

Cisco Confidential

Cisco Unified Communications Manager SIP Trunk Messaging Guide (Standard)

This document applies to Cisco Unified Communications Manager Release 6.0(1).

Americas Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 527-0883

Text Part Number: OL-14237-01

This document contains confidential information of Cisco Systems, Inc. which is intended to be distributed solely under a written non-disclosure agreement. If you have obtained this document and have not executed such a non-disclosure agreement with Cisco, be advised that you are not authorized to read, copy, disseminate, or distribute this document. Please destroy all copies of the document.

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.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

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.

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, 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, ScriptShare, 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. (0705R)

Any Internet Protocol (IP) addresses used in this document are not intended to be actual addresses. Any examples, command display output, and figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses in illustrative content is unintentional and coincidental.

Cisco Unified Communications Manager SIP Line Messaging Guide (Standard), Release 6.0(1)
Copyright © 2006-2007, Cisco Systems, Inc. All rights reserved.

Cisco Confidential

CONTENTS

Preface	v
Audience	v
Organization	v
Conventions	vi
Obtaining Documentation, Obtaining Support, and Security Guidelines	vii

CHAPTER 1

SIP Standard Trunk Interface	1-1
New and Changed Information	1-1
Backward Compatibility	1-2
Interface Compliance Summary	1-2
SIP Message Fields	1-7
Request Messages	1-7
INVITE	1-7
ACK	1-8
OPTIONS	1-9
BYE	1-10
CANCEL	1-10
PRACK	1-11
SUBSCRIBE	1-12
UPDATE	1-13
PUBLISH	1-14
Response Messages	1-15
18x	1-15
2xx	1-15
3xx	1-15
4xx	1-16
5xx	1-16
6xx	1-17
Message Timers	1-18
Message Retry Counts	1-18
SIP Status Code to Q.850 Cause Code Mapping	1-18
SIP Trunk Supported Features	1-22
Identification Services	1-22
Calling Line and Name Identification Presentation	1-23

Cisco Confidential

Calling Line and Name Identification Restriction 1-23
 Connected Line and Name Identification Presentation 1-24
 Connected Line and Name Identification Restriction 1-24
 Outbound PUBLISH 1-25
 Troubleshooting 1-26

CHAPTER 2

SIP Trunk Call Flows 2-1

Basic Call
 DTMF
 Presence
 Transfer
 Update
 TLS
 T38
 SipsURI
 Info
 MWI
 Prack
 Call Preservation
 3xx
 Authentication Authorization
 ACL
 RSVP
 Publish

Preface

This document describes the implementation of the Session Initiation Protocol (SIP) for trunk side devices in Cisco Unified Communications Manager.

The preface covers these topics:

- [Audience](#)
- [Organization](#)
- [Conventions](#)
- [Obtaining Documentation, Obtaining Support, and Security Guidelines](#)

Audience

This document provides information for developers, vendors, and customers who are developing applications or products that integrate with Cisco Unified Communications Manager using SIP messaging.

Organization

This document consists of the following two chapters.

Chapter	Description
Chapter 1, "SIP Standard Trunk Interface"	Provides an overview of SIP trunk messages and standards compliance.
Chapter 2, "SIP Trunk Call Flows"	Comprises a listing of all SIP trunk messages, including sequence charts and examples of call flows.

Cisco Confidential

Conventions

This document uses the following conventions:

Convention	Description
boldface font	Commands and keywords are in boldface .
<i>italic font</i>	Arguments for which you supply values are in <i>italics</i> .
[]	Elements in square brackets are optional.
{ x y z }	Alternative keywords are grouped in braces and separated by vertical bars.
[x y z]	Optional alternative keywords are grouped in brackets and separated by vertical bars.
string	A nonquoted set of characters. Do not use quotation marks around the string or the string will include the quotation marks.
screen font	Terminal sessions and information the system displays are in screen font.
boldface screen font	Information you must enter is in boldface screen font .
<i>italic screen font</i>	Arguments for which you supply values are in <i>italic screen font</i> .
→	This pointer highlights an important line of text in an example.
^	The symbol ^ represents the key labeled Control—for example, the key combination ^D in a screen display means hold down the Control key while you press the D key.
< >	Nonprinting characters, such as passwords are in angle brackets.

Notes use the following conventions:

Note

Means *reader take note*. Notes contain helpful suggestions or references to material not covered in the publication.

Caution

Means *reader be careful*. In this situation, you might do something that could result in equipment damage or loss of data.

Tip

Means *the following information might help you solve a problem*.

Timesaver

Means *the described action saves time*. You can save time by performing the action described in the paragraph.

Cisco Confidential

Obtaining Documentation, Obtaining Support, and Security Guidelines

For information on obtaining documentation, obtaining support, providing documentation feedback, security guidelines, and also recommended aliases and general Cisco documents, see the monthly *What's New in Cisco Product Documentation*, which also lists all new and revised Cisco technical documentation, at:

<http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html>

Cisco Confidential

Cisco Confidential

CHAPTER 1

SIP Standard Trunk Interface

This document describes the standard external interface for Cisco Unified Communications Manager SIP trunk device. It highlights the SIP primitives that are supported across the SIP trunk and also describes basic call flow scenarios that can be used as a guide for technical support.

This chapter includes the following sections:

- [New and Changed Information](#)
- [Backward Compatibility](#)
- [Interface Compliance Summary](#)
- [SIP Message Fields](#)
- [SIP Trunk Supported Features](#)
- [Troubleshooting](#)

New and Changed Information

This section contains a table that is intended to provide information at a high level by noting what changes were made in each release. The changes, which are marked, note whether the element has been Added (A), Modified (M) or Deleted (D) in this version of the interface. Also, the table identifies any change that affects backward compatibility with an asterisk (*).

Table 1-1 **Interface Changes At-A-Glance**

Features	Unified CM 5.x	Unified CM 6.0(1)	Comments
PUBLISH		A	In 5.x, Cisco Unified Communications Manager uses the SUBSCRIBE/NOTIFY framework to provide presence information over a SIP trunk. DN provides the basis for presence information. Release 6.0(1) introduces the PUBLISH feature as the mechanism for Unified CM to provide presence information over a SIP trunk. Line appearance provides the basis for presence information.

Cisco Confidential

Backward Compatibility

The features that are introduced in this release do not impose any backward compatibility implications on previous versions of the SIP trunk.

Interface Compliance Summary

Cisco Unified Communications Manager SIP compliance on the SIP trunk depends on the portable SIP stack itself, which is based on the [RFC3261](#) standard.

