
Analog and Digital Voice Interfaces

Local-Loop Connections
This topic describes the parts of a traditional telephony local-loop connection between a
telephone subscriber and the telephone company.

71© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Local-Loop Connections

A subscriber home telephone connects to the telephone company central office (CO) via an
electrical communication path called a local loop as depicted in the figure. The loop consists of
a pair of twisted wires—one is called tip, the other is called ring.

In most arrangements, the ring wire ties to the negative side of a power source, called battery,
while the tip wire connects to the ground. When the analog phone or fax goes to the off hook
state, an electrical circuit is completed and current flows around the loop. This signals the
switch that the analog phone or fax is off hook. The switch will then use a dial tone generator to
send a signal that the switch is ready to receive digits. This signal is called dial tone. This wire
pair which represents the local loop, along with all the others in your neighborhood, connects to
the CO in a cable bundle, either buried underground or strung on poles.

4-100 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Analog Voice Interfaces
This topic defines the three analog interfaces that can be installed in a voice gateway: Foreign
Exchange Station (FXS), Foreign Exchange Office (FXO), and ear and mouth (E&M). It also
discusses how each of these interfaces is used.

72© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Analog Voice Interface: FXS

• Connects directly to analog phones or faxes
• Used to provision local service
• Provides power, call progress tones, and dial tone

Foreign exchange station interface

FXS

FXS

FXS

When analog phones or fax machines are used in an IP-based environment, they will need to
have a connection into this IP network. This connection takes the form of an FXS interface.
The FXS interface provides a direct connection to an analog telephone, a fax machine, or a
similar device. From the analog device’s perspective, the FXS interface functions like a switch.
Therefore, it must supply line power, ring voltage, and dial tone.

The FXS interface contains the coder-decoder (codec), which converts the spoken analog voice
wave into a digital format for processing by the voice-enabled device.

Note Analog phones plugged into an FXS port on the CallManager Express router cannot be
forwarded to Unity Express voice mail. If voice mail is needed on the analog phones, use
the ATA 186 or ATA 188 to connect the analog phone to the network.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Analog and Digital 4-101

73© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Analog Voice Interface: FXO

PSTN
FXO FXO

• Connects directly to office equipment

• Used to make and receive calls from the PSTN

• Can be used to connect through the PSTN to another site

• Answer inbound calls arriving

Foreign exchange office interface

For standard analog connections from the CO to enter the IP network, they will need to be
terminated on an interface on a voice gateway. A Foreign Exchange Office (FXO) interface can
be used for this termination of an analog line. When a call arrives, the FXO interface will
answer the call and either present a second dial tone or be configured with a Private Line Auto
Ringdown (PLAR). For outbound calls, the FXO interface provides either pulse or dual tone
multifrequency (DTMF) digits for outbound dialing.

4-102 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Analog and Digital 4-103

74© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Analog Voice Interface: E&M

E&M E&MTie Line

E&M
MOH

• E&M interface

• Connects two sites together with a leased connection

• Allows for the use of non PSTN numbers

• Used to create tie-lines

• Commonly used to connect to external Music on Hold sources

E&M interface

Special analog connections called tie lines can be leased from the carrier. These are typically
use to tie two or mores sites together with analog connections. This tie line will terminate in an
analog interface on the router so the analog communication can enter the IP network. The E&M
interface on the router is where these tie lines can be terminated. E&M signaling is also referred
to as “recEive and transMit,” but its origin comes from the term “earth and magneto.” Earth
represents the electrical ground and magneto represents the electromagnet used to generate
tone.

E&M signaling defines a trunk-circuit side and a signaling-unit side for each connection,
similar to the DCE and DTE reference type. The router is usually the trunk-circuit side and the
telco, CO, channel bank, or Cisco voice-enabled platform is the signaling-unit side.

Note Many music on hold services provide an analog E&M interface that may be used to connect
to the CallManager Express router.

Channel Associated Signaling Systems: T1
This topic describes CAS and its uses with T1 transmission.

75© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Channel Associated Signaling Systems

Because the signaling occurs within each DS0, it is referred to as in band. Also, because the use
of these bits is exclusively reserved for signaling each respective voice channel, it is referred to
as CAS.

SF has a 12-frame structure and provides AB bits for signaling. ESF has a 24-frame structure
and provides ABCD bits for signaling.

Tones, such as dual tone multifrequency (DTMF) addressing or call progress, can be carried in
the audio path. However, other CAS signals must be carried via the robbed bits.

