity Inverse Detection Function

• Polarity inverse detection functiony
― The FXO port detects the polarity inverse signal coming from Legacy

PBX
When there is an incoming VoIP call via the FXO port to Legacy PBX― When there is an incoming VoIP call via the FXO port to Legacy PBX,
the gateway sends call connect message to Softswitch after detecting
the polarity inverse signal on the FXO port.
Using Polarity Inverse Signal a accurate billing service is available― Using Polarity Inverse Signal, a accurate billing service is available.

When polarity inverse function is enabledp y
• In case of A flow, Billing is start when the director hooks off.
• In case of B flow, Billing is not start because manager port is busy

or no answer

www.addpac.com 10

Polarity Inverse Detection Function

MG

Polarity Inverse Detection Function

PSTN
IP Network

EMS Media Gateway
SIP Server
Billing ServerElementary

Management
S stem

MGMG
AP-IP300
IP Phone

CEOIP NetworkSystem CEO

WAN Router
WAN Router

PBX

AP2620

Polarity Inverse

AP1000 FXS
VoIP Gateway

FXO Interfaces
AP2620
VoIP Gateway

Director
M

CTO

Manager
(Busy or No Answer)

www.addpac.com 11

Call Flow A : CTO->Director

Call Flow B : CEO->Manager

Caller ID Detect Function
• Caller-ID detection function

― The FXO port is connected to PSTN or PBX, and is able to detect Caller-ID.

Caller ID Detect Function

The FXO port is connected to PSTN or PBX, and is able to detect Caller ID.
― When a VoIP call is originated from the FXO port, the FXO port detects the caller-ID and

uses the number as the VoIP calling party number.

PSTN
EMS Media Gateway

SIP Server
Billing ServerElementary

MGMG
AP-IP300
IP Phone

IP NetworkManagement
System

SIP Invite SDP : VoIP Calling Party Number (caller ID)
FXO Interfaces

Caller ID

WAN Router
PBX

Caller ID detect

SIP Invite SDP : VoIP Calling Party Number (caller ID)

AP1005 4-Port
FXO VoIP Gateway

Caller ID
Display

Caller ID
Detect

FXO Interfaces
AP2620
VoIP GatewayLAN

10/100M

10/100M

Video Phone

10/100M

www.addpac.com 12

Analog PhoneIP-PBX Video Phone

PSTN backup or busy-out function

• PSTN backup or busy-out function
V IP ll t b d h th t i i b t t t U b

p y

― VoIP call can not be made when the gateway is in busy out state. User can be
communicated continually using PTSN backup function.

― Busy Out State : LAN interface is down, Softswitch is down, etc

PSTN
EMS Media Gateway

MGMG
AP-IP300
IP Phone

PSTN
IP Network

SIP Server
Billing ServerElementary

Management
System

Busy-OutAP1100F 4-Port
FXO 4-Port FXS

WAN Router

10/100MFXO 4 Port FXS
VoIP Gateway

FXS

10/100M

www.addpac.com 13

FXO Service Description

Features Description

p

Features Description
Voice-confirmed
connect function

When FXO port is connected to PBX extension and the subscriber does take the call,
connect message is not sent to sender side and billing is not included.

Ring number
setting function

Use this command to set the maximum number of rings to be detected before
answering a call over an FXO voice port. In that case, the FXO interface would answer if
the equipment online did not answer the incoming call in the configured number of rings.

Clear down tone
registration and
detect function

Clear-down-tone detects call termination of FXO port connected to and generated from
PSTN or PBX. The value of clear-down-tone (busy tone, fast busy tone) is different for
each PSTN and PBX. So use voice class clear-down-tone for registration process in
global configuration mode.

Hook flash timing
setting function

Different from call-transfer, you need to press hook-flash button twice for conference
call. Basically, it takes 500 ms (0.5 sec) to recognize hook-flash button from the AddPac
gateway. If you think 500ms (0.5 sec) is too short, you can change hook-flash detect
timeout value when hook-flash duration time of PBX is more than 500ms.timeout value when hook flash duration time of PBX is more than 500ms.

www.addpac.com 14

Thank you!
AddPac Technology Co., Ltd.

Sales and MarketingSales and Marketing

Phone +82.2.568.3848 (KOREA)
FAX +82.2.568.3847 (KOREA)

E-mail sales@addpac.com

www.addpac.com 15