The current stack supports the following items in [RFC3261](#):

- Can process UPDATE method.
- Support for generating branch and sent-by parameters in Via header used to identify transactions.
- Implementation of loose-routing based on lr parameter in Record-Route header.
- A UAS that receives a second INVITE before it sends the final response to a first INVITE with a lower Cseq sequence number on the same dialog must return a 500 (Server Internal Error) response to the second INVITE and must include a Retry-After header field with a random value of between 0 and 10 seconds.
- If the non-2xx final response to a mid-call INVITE is a 481 (Call/Transaction Does Not Exist), or a 408 (Request Timeout), or no response at all is received for the re-INVITE (that is, a timeout is returned by the INVITE client transaction), the UAC will terminate the dialog.
- If the UAC receives a reliable provisional response with an answer, it may generate an additional offer in the PRACK. If the UAS receives a PRACK with an offer, it must place the answer in the 2xx to the PRACK.
- If a reliable provisional response is retransmitted for 32 seconds without reception of a corresponding PRACK, the UAS should reject the original request with a 5xx response.

This document identifies the SIP trunk compliance for SIP messages and headers, as described in [Table 1-2](#) through [Table 1-8](#).

Table 1-2 Compliance to SIP Requests

SIP Message	Unified CM Supported	Comments
INVITE	Yes	The system also supports re-INVITE.
ACK	Yes	
OPTIONS	No	Cisco Unified Communications Manager SIP trunk does not support the OPTIONS method.
INFO	Yes	INFO method gets used for video support.
BYE	Yes	
CANCEL	Yes	
SUBSCRIBE	Yes	Supported events: kpml, presence
NOTIFY	Yes	Supported events: kpml, presence In addition, Cisco Unified Communications Manager supports unsolicited NOTIFY for DTMF and MWI.

Cisco Confidential**Table 1-2 Compliance to SIP Requests (continued)**

SIP Message	Unified CM Supported	Comments
REFER	Yes	Cisco Unified Communications Manager SIP trunk supports inbound REFER only, both in dialog and out of dialog.
REGISTER	No	The system sends 405 Method Not Allowed for Cisco Unified Communications Manager SIP trunk.
PRACK	Yes	An option exists to enable or disable via Cisco Unified Communications Manager Service Parameter.
UPDATE	Yes	Cisco Unified Communications Manager supports receiving and generating UPDATE.
PUBLISH	Yes	Cisco Unified Communications Manager supports only generating PUBLISH.

Table 1-3 Compliance to SIP Responses

SIP Message	Unified CM Supported	Comment
1xx Response	Yes	
100 Trying	Yes	
180 Ringing	Yes	The system supports early media.
181 Call Forward	No	Stack drops this message.
182 Queued	No	Stack drops this message.
183 Progress	Yes	The system supports early media.
2xx Response	Yes	
200 OK	Yes	
202 OK	Yes	For REFER
3xx Response	Yes	
300-302, 305, 380, 385	Yes	The system does not generate these messages, but contacts the new address in Contact header upon receiving.
4xx Response	Yes	Upon receiving, the system initiates a graceful call disconnect.
401	Yes	Cisco Unified Communications Manager SIP trunk sends out 401 (Unauthorized) if authentication and authorization is enabled. Cisco Unified Communications Manager SIP trunk also responds to inbound 401 challenges.
403	Yes	Cisco Unified Communications Manager SIP trunk sends a 403 (Forbidden) message if a SIP method is on the Access Control List.
407	Yes	Cisco Unified Communications Manager SIP trunk responds to inbound 407 (Proxy Authentication Required) message challenges.

Cisco Confidential**Table 1-3 Compliance to SIP Responses (continued)**

SIP Message	Unified CM Supported	Comment
412	Yes	Cisco Unified Communications Manager SIP trunk processes 412 response for PUBLISH.
5xx Response	Yes	Upon receiving, the system sends a new request if additional address is present. Otherwise, it initiates a graceful disconnect.
6xx Response	Yes	The system does not generate this response; upon receiving, the system initiates a graceful disconnect.

Table 1-4 SIP Header Fields

SIP Header	Unified CM Supported	Comments
Accept	No	
Accept-Encoding	No	
Accept-Language	No	
Allow	Yes	
Authorization	Yes	
Allow-Events	Yes	kpml, presence
CC-Diversion	Yes	The system does not generate.
CC-Redirect	Yes	The system does not generate.
Call-ID	Yes	
Contact	Yes	
Content-Encoding	No	
Content-Length	Yes	
Content-Type	Yes	Supported as: “sdp”, “kpml-request+xml”, “media_control+xml”, and “text/plain.” The system does not support “multipart.”
CSeq	Yes	
Date	Yes	
Diversion	Yes	The system uses this header for RDNIS information. If it is present, it is always the Original Called Party information. The receiving side of this header always assumes that it is the Original Called Party information if present. In case of chained-forwarding to a VM, the system leaves the message to the Original Called Party.
Encryption	No	
Expires	Yes	
Event	Yes	
From	Yes	

Cisco Confidential**Table 1-4 SIP Header Fields (continued)**

SIP Header	Unified CM Supported	Comments
Hide	No	
Max-Forwards	Yes	Cisco Unified Communications Manager sets to 70 for outgoing INVITE and does not increment/decrement it.
Organization	No	
Priority	No	
Proxy-Authenticate	Yes	Cisco Unified Communications Manager SIP trunk supports receiving this header in 407 responses.
Proxy-Authorization	Yes	Cisco Unified Communications Manager SIP trunk supports sending new request with this header after receiving 407 responses.
Proxy-Require	No	
Record-Route	Yes	
Remote-Party-ID	Yes	The system uses this header for ID services including Connected Name & ID. This is a nonstandard header from a draft specification.
Require	Yes	
Response-Key	No	
Retry-After	Yes	The system sends it but ignores receiving it.
Route	Yes	
RSeq	Yes	
Server	Yes	
SIP-If-Match	Yes	For PUBLISH
SIP-Etag	Yes	For PUBLISH
Subject	No	
Supported	Yes	
Subscription-State	Yes	
Timestamp	Yes	
To	Yes	
Unsupported	Yes	
User-Agent	Yes	
Via	Yes	
Warning	Yes	
WWW-Authenticate	Yes	
Call-Info	Yes	
Replaces	Yes	For INVITE and REFER

Cisco Confidential**Table 1-5 Supported Audio Media Types**

Type	Encoding Name	Payload Type	Comments
G.711 u-law	PCMU	0	
GSM Full-rate	GSM	3	
G.723.1	G723	4	
G.711 A-law	PCMA	8	
G.722	G722	9	
G.728	G728	15	
G.729	G729	18	The system supports all combinations of annex A and B.
AAC	mpeg4-generic	Dynamically Assigned	The acceptable range is 96-127
ILBC	iLBC	Dynamically Assigned	The acceptable range is 96-127
RFC2833 DTMF	Telephony-event	Dynamically Assigned	The acceptable range is 96-127.

Table 1-6 Supported Video Media Types

Types	Encoding Name	Payload Type
H.261	H261	31
H.263	H263	34
H.263+	H263-1998	Acceptable range is 96-127.
H.263++	H263-2000	Acceptable range is 96-127.
H.264	H264	Acceptable range is 96-127.