4-104 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

76© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Channel Associated Signaling Systems: T1

CAS T1
PSTN

• Up to 24 Channels for voice

• Each channel is a DS0
• 8000 samples per second

• 1 byte per sample

• Partial T1 may be available

• Signaling travels in-band

CAS T1’s have the following characteristics

CallManager Express can be connected to the PSTN through a CAS T1 connection. This will
provide up to 24 channels for voice. Each channel is a 64 kb DS0.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Analog and Digital 4-105

Channel Associated Signaling Systems: E1
This topic describes CAS and its uses with E1 transmission.

77© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Channel Associated Signaling Systems: E1

In E1 framing and signaling, 30 of the 32 available channels, or time slots, are used for voice or
data. Framing information uses time slot 1 (channel 0), while time slot 17 (channel 16) is used
for signaling by all the other time slots. This signaling format is also known as CAS because
each bearer channel has specific bits in the 17th timeslot assigned for signaling. However, this
implementation of CAS is considered out of band because the signaling bits are not carried
within the voice channel, as is the case with T1.

Note Robbed bit signaling is not used in E1 circuits.

4-106 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

78© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Channel Associated Signaling Systems: E1

CAS E1
PSTN

• Up to 30 Channels for voice

• Each channel is a DS0
• 8000 samples per second

• 1 byte per sample

• Partial E1 my be available

• Signaling is carried out of band

CAS E1’s have the following characteristics

CallManager Express can be connected to the PSTN and can provide up to 30 channels for
voice.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Analog and Digital 4-107

Common Channel Signaling Systems
This topic describes common channel signaling (CCS) systems.

79© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Common-Channel Signaling

Whereas CAS uses bit time slots assigned to each specific channel, CCS uses a common
channel and protocol to setup calls for all the bearer channels. Using ISDN over E1 as an
example, the signaling protocol Q931 would use timeslot 17 to exchange call-setup messages
for any of the 30 bearer (B) channels.

Examples of CCS signaling are as follows:

 Proprietary implementations: Some PBX vendors choose to implement a proprietary
CCS protocol between their PBXs for T1 and E1. In this implementation, Cisco devices are
configured for Transparent-Common Channel Signaling (T-CCS) because they do not
understand proprietary signaling information and must simply transport the signaling
without modification or interpretation.

 ISDN: Uses Q.931 in a common channel to signal all other channels

 Digital Private Network Signaling System (DPNSS): An open standard developed by
British Telecom for implementation by any vendor who chooses to use it. DPNSS also uses
a common channel to signal all other channels.

 Q Signaling (QSIG): Like ISDN, uses a common channel to signal all other channels.

4-108 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

PRI/BRI
This topic describes primary rate interface and basic rate interface and how they may be used to
support voice.

80© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

ISDN PRI/BRI

PRI/BRI

PRI 23B+D

BRI 2B +D

Carrier

Carrier

• Allows for a multiple services through one connection

• Well adapted for voice
64kbps channels

Q.931 on the D channel

• Supports standards based functions

• Supports proprietary implementations

• International Utilization

One form of Common Channel Signaling is Integrated Services Digital Network (ISDN).
Primary rate interface (PRI) and basic rate interface (BRI) are the two ways of implementing
ISDN.

Note Because ISDN is a digital service, the time required to setup a call is significantly less than
that of an analog call.

PRI supports 23 (for T1) or 30 (for E1) bearer (B) channels while BRI features two B channels.
Each implementation also supports a single data (D) channel used to carry signaling
information.

The following are characteristics of ISDN PRI/BRI:

 ISDN channels may carry data, voice, or video.

 Each B channel is 64 kbps, and G.711 pulse code modulation (PCM) requires 64 kbps so
this is a perfect match for voice applications.

 The D channel in BRI is 16kbps and in PRI is 64kbps

 ISDN has a built-in call-control protocol known as International Telecommunication Union
Telecommunication Standardization Sector (ITU-T) Q.931 that runs on the D channel

 ISDN can support standards-based voice features, such as call forwarding and standards-
based enhanced dialup capabilities, such as Group IV fax and audio channels

 ISDN may carry vendor specific PBX features

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Analog and Digital 4-109

 ISDN BRI voice is commonly used in Europe; ISDN PRI voice is used worldwide.

4-110 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

	Analog and Digital Voice Interfaces
	Local-Loop Connections
	Analog Voice Interfaces
	Channel Associated Signaling Systems: T1
	Channel Associated Signaling Systems: E1
	Common Channel Signaling Systems
	PRI/BRI

