
Adjusting Voice Quality

Electrical Characteristics
This topic describes the electrical characteristics of analog voice and the factors affecting
voice quality.

65© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Factors That Affect Voice Quality

• Transmit and receive power levels

• Input gain

• Output attenuation

The following factors affect voice quality:

Voice signal power in a long-distance connection must be tightly controlled. The delivered
signal power must be high enough to be clearly understood, but not so strong that it leads to
instabilities such as echo. In the traditional telephony network, telephone companies control the
signal power levels at each analog device. Now that the IP network is carrying voice, it may be
necessary to adjust signal power on a voice interface to fine-tune the voice quality.

Most initial voice signals enter the network through a two-wire local loop. Most switches
connect to other switches through a four-wire connection. As voice travels through the network
for delivery to the remote telephone, the voice signal must be passed from the two-wire local
loop to the four-wire connection at the first switch, and from the four-wire connection at the
switch to a two-wire local loop at the remote end. If the impedance at these two-wire to four-
wire connections is not matched exactly, some of the voice signal reflects back in the direction
of the source. As a result, originating callers hear their own voice reflected back. Sometimes,
the reflected signal is reflected again, causing the destination to hear the same conversation twice.

In a traditional voice network, voice can reflect back; it usually goes unnoticed, however,
because the delay is so low. In a VoIP network, echo is more noticeable because both
packetization and compression contribute to delay.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Adjusting Voice Quality 4-91

Another problem is inconsistent volume at different points in the network. Both echo and
volume inconsistency may be caused by a voice port that is generating a signal level that is too
high or too low. You can adjust signal strength, either in the inbound direction from an edge
telephone or switch into the voice port, or in the outbound direction from the voice port to the
edge telephone or switch. Echo results from incorrect input or output levels, or from an
impedance mismatch. Although these adjustments are available on the Cisco voice equipment,
they are also adjustable on PBX equipment.

Too much input gain can cause clipped or fuzzy voice quality. If the output level is too high at
the remote router voice port, the local caller hears echo. If the local router voice port input
decibel level is too high, the remote side hears clipping. If the local router voice port input
decibel level is too low, or the remote router output level is too low, the remote-side voice can
become distorted at a very low volume and DTMF may be missed.

Calculating Decibel Levels
Change in signal strength is measured in decibels (dBs). You can either boost the signal or
attenuate it by configuring the voice port for input gain or output attenuation. You must be
aware of what a voice port connects to and know at what dB level that device works best.

Calculating network dB levels is often an exercise in simple number line arithmetic. The table
provides common dB levels.

66© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Calculating Decibel Levels

Baselining Input and Output Power Levels
Considerations for baselining input and output power levels are as follows:

 Analog voice routers operate best when the receive level from an analog source is set at
approximately –3 dB.

 In the United States and most of Europe, the receive (transmit) level that is normally
expected for an analog telephone is approximately –9 dB. In Asian and South American

4-92 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

countries, receive levels are closer to –14 dB. To accommodate these differences, the
output levels to the router are set over a wide range.

 Overdriving the circuit can cause analog clipping. Clipping occurs when the power level is
above available pulse code modulation (PCM) codes, and a continuous repetition of the last
PCM value is passed to the DSP.

 Echo occurs when impedance mismatches reflect power back to the source.

Example: Decibel Levels
Adjustment of decibel levels may be necessary throughout a voice network. A station
connected to a PBX may experience one level of loudness when calling a local extension, a
different level when dialing an outside line, and different levels when calling remote sites via
VoIP. Adjustments may be necessary in this case.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Adjusting Voice Quality 4-93

Voice Quality Tuning
This topic describes voice-quality tuning configuration.

67© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Configuring Voice Port Voice-Quality Tuning

• input-gain

• output-attenuation

• impedance

In an untuned network, a port configuration that delivers perceived good quality for a call
between two dial peers might deliver perceived poor quality for a call between two other
dial peers.

Voice quality adjustment is a defined, step-by-step procedure that is implemented after the
network is up and running. It is ineffective for you to begin changing the default voice port
configurations until full cross-network calls are established; a correctly implemented procedure
results in a quality compromise between various sources that the customer accepts as good
overall quality.

A variety of different factors, including input gain and output attenuation, can affect
voice quality.