Table 1-7 Supported Application Media Type

Types	Encoding Name	Payload Type
H.224 FECC	H224	Acceptable range is 96-127

Table 1-8 Supported T38fax Payload Type

Types	Encoding Name	Payload Type
T38fax	Not applied	Not applied

Cisco Confidential

SIP Message Fields

The SIP trunk supports SIP request and SIP response messages. The request messages include INVITE, ACK, OPTIONS, BYE, CANCEL, PRACK, SUBSCRIBE, and UPDATE methods. The response message consists of a status-line with various status codes (1xx, 2xx, 3xx, 4xx, 5xx and 6xx). The SIP trunk supports all mandatory fields from the SIP standard. See [Table 1-9](#) through [Table 1-23](#).

Request Messages

INVITE

Table 1-9 INVITE Message Fields

Field	Example	Notes
Request-Line	INVITE sip:cdpn@destIP:destPort;user=phone SIP/2.0	destIP=resolved IP address of configured DestAddr under SIPTrunk; it also could be FQDN SRV instead of destIP. destPort=configured destPort or resolved port from DNS SRV. cgpnp for outgoing INVITE, and cdpn for incoming INVITE.
From	From: "callerName" <sip:cgpnp@CCM_IP_addr>	callerName=caller display, that is, IP phone Cgpnp=calling party number CCM_IP_addr=Unified CM IP address
To	To: "calledName" <sip:cdpn@destIP;user=phone>	The system includes calledName if available. destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP
Via	Via:SIP/2.0 IP addr:Port;Branch=number	IP addr=Unified CM IP Port=Unified CM Port Branch=Unique number
Call-ID	Call-ID: number@CCM_IP_addr	Cisco Unified Communications Manager generates the number internally.
Contact	Contact: <sip:cgpnp@CCM_IP_addr:localPort;user=phone>	localPort=configured "Incoming port" of the indicated SIPTrunk
Cseq	Cseq:number method	Number=a traditional sequence number that increments for each new request within a dialog Method=method name

Cisco Confidential**Table 1-9 INVITE Message Fields (continued)**

Field	Example	Notes
Max-Forwards	Max-Forwards:number	Number=Max-Forwards limits the number of hops that a request can make to reach its destination. It is an integer that decrements by one at each hop by SIP proxy. Cisco Unified Communications Manager sets it to 6 for outgoing INVITE messages.
Remote-Party-Id	Remote-Party-ID:"Alice Smith" <sip:9728135111@161.44.147.67;user=phone>; party=calling;screen=no;privacy=off	Cisco Unified Communications Manager uses this SIP extension for a more detailed description of Caller Identify and Privacy, and to convey the Connected Name and ID in a re-INVITE message.
Diversion	Diversion: <sip:23222@172.18.193.123>;reason=no-answer	Cisco Unified Communications Manager uses Diversion header to carry RDNIS. In this case, 23222 will get carried as the Original Called Party ID.
SDP	v=0 o=CiscoSystemsCCM-SIP 2000 1000 IN IP4 10.89.79.203 s=SIP Call c=IN IP4 10.89.79.203 t=0 0 m=audio 32314 RTP/AVP 0 101 a=rtpmap:0 PCMU/8000 a=ptime:20 a=rtpmap:101 telephone-event/8000 a=fmtp:101 0-15	Cisco Unified Communications Manager always includes telephone-event for RFC2833 DTMF. You can configure this dynamic payload type under Cisco Unified Communications Manager Service Parameter with default value as 101.

ACK**Table 1-10 ACK Message Fields**

Field	Example	Notes
Request-Line	ACK sip:cdpn@destIP:destPort;SIP/2.0	destIP=resolved IP address of configured DestAddr under SIPTrunk; it also could be FQDN SRV instead of destIP; destPort=configured destPort or resolved port from DNS SRV.
From	From: "callerName" <sip:cgn@CCM_IP_addr>	callerName=caller display, that is, IP phone Cgn=calling party number CCM_IP_addr=Unified CM IP address
To	To: "calledName"<sip:cdpn@destIP;user=phone>	calledName gets included if available. destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP.
Via	Via:SIP/2.0 IP addr:Port;Branch=number	IP addr=Unified CM IP Port=Unified CM Port Branch=Unique number
Call-ID	Call-ID: number@CCM IP addr	Cisco Unified Communications Manager generates this number internally.

Cisco Confidential**Table 1-10 ACK Message Fields (continued)**

Field	Example	Notes
CSeq	Cseq: number PRACK	Number=a traditional sequence number that increments for each new request within a dialog Method=Method Name
Max-Forwards	Max-Forwards:number	Number=Max-Forwards limits the number of hops that a request can make to reach its destination. It comprises an integer that decrements by one at each hop.

OPTIONS

Cisco Unified Communications Manager does not generate this message.

Table 1-11 OPTIONS Message Fields

Field	Example	Notes
Request-Line	OPTIONS sip:cdpn@destIP:destPort;SIP/2.0	destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP. destPort=configured destPort or resolved port from DNS SRV.
From	From:"callerName" <sip:cgpn@CCM_IP_addr>	callerName=caller display, that is, IP phone Cgpn=calling party number CCM_IP_addr=Unified CM IP address
To	To:"calledName"<sip:cdpn@destIP;user=phone>	calledName gets included if available destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP;
Via	Via:SIP/2.0 IP addr:Port;Branch=number	IP addr=Unified CM IP Port=Unified CM Port Branch=Unique number
Call-ID	Call-ID: number@CCM IP addr	Cisco Unified Communications Manager generates the number internally.
CSeq	Cseq: number PRACK	Number=a traditional sequence number that increments for each new request within a dialog Method=Method Name
Max-Forwards	Max-Forwards:number	Number=Max-Forwards limits the number of hops that a request can make to reach its destination. It comprises an integer that decrements by one at each hop

Cisco Confidential**BYE****Table 1-12** *BYE Message Fields*

Field	Example	Notes
Request-Line	BYE sip:cdpn@destIP:destPort;SIP/2.0	destIP=resolved IP address of configured DestAddr under SIPTrunk, it could also be FQDN SRV instead of destIP; destPort=configured destPort or resolved port from DNS SRV;
From	From: "callerName" <sip:cgpn@CCM_IP_addr>	callerName=caller display, that is, IP phone Cgpn=calling party number CCM_IP_addr=Unified CM IP address
To	To: "calledName" <sip:cdpn@destIP;user=phone>	calledName gets included if available. destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP.
Via	Via:SIP/2.0 IP addr:Port;Branch=number	IP addr=Unified CM IP Port=Unified CM Port Branch=Unique number
Call-ID	Call-ID: number@CCM IP addr	Unified CM generates the number internally.
CSeq	Cseq: number PRACK	Number=a traditional sequence number that increments for each new request within a dialog Method=Method Name
Max-Forwards	Max-Forwards:number	Number=Max-Forwards limits the number of hops that a request can make to reach its destination. It comprises an integer that increments by one at each hop.

CANCEL**Table 1-13** *CANCEL Message Fields*

Field	Example	Notes
Request-Line	CANCEL sip:cdpn@destIP:destPort;SIP/2.0	destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP. destPort=configured destPort or resolved port from DNS SRV.
From	From: "callerName" <sip:cgpn@CCM_IP_addr>	callerName=caller display, that is, IP phone Cgpn=calling party number CCM_IP_addr=Unified CM IP address

Cisco Confidential**Table 1-13 CANCEL Message Fields (continued)**

Field	Example	Notes
To	To: "calledName"<sip:cdpn@destIP;user=phone>	calledName gets included if available destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP.
Via	Via:SIP/2.0 IP addr:Port;Branch=number	IP addr=Unified CM IP Port=Unified CM Port Branch=Unique number
Call-ID	Call-ID: number@CCM IP addr	Cisco Unified Communications Manager generates the number internally.
CSeq	Cseq: number PRACK	Number=a traditional sequence number that increments for each new request within a dialog Method=Method Name
Max-Forwards	Max-Forwards:number	Number=Max-Forwards limits the number of hops that a request can make to reach its destination. It comprises an integer that decrements by one at each hop

PRACK**Table 1-14 PRACK Message Fields**

Field	Example	Notes
Request-Line	PRACK sip:cdpn@destIP:destPort;SIP/2.0	destIP=resolved IP address of configured DestAddr under SIPTrunk, it could also be FQDN SRV instead of destIP; destPort=configured destPort or resolved port from DNS SRV;
From	From: "callerName" <sip:cgpn@CCM_IP_addr>	callerName=caller display, that is, IP phone Cgpn=calling party number CCM_IP_addr=Unified CM IP address
To	To: "calledName"<sip:cdpn@destIP;user=phone>	calledName gets included if available destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP.
Via	Via:SIP/2.0 IP addr:Port;Branch=number	IP addr=Unified CM IP Port=Unified CM Port Branch=Unique number
Call-ID	Call-ID: number@CCM IP addr	Cisco Unified Communications Manager generates the number internally.

Cisco Confidential**Table 1-14 PRACK Message Fields (continued)**

Field	Example	Notes
CSeq	Cseq: number PRACK	Number=a traditional sequence number that increments for each new request within a dialog. Method=Method Name
Rack	Rack:number1 number2	Number1=value from the RSeq header in the provisional response that is being acknowledged Number2=The next number, and the method, are copied from the CSeq in the response that is being acknowledged.

SUBSCRIBE**Table 1-15 SUBSCRIBE Message Fields**

Field	Example	Notes
Request-Line	SUBSCRIBE sip:subscriber@destIP:destPort;user=phone SIP/2.0	destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP. destPort=configured destPort or resolved port from DNS SRV.
From	From: "callerName" <sip:cgpn@CCM_IP_addr>	callerName=caller display, that is, IP phone Cgpn=calling party number CCM_IP_addr=Unified CM IP address
To	To: "calledName" <sip:cdpn@destIP;user=phone>	calledName gets included if available destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP.
Via	Via:SIP/2.0 IP addr:Port;Branch=number	IP addr=Unified CM IP Port=Unified CM Port Branch=Unique number
Call-ID	Call-ID: number@CCM IP addr	Cisco Unified Communications Manager generates the number internally.
Contact	Contact: <sip:cgpn@CCM_IP_addr:localPort;user=phone>	localPort=configured "Incoming port" of the indicated SIPTrunk
Cseq	Cseq:number SUBSCRIBE	Number=a traditional sequence number that increments for each new request within a dialog
Max-Forwards	Max-Forwards:number	Number=Max-Forwards serves to limit the number of hops that a request can make on the way to its destination. It comprises an integer that decrements by one at each hop by SIP proxy.

Cisco Confidential**Table 1-15 SUBSCRIBE Message Fields (continued)**

Event:	Kpml, presence, refer.	The Event Type for which the Subscribe applies. Unified CM supports the kpml, presence, and refer event packages.
Content-Type:	application/kpml-request+xml or message/sipfrag;version=2.0	Unified CM SIP trunk supports message/sipfrag;version=2.0, application/kpml-request+xml and application/pdf+xml

UPDATE**Table 1-16 UPDATE Message Fields**

Field	Example	Notes
Request-Line	UPDATE sip:cdpn@destIP:destPort;user=phone SIP/2.0	destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP. destPort=configured destPort or resolved port from DNS SRV.
From	From: "callerName" <sip:cgpn@CCM_IP_addr>	callerName=caller display, that is, IP phone Cgpn=calling party number CCM_IP_addr=Unified CM IP address
To	To: "calledName" <sip:cdpn@destIP;user=phone>	calledName gets included if available destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP.
Via	Via:SIP/2.0 IP addr:Port;Branch=number	IP addr=Unified CM IP Port=Unified CM Port Branch=Unique number
Call-ID	Call-ID: number@CCM IP addr	Cisco Unified Communications Manager generates the number internally.
Contact	Contact: <sip:cgpn@CCM_IP_addr:localPort;user=phone>	localPort=configured "Incoming port" of the indicated SIPTrunk
Cseq	Cseq:number method	Number=a traditional sequence number that increments for each new request within a dialog Method=method Name
Max-Forwards	Max-Forwards:number	Number=Max-Forwards serves to limit the number of hops that a request can make on the way to its destination. It comprises an integer that decrements by one at each hop

Cisco Confidential**Table 1-16 UPDATE Message Fields (continued)**

Field	Example	Notes
Remote-Party-Id	Remote-Party-ID:"Alice Smith" <sip:9728135111@161.44.147.67;user=phone>; party=calling;screen=no;privacy=off	Unified CM uses this SIP extension for more detailed description of Caller Identify and Privacy. It also conveys Connected Name & ID in a re-Invite message.
SDP	m=audio 30844 RTP/AVP 0 101 a=rtpmap:0 pcmu/8000 a=rtpmap:101 telephone-event/8000 a=fmtp:101 0-11	Unified CM always includes telephone-event for RFC2833 DTMF. You can configure this dynamic payload type under Cisco Unified Communications Manager Service Parameter.

PUBLISH**Table 1-17 PUBLISH Message Fields**

Field	Example	Notes
Request-Line	PUBLISH sip:user@destIP:destPort SIP/2.0	user=end user name that is associated with a line appearance destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP. destPort=configured destPort or resolved port from DNS SRV.
From	From: <sip:user@CCM_IP_addr>	user=end user name that is associated with a line appearance CCM_IP_addr=Unified CM IP address
To	To: <sip:user@destIP>	user=end user name that is associated with a line appearance destIP=resolved IP address of configured DestAddr under SIPTrunk; it could also be FQDN SRV instead of destIP.
Via	Via:SIP/2.0 IP addr:Port;Branch=number	IP addr=Unified CM IP Port=Unified CM Port Branch=Unique number
Call-ID	Call-ID: number@CCM IP addr	Cisco Unified Communications Manager generates the number internally.
Cseq	Cseq:number method	Number=a traditional sequence number that increments for each new request within a dialog Method=PUBLISH
Max-Forwards	Max-Forwards:number	Number=Max-Forwards serves to limit the number of hops that a request can make on the way to its destination. It comprises an integer that decrements by one at each hop by SIP proxy.
Event	presence	Unified CM supports presence event for PUBLISH.

Cisco Confidential**Table 1-17 PUBLISH Message Fields (continued)**

Field	Example	Notes
Expires	Expires: number	number=suggested expiration time for PUBLISH in seconds. Default is 3600.
Content-Type:	application/pidf+xml	

Response Messages**18x****Table 1-18 18X Message Fields**

Field	Example	Notes
Remote-Party-Id	Remote-Party-ID: "Bob Jones" <sip:9728135111@161.44.147.67;user=phone>; party=called;screen=no;privacy=off	Cisco Unified Communications Manager uses this SIP extension to convey Connected Name and ID information.
SDP	m=audio 30844 RTP/AVP 0 101 a=rtpmap:0 pcmu/8000 a=rtpmap:101 telephone-event/8000 a=fmtp:101 0-11	If a call resulted in early media setup (that is, a SIP to MGCP PRI call), Cisco Unified Communications Manager includes SDP answer in 183 message.

2xx**Table 1-19 2XX Message Fields**

Field	Example	Notes
Remote-Party-Id	Remote-Party-ID: "Bob Jones" <sip:9728135111@161.44.147.67;user=phone>; party=called;screen=no;privacy=off	Cisco Unified Communications Manager uses this SIP extension to convey Connected Name and ID information.

3xx

3xx responses give information about the new user location or about alternative services that might be able to satisfy the call.

Table 1-20 3XX Message Fields

Field	Example	Notes
Status Code	SIP/2.0 302 Moved Temporarily	The requesting client SHOULD retry the request at the new address(es) given by the Contact header field.
From	From: <sip: @10.89.79.203>;tag=16777234	10.89.79.203 is Unified CM IP address. 16777234 is the Call Id.

Cisco Confidential**Table 1-20 3XX Message Fields (continued)**

Field	Example	Notes
To	To: <sip:30000@10.89.73.75>;tag=0002fd06e9300108228d58c1-614f99be	3000 is the Calling Party Number
Via	Via: SIP/2.0/TCP 10.89.79.203:5060;received=10.89.79.203;branch=z9hG4bKfe8d27ec	10.89.79.203=Unified CM IP 5060=Unified CM Port Branch=Unique number
Contact	Contact: <sip:30000@10.8.69.115:5060>	localPort=configured "Incoming port" of the indicated SIPTrunk

4xx

4xx responses represent definite failure responses from a particular server.

Table 1-21 4XX Message Fields

Field	Example	Notes
Status Code	SIP/2.0 487 Request Cancelled	A BYE or CANCEL request terminated the request.
From	From: <sip: @10.89.79.203>;tag=16777234	10.89.79.203 is the Unified CM IP address. 16777234 is the Call Id.
To	To: <sip:30000@10.89.73.75>;tag=0002fd06e9300108228d58c1-614f99be	3000 is the Calling Party Number.
Via	Via: SIP/2.0/TCP 10.89.79.203:5060;received=10.89.79.203;branch=z9hG4bKfe8d27ec	10.89.79.203=Unified CM IP 5060=Unified CM Port Branch=Unique number
Contact	Contact: <sip:30000@10.8.69.115:5060>	localPort=configured "Incoming port" of the indicated SIPTrunk

5xx

The server encountered an unexpected condition that prevented it from fulfilling the request.

Table 1-22 5XX Message Fields

Field	Example	Notes
Status Code	SIP/2.0 501 Not Implemented	This is the appropriate response when a UAS does not recognize the request method
From	From: <sip: @10.89.79.203>;tag=16777234	10.89.79.203 is Unified CM IP address 16777234 is the Call Id
To	To: <sip:30000@10.89.73.75>; tag=0002fd06e9300108228d58c1-614f99be	3000 is the Calling Party Number

Cisco Confidential**Table 1-22 5XX Message Fields (continued)**

Field	Example	Notes
Via	Via: SIP/2.0/TCP 10.89.79.203:5060; received=10.89.79.203; branch=z9hG4bKfe8d27ec	10.89.79.203=Unified CM IP 5060=Unified CM Port Branch=Unique number
Contact	Contact: <sip:30000@10.8.69.115:5060>	localPort=configured "Incoming port" of the indicated SIPTrunk

6xx

6xx indicates that the callee end system was contacted successfully but the callee is busy and does not want to take the call at this time.

Table 1-23 6XX Message Fields

Field	Example	Notes
Status Code	SIP/2.0 600 Busy Everywhere	The callee end system was contacted successfully, but the callee is busy and does not want to take the call at this time.
From	From: <sip: @10.89.79.203>;tag=16777234	10.89.79.203 is Unified CM IP address 16777234 is the Call ID.
To	To: <sip:30000@10.89.73.75>;tag=0002fd06e930010 8228d58c1-614f99be	3000 is the Calling Party Number
Via	Via: SIP/2.0/TCP 10.89.79.203:5060;received=10.89.79.203;bra nch=z9hG4bKfe8d27ec	10.89.79.203=Unified CM IP 5060=Unified CM Port Branch=Unique number
Contact	Contact: <sip:30000@10.8.69.115:5060>	localPort=configured "Incoming port" of the indicated SIPTrunk

Cisco Confidential**Message Timers**

The following timers are service parameters that are configurable in Cisco Unified Communications Manager Administration. The Unified CM maintains the following configuration data for the SIP timers.

Table 1-24 Message Timers

Timer	Value(Default/range)	Definition
trying	500 ms/100-1000 ms	The time to wait for a 100 response to an INVITE request
connect	500 ms / 100-1000 ms	The time to wait for a 200 response to an ACK request
disconnect	500 ms / 100-1000 ms	The time to wait for a 200 response to a BYE request
expires	3 min/ 1-5 min	Limits the time duration for which an INVITE is valid
rel1xx	500 ms / 100-1000 ms	The time that Unified CM should wait before retransmitting the reliable 1xx responses
prack	500 ms / 100-1000 ms	The time that Unified CM should wait before retransmitting the PRACK request
notify	500 ms / 100-1000 ms	The time that Unified CM should wait before retransmitting the Notify message
publish	500 ms / 100-1000 ms	The time that Unified CM should wait before retransmitting the Publish message

Message Retry Counts

All the following retry counts are service parameters that are configurable in Cisco Unified Communications Manager Administration. The Unified CM maintains the following configuration data for the SIP retries. In case of TCP transportation type, the timers will still pop as usual; however, in the event of timeout, Stack does not retransmit; it will instead rely on TCP itself to do the retry.

Table 1-25 Message Retry Counts

Counter	Default Value	Suggested Range	Definition
Invite retry count	5	1 – 10	Number of INVITE retries
Response retry count	6	1 – 10	Number of RESPONSE retries
Bye retry count	10	1 – 10	Number of BYE retries
Cancel retry count	10	1 – 10	Number of Cancel retries
PRACK retry count	6	1 – 10	Number of PRACK retries
Rel1xx retry count	10	1 – 10	Number of Reliable 1xx response retries
Notify retry count	6	1 - 10	Number of NOTIFY retries
Publish retry count	6	1 - 10	Number of Publish retries

SIP Status Code to Q.850 Cause Code Mapping

Table 1-26 lists the SIP Status Codes and maps them to the Q.850 Release Cause Codes.

Cisco Confidential**Table 1-26 SIP Status Code to Q.850 Cause Code Mapping**

SIP Status Code	Q.850 Cause Code	Q.850 Release Cause Description	Scenarios when generated by Unified CM (due to internal errors)
404 Not Found 485 Ambiguous 604 Does not exist anywhere	1 Unallocated (unassigned) number	Indicates that the destination that the calling user requested cannot be reached because the number is unassigned	The number is not in the routing table, or it has no path across the ISDN network.
486 Busy here 491 Request pending 493 Undecipherable 600 Busy everywhere	17 User busy	Indicates that the called party cannot accept another call because the user busy condition has been encountered. Either the called user or the network can generate this cause value. In the case of a user-determined user busy, be aware that the user equipment is compatible with the call.	User is already using the telephone.
480 Temporarily unavailable	18 No user responding	Used when the called party does not respond to a call establishment message with either an alerting or connect indication within the time allotted. The number that is being dialed has an active D-channel, but the far end chooses not to answer.	The user does not answer the telephone.
401 Unauthorized 402 Payment Required 403 Forbidden 407 Proxy Authentication Required 600 Decline	21 Call rejected	Indicates that the equipment sending this cause code does not want to accept this call, although it could accept the call because the equipment sending the cause is neither busy nor incompatible. The network might also generate this code to indicate that the call was cleared because of a supplementary service constraint. The diagnostic field might contain additional information about the supplementary service and reason for rejection.	A subscriber has a service constraint that does not accept this call.
410 Gone	22 Number changed	Returned to a calling party when the called number that is indicated by the calling party is no longer assigned. This diagnostic field might optionally contain the new called party number.	A subscriber changed their number.
482 Loop detected 483 Too many hoops	25 Exchange routing error	Indicates that the destination that the user indicated cannot be reached because an intermediate exchange released the call due to reaching a limit in executing the hop counter procedure.	The network is overloaded.

Cisco Confidential**Table 1-26 SIP Status Code to Q.850 Cause Code Mapping (continued)**

SIP Status Code	Q.850 Cause Code	Q.850 Release Cause Description	Scenarios when generated by Unified CM (due to internal errors)
484 Address incomplete	28 Invalid number format	Indicates that the called party cannot be reached because the called party number is not in a valid format or is not complete.	The caller calls out by using a network type number (enterprise) rather instead of Unknown or National.
487 Request terminated 488 Not acceptable here 606 Not acceptable	31 Normal unspecified	Reports a normal event only when no other cause in the normal class applies.	Normal operation
502 Bad gateway	38 Network out of order	Indicates that the network is not functioning correctly and that the condition is likely to last for an extended time .	Network failure
400 Bad Request 481 Call leg does not exist 500 Server internal error 503 Service Unavailable	41 Temporary failure	Indicates that the network is not functioning correctly and that the condition is likely to be resolved quickly.	Network failure
405 Method not allowed	63 Service or option not available, unspecified	Reports a service or option as a not available event only when no other cause in the service or option not available class applies.	Service not available
406 Not acceptable 415 Unsupported media type 501 Not implemented	79 Service or option not implemented, unspecified	Reports a service or option as a not implemented event only when no other cause in the service or option not implemented class applies.	Service not implemented

Cisco Confidential**Table 1-26** SIP Status Code to Q.850 Cause Code Mapping (continued)

SIP Status Code	Q.850 Cause Code	Q.850 Release Cause Description	Scenarios when generated by Unified CM (due to internal errors)
408 Request timeout 504 Server timeout	102 Recovery on timer expiry	Indicates that the expiration of a timer in association with error handling procedures initiated the procedure.	<ul style="list-style-type: none"> •No H.323 call proceeding •No H.323 alerting or connect message received from the terminating gateway •Invite expires timer reached maximum number of retries that are allowed.
411 Length required 413 Request entity too long 414 Request URI too long 416 Unsupported URI scheme 420 Bad extension 421 Extension required 423 Interval too brief 505 SIP version not supported 513 Message too large	127 Internal error, unspecified	CC_CAUSE_INTERWORKING Indicates that interworking occurred with a network that does not provide causes for actions that it takes. The precise cause cannot be ascertained.	Failed to send message to Public Switched Telephone Network (PSTN)

Cisco Confidential

SIP Trunk Supported Features

This section provides details with respect to overall flow and handling of basic SIP trunk features. This includes, but is not limited to, the following features:

- Identification Services
- Basic Call
- Simple Hold/Resume
- Transfer
- Click To Dial
- Conference
- Call Forwarding
- Message Waiting Indication
- Endpoint 302 Redirect
- Park and Retrieve
- Video
- T38 Fax
- Presence (Busy Lamp Field)
- Out-of-band DTMF using KPML
- SIP Over TLS Connection
- Call Preservation
- Outbound PUBLISH

Identification Services

This section describes the SIP Identification Services in Cisco Unified Communications Manager. This includes Line Identification Services and Name Identification Services. Line Identification Services include Calling Line and Connected Line Presentation/Restriction. Name Identification Services include Calling Name and Connected Name Presentation/Restriction.

Cisco Unified Communications Manager provides flexible configuration options to provide these services on a call-by-call basis or statically preconfigured for each SIP trunk. This section does not describe those configuration options; it only provides the details on how Cisco Unified Communications Manager conveys these ID services in SIP by using the Remote-Party-ID header. [Table 1-27](#) captures the support levels for the various parameters:

Cisco Confidential

Table 1-27 Support Levels for Various Parameters

Parameter	Values	Notes
party	calling called	Ignored if received by Cisco Unified Communications Manager. Set to called for outgoing INVITE or UPDATE from Cisco Unified Communications Manager. Set to calling for outgoing responses from Cisco Unified Communications Manager.
id-type	subscriber user term	Ignored if received by Cisco Unified Communications Manager. Set to subscriber for outgoing requests and responses.
privacy	full name uri off	Supported if received by Cisco Unified Communications Manager. Cisco Unified Communications Manager also supports sending all values in either INVITE or UPDATE requests and responses for the same.
screen	no yes	Ignored if received by Cisco Unified Communications Manager. Cisco Unified Communications Manager always sends yes when generating an Remote-Party-ID header.

The following sections cover the following topics:

- [Calling Line and Name Identification Presentation, page 1-23](#)
- [Calling Line and Name Identification Restriction, page 1-23](#)
- [Connected Line and Name Identification Presentation, page 1-24](#)
- [Connected Line and Name Identification Restriction, page 1-24](#)

Cisco Unified Communications Manager uses SIP “From” and “Remote-Party-ID” headers to provide ID services as described in the following sections.

Calling Line and Name Identification Presentation

You can configure Number and Name restriction independently on the SIP trunk. Customers can choose to restrict only number and allow name to be presented or vice versa. The default SIP trunk configuration setting specifies “not selected” or “per call setting.”

Calling Line and Name Identification Restriction

1. **Name** - When name is restricted, the display field (calling Name) in “From” header is set to a configurable string (i.e. “Anonymous”). The display field in the “Remote-Party-ID” header still includes the actual name but the privacy field is set to “**name**”. For example:

```
From: "Anonymous" <sip:9728135001@localhost>
Remote-Party-ID: "Bob Jones" <9728135001@localhost; user=phone>;
party=calling; screen=yes; privacy=name
```

2. **Number** - When number is restricted, the calling Line is left out in the “From” header; however, it is still included in the “Remote-Party-ID” header with **privacy=uri**. For example

Cisco Confidential

```
From: "Bob Jones" <sip: 9728135001@localhost>
Remote-Party-ID: "Bob Jones"<9728135001@localhost; user=phone>;
party=calling;screen=yes;privacy=uri
```

- Both Name and Number** – When both name and number are restricted, the same principle applies with `privacy=full`.

```
From: "Anonymous" <sip: 9728135001@localhost>
Remote-Party-ID: "Bob Jones"<9728135001@localhost; user=phone>;
party=calling;screen=yes;privacy=full
```

- None**- When both name and number are allowed, the following example applies:

```
From: "Bob Jones" <sip: 9728135001@localhost>
Remote-Party-ID: "Bob Jones"<9728135001@localhost; user=phone>;
party=calling;screen=yes;privacy=off
```

Connected Line and Name Identification Presentation

The Connected Number (Line) and Name Identification supplementary service provides the calling user with the called (connected) user number and/or name.

Cisco Unified Communications Manager uses the “Remote-Party-ID” headers in **18x, 200 and re-INVITE or UPDATE** messages to convey connected information. The “party” field of the “Remote-Party-ID” header is set to “called” (instead of “calling” for calling ID services).

Connected Line and Name Identification Restriction

Similar to Calling ID services, customers have option to restrict connected number and name independently.

- Name** - When name is restricted, the connected name still gets included with `privacy=name`.
For example

```
Remote-Party-ID: "Bob Jones"<9728135001@localhost; user=phone>;
party=called;screen=yes;privacy=name
```

- Number Restrict only** - When number is restricted, the connected number still gets included with `privacy=uri`. For example

```
Remote-Party-ID: "Bob Jones"<9728135001@localhost; user=phone>;
party=called;screen=yes;privacy=uri
```

- Both Name and Number Restrict** - When both name and number are restricted, both get included with `privacy=full`. For example

```
Remote-Party-ID: "Bob Jones"<9728135001@localhost; user=phone>;
party=called;screen=yes;privacy=full
```

- None** – Both name and number are allowed.

For example, if Cisco Unified Communications Manager receives an INVITE that is destined to extension 9728135001, Cisco Unified Communications Manager includes the called party name in 18x and 200 messages as follows:

```
Remote-Party-ID: "Bob Jones"<9728135001@localhost; user=phone>;
party=called;screen=yes;privacy=off
```

Cisco Confidential

Outbound PUBLISH

Release 6.0(1) introduces the PUBLISH method as the preferred mechanism for Cisco Unified Communications Manager to send IP phone presence information over a SIP trunk. The main reason for using the PUBLISH method is the performance improvement over the SUBSCRIBE/NOTIFY mechanism used in previous releases.

- Cisco Unified Communications Manager sends presence information for the phones that it manages over a SIP trunk.
- Release 5.x uses the SUBSCRIBE/NOTIFY framework for the presence communication over a SIP trunk; Release 6.0(1) uses the SIP PUBLISH method for presence communication.
- Presence status in Release 5.x (SUB/NOT) applies on a per-directory-number basis. Presence status in Release 6.0(1) (PUBLISH) applies on a per-line-appearance basis.
- Line appearance maps to one directory number on a specific phone device. Thus, if two phones share the same directory number 1000, two line appearances exist: (phone1, 1000) and (phone2, 1000)
- The PUBLISH message has user association.
- The PUBLISH mechanism works with multiple partitions.
- Only two status possibilities exist for Busy/Idle in PUBLISH: “Busy” or “Idle.” (Release 5.x also supports “Available.”)
- DND Status gets published if it is turned on.
- Mobility support improves because the mobile number is in the PUBLISH message.
- Performance improvement: by using the SUBSCRIBE/NOTIFY framework, a refresh requires four messages with the PIDF body. Using the PUBLISH mechanism, a refresh requires two messages without the PIDF body.
- Release 6.0(1) includes a set of BAT tools to facilitate the upgrade from Release 5.x.

Cisco Confidential**Troubleshooting**

Table 1-28 highlights some of the common problems that might be encountered when you are configuring a SIP trunk.

Table 1-28 Troubleshooting SIP Trunk Configuration

Symptom	Possible Cause	Recommended Action
Cannot receive or make calls through a SIP trunk.	The SIP trunks are not initialized because the Unified CM process is not part of a Unified CM Group	<p>Associate the Unified CM to a Unified CM Group.</p> <ol style="list-style-type: none"> Go to the Unified CM GUI and, under the “System” pull-down menu, choose “Cisco Unified Communications Manager Group.” Click “find” and choose a group name (such as Default). Make sure the Cisco Unified Communications Manager is under the “Selected Cisco Unified Communications Managers” section. <p>The following example SDL logs illustrate how a SIP trunk fails initialization because the Unified CM node is not a member of a Unified CM Group:</p> <pre> SIPD(1,100,76,1) SIPInit(1,100,73,1) NumOfCurrentInstances: 1 000000561 2005/07/20 12:54:17.598 001 SdLSig Start start SIPD(1,100,76,1) SIPD(1,100,76,1) (1,100,76,1).1-(*) [R:HP - HP: 0, NP: 0, LP: 0, VLP: 0, LZP: 0 DBP: 0] 000000562 2005/07/20 12:54:17.598 001 SdLSig DbSIPtspReq initializing Db(1,100,160,1) SIPD(1,100,76,1) (1,100,76,1).1-(*) [NP-PQ: 0] 000000563 2005/07/20 12:54:17.620 001 SdLSig DbSIPtspRes tsp_discovery SIPD(1,100,76,1) Db(1,100,160,1) (1,100,76,1).1-(*) [R:NP - HP: 0, NP: 0, LP: 0, VLP: 0, LZP: 0 DBP: 0] 000000564 2005/07/20 12:54:17.621 001 SdLSig DbSimpleDeviceServerReq initializing Db(1,100,160,1) SIPD(1,100,76,1) (1,100,76,1).1-(*) [NP - PQ: 0] 000000565 2005/07/20 12:54:17.636 001 SdLSig DbSimpleDeviceServerRes device_server_discovery SIPD(1,100,76,1) Db(1,100,160,1) (1,100,76,1).1-(*) [R:NP - HP: 0, NP: 0, LP: 0, VLP: 0, LZP: 0 DBP: 0] 000000566 2005/07/20 12:54:17.636 001 Stopping SIPD(1,100,76,1) SIPD(1,100,76,1) NumOfCurrentInstances: 1 000000567 2005/07/20 12:54:17.637 001 Stopped SIPD(1,100,76,1) SIPD(1,100,76,1) NumOfCurrentInstances: 0 000000568 2005/07/20 12:54:17.637 001 SdLSig DeviceStop</pre>
The UAS may reject all outbound calls associated with a SIP trunk with a 4xx response, or signaling may go through, but no audio path gets detected.	Unusual third-party SIP UA might not support delayed media INVITE.	<p>The SIP trunk default configuration results in sending INVITE (without SDP). This definition prevents the use of an MTP resource. Cisco recommends that you leave the “MTP Required” checkbox on the SIP trunk configuration page unchecked; however, if third-party devices do not support delayed media INVITE requests, you can check this box.</p> <p>You must reset the SIP trunk for the change to take effect.</p>