A loss plan looks at the required dB levels at specific interfaces, such as an analog FXS port
connecting to a telephone, or an FXO port connecting to the PSTN. An analog voice router
works best with a receive level of –3 dB. An analog telephone in North America and Europe
works best with a receive level of –9 dB. Therefore, if the device connecting to that router
provides a different level than the expected –3 dB, then input gain can be set to equalize it to
–3 dB. If the output at the other end is a telephone that expects –9 dB, then the output voice
port has to provide –6 dB output attenuation in addition to the –3 dB to send signaling to the
telephone at the expected –9 dB levels. A systemwide loss plan looks at the dB levels of the
initial input and the remote output ports and plans for the appropriate adjustments for end-to-
end signal levels. You must consider other equipment (including PBXs) in the system when
creating a loss plan.

4-94 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Configuration Parameters
Parameters for configuring voice port voice-quality tuning are as follows:

 input-gain: Configures a specific input gain, in decibels, to insert into the receiver side of
the interface. The default value for this command assumes that a standard transmission loss
plan is in effect, meaning that there must be an attenuation of –6 dB between telephones.
The standard transmission plan defines country-specific dB levels and assumes that
interfaces already provide the expected dB levels; for example, there must be attenuation of
–6 dB between two telephones so that the input gain and output attenuation is 0, if the
interfaces provide the required –6 dB attenuation.

The gain of a signal to the PSTN can only be decreased. The gain of a signal coming into
the router can be increased.

 output-attenuation: Configures the output attenuation value in decibels for the transmit
side. The value represents the amount of loss to be inserted at the transmit side of the
interface.

 impedance: Configures the terminating impedance of a voice port interface. The
impedance value that is selected must match the setting from the specific telephony system
to which it is connected. You must verify the impedance settings in the technical
specifications document of the device. Impedance standards vary between countries. CO
switches in the United States are predominantly 600 ohms real (600r). PBXs in the United
States are normally 600r or 900 ohms complex (900c).

Incorrect impedance settings or an impedance mismatch generates a significant amount of
echo. You can mask the echo by enabling the echo-cancel command. In addition, gains
often do not work correctly if there is an impedance mismatch.

Note The input-gain and output-attenuation commands accommodate network equipment and
are not end-user volume controls for user comfort.

Example: Voice Port Tuning

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Adjusting Voice Quality 4-95

68© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Configuration Examples

This example shows voice port tuning parameters on the E&M and FXO ports of a Cisco voice-
enabled router. In the example, the PBX output is –4 dB, whereas the voice router functions
best at –3 dB. Therefore, the adjustment is made in the inbound path to the router using the
input-gain command. The impedance setting on the router needs to be changed from the
default of 600r to match the 900c impedance setting for the PBX. Because this is an E&M port,
echo cancellation is disabled. The FXO port connecting to the PSTN has an adjustment for
echo coverage that allows for longer-distance echo cancellation.

E&M voice port parameters include:

 input-gain: Increases the inbound voice level by 1 dB before the voice is transmitted
across the network

 no echo-cancel enable: Disables echo cancellation

 impedance: Sets the impedance to match the connecting hardware

FXO voice port parameters include:

 echo-cancel coverage: Adjusts the cancellation coverage time to 32 ms. This allows for
cancellation of echo that has greater delay.

 output-attenuation: Specifies that there is no attenuation as the signal is passed out of the
interface to the PSTN.

4-96 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Echo Cancellation Commands
This topic describes echo cancellation configuration parameters.

69© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Echo Cancellation

• Echo cancellation is configured at the voice port
level.

• Echo cancellation is enabled by default.

• Echo cancellation coverage adjusts the size of the
echo canceller.

• Nonlinear echo cancellation shuts off any signal if
near-end speech is detected.

Echo cancellation is configured at the voice port level. It is enabled by default and its
characteristics are configurable. Echo cancellation commands are as follows:

 echo-cancel enable: Enables cancellation of voice that is sent out through the interface and
received back on the same interface. Sound that is received back in this manner is
perceived by the listener as echo. Echo cancellation keeps a certain-sized sample of the
outbound voice and calculates what that same signal looks like when it returns as an echo.
Echo cancellation then attenuates the inbound signal by that amount to cancel the echo
signal. If you disable echo cancellation, it will cause the remote side of a connection to hear
echo. Because echo cancellation is an invasive process that can minimally degrade voice
quality, you should disable this command if it is not needed. There is no echo path for a
four-wire E&M interface. The echo canceller should be disabled for this interface type.