Cisco Confidential**Table 1-28** Troubleshooting SIP Trunk Configuration (continued)

Symptom	Possible Cause	Recommended Action
DTMF digits do not get sent to the remote SIP device such as a Unity Voice Messaging server.	<p>This could represent an interoperability issue.</p> <p>The SIP trunk supports RFC2833 and Out-of-Band methods when sending DTMF tones across the network.</p> <ul style="list-style-type: none"> - Most SIP devices support RFC2833. - The supported OOB methods are KPML and Unsolicited Notify. KPML is not widely used in the marketplace at this time. Currently, the only known products supporting KPML are the Cisco TNP phones, Unified CM, and Cisco IOS Gateway (12.4 and later). Unsolicited Notify is a Cisco proprietary method that is used only on Cisco IOS Gateways (12.2 and later?). Unity does not support either one at this time but might support KPML in the future. If you are connecting Unity to Unified CM via SCCP, OOB is assumed. 	<p>Check whether an MTP resource is allocated for the call:</p> <ul style="list-style-type: none"> • If both parties have at least one common DTMF method, an MTP is <i>not</i> required. • If one party only supports the Out-of-Band method, but the other party only supports RFC2833, an MTP is required. <p>For RFC2833 DTMF events, verify that the media stream (via Sniffer) contains packets with the DTMF Payload Type value. For OOB, incoming or outgoing NOTIFY messages get captured in the Unified CM trace file.</p> <p>the following example shows Subscribing for DTMF-KPML:</p> <pre> SUBSCRIBE sip:172.18.199.61:5060 SIP/2.0 Via: SIP/2.0/UDP 172.18.199.62:5060;branch=z9hG4bK1BD From: <sip:3601@172.18.199.62>;tag=169AEB4-93D To: "sccp_3000" <sip:3000@172.18.199.61>;tag=520767e3-a20b-488e-9ca2-3b1506ab9e94-24577005 Call-ID: 47b5f280-2de1b302-3fc-3dc712ac@172.18.199.61 CSeq: 101 SUBSCRIBE Max-Forwards: 70 Date: Wed, 20 Jul 2005 20:24:36 GMT User-Agent: Cisco-SIPGateway/IOS-12.x Event: kpml Expires: 7200 Contact: <sip:3601@172.18.199.62:5060> Content-Type: application/kpml-request+xml Content-Length: 327 <?xml version="1.0" encoding="UTF-8"?><kpml-request xmlns="urn:ietf:params:xml:ns:kpml-request" xmlns:xsi="http://www.w3.org/2001 /XMLSchema-instance" xsi:schemaLocation="urn:ietf:params:xml:ns:kpml-request kpml-request.xsd" version="1.0"><pattern persist="persist"><regex tag="dtmf">[x*#ABCD]</regex></pattern></kpml-request> SIP/2.0 200 OK Via: SIP/2.0/UDP 172.18.199.62:5060;branch=z9hG4bK1BD From: <sip:3601@172.18.199.62>;tag=169AEB4-93D To: "sccp_3000" <sip:3000@172.18.199.61>;tag=520767e3-a20b-488e-9ca2-3b1506ab9e94-24577005 Call-ID: 47b5f280-2de1b302-3fc-3dc712ac@172.18.199.61 CSeq: 101 SUBSCRIBE Content-Length: 0 Contact: <sip:172.18.199.61:5060> Expires: 3600 </pre>

Cisco Confidential

Table 1-28 Troubleshooting SIP Trunk Configuration (continued)

Symptom	Possible Cause	Recommended Action
DTMF digits do not get sent to the remote SIP device (continued)		<p>The following example shows an outbound KPML NOTIFY message:</p> <pre>NOTIFY sip:3010@172.18.199.92:5060 SIP/2.0 Via: SIP/2.0/UDP 172.18.199.61:5060;branch=z9hG4bK48b28f9b From: <sip:3010@172.18.199.61>;tag=520767e3-a20b-488e-9ca2-3b1506ab9e94-26499709 To: <sip:3501@172.18.199.92>;tag=1A60AE98-324 Call-ID: 4724DD80-FC6211D9-8190EC13-60F39CA2@172.18.199.92 CSeq: 103 NOTIFY Max-Forwards: 70 Date: Mon, 25 Jul 2005 16:45:29 GMT User-Agent: Cisco-CCM5.0 Event: kpml Subscription-State: active;expires=3600 Contact: <sip:172.18.199.61:5060> Content-Type: application/kpml-response+xml Content-Length: 177 <?xml version="1.0" encoding="UTF-8" standalone="no" ?> <kpml-response code="200" digits="1" forced_flush="false" suppressed="false" tag="dtmf" text="Success" version="1.0"/></pre>
		<p>The following example shows negotiating Unsolicited NOTIFY request:</p> <pre>INVITE sip:3501@172.18.199.92:5060 SIP/2.0 Call-Info: <sip:172.18.199.61:5060>;method="NOTIFY;Event=telephone-event;Duration=500" Response: SIP/2.0 200 OK Call-Info: <sip:172.18.199.92:5060>;method="NOTIFY;Event=telephone-event;Duration=500"</pre> <p>The following example shows an outbound Unsolicited NOTIFY message:</p> <pre>07/26/2005 14:15:18.658 CCM Outgoing UDP SIP message to 172.18.199.92:[57475]: NOTIFY sip:172.18.199.92:57475 SIP/2.0 Via: SIP/2.0/UDP 172.18.199.61:5060;branch=z9hG4bK66516ae9 From: "sccp_3010" <sip:3010@172.18.199.61>;tag=520767e3-a20b-488e-9ca2-3b1506ab9e94-26499723 To: <sip:3501@172.18.199.92>;tag=1FD98A34-1DC0 Call-ID: 314ae380-2e617dac-325-3dc712ac@172.18.199.61 CSeq: 102 NOTIFY Max-Forwards: 70 