Note This command is valid only if the echo-cancel coverage command has been configured.

 echo-cancel coverage: Adjusts the coverage size of the echo canceller. This command
enables cancellation of voice that is sent out through the interface and received back on the
same interface within the configured amount of time. If the local loop (the distance from
the interface to the connected equipment that is producing the echo) is longer, the
configured value of this command should be extended.

If you configure a longer value for this command, it takes the echo canceller longer to
converge; in this case, the user may hear a slight echo when the connection is initially set
up. If the configured value for this command is too short, the user may hear some echo for
the duration of the call, because the echo canceller is not canceling the longer-delay echoes.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Adjusting Voice Quality 4-97

There is no echo or echo cancellation on the network side; for example, the non-POTS side
of the connection.

Note This command is valid only if the echo cancel feature has been enabled.

 non-linear: The function enabled by the non-linear command is also known as residual
echo suppression. This command effectively creates a half-duplex voice path. If voice is
present on the inbound path, then there is no signal on the outbound path. This command is
associated with the echo canceller operation. The echo-cancel enable command must be
enabled for the non-linear command to take effect. Use the non-linear command to shut
off any signal if near-end speech is not detected.

Enabling the non-linear command normally improves performance; however, some users
encounter truncation of consonants at the ends of sentences when this command is enabled.
This occurs when one person is speaking and the other person starts to speak before the
first person finishes. Because the nonlinear cancellation allows speech in one direction
only, it must switch directions on the fly. This may clip the end of the sentence spoken by
the first person or the beginning of the sentence spoken by the second person.

Caution Do not use the echo cancellation commands or adjust voice quality unless you are
experienced in doing so. Arbitrarily adjusting these parameters could adversely affect
voice quality.

ITU standard G.164 defines the performance of echo suppressors, which are the predecessors of
echo cancellation technology. G.164 also defines the disabling of echo suppressors in the
presence of 2100 Hz tones that precede low-bit-rate modems.

ITU standard G.165 defines echo cancellation and provides a number of objective tests that
ensure a minimum level of performance. These tests check convergence speed of the echo
canceller, stability of the echo canceller filter, performance of the non-linear processor, and a
limited amount of double-talk testing. The signal used to perform these tests is white noise.
Additionally, G.165 defines the disabling of echo cancellers in the presence of 2100 Hz signals
with periodic phase reversals in order to support echo-canceling modem technology (for
example, V.34), which do not work if line echo cancellation is performed in the connection.

ITU standard G.168 allows more rigorous testing and satisfies more testing requirements.
White noise is replaced with a pseudo-speech signal for the convergence tests. Most echo
cancellation algorithms use a least mean square algorithm to adapt the echo cancellation filter.
This algorithm works best with random signals, and slows down with more correlated signals
such as speech. Use of the pseudo-speech signal in testing provides a more realistic portrayal of
the echo canceller’s performance in real use.

Example: Echo Suppression Applied
If you speak into your telephone and hear your own voice a short time later, you are
experiencing talker echo. Talker echo is caused by the remote telephony circuitry’s two-wire to
four-wire hybrid circuit. Enabling echo-cancellation on your voice port will eliminate the
problem. Depending on the return time of the echoed voice, you can further adjust using the
echo-cancel coverage command.

4-98 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Echo Canceller Comparison
This table contains echo canceller comparison information.

Echo Canceller Comparison

 G.165 EC G.168 EC

Tail Coverage Up to 32 ms Up to 64 ms

Minimum ERL Greater than or equal to
–6 dB

Configurable to greater than or
equal to –0 dB, –3 dB, or –6 dB

Echo Suppression Up to 10 seconds Not required due to faster
convergence

Minimum Cisco IOS
Software Release

12.2(11)T, 12.2(8)T5,
12.2(12), and higher

12.2(13)T, 12.2(8)YN, 12.2(15)T,
12.3(4)T, 12.3(4)XD, and higher

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Adjusting Voice Quality 4-99

	Adjusting Voice Quality
	Electrical Characteristics
	Voice Quality Tuning
	Echo Cancellation Commands

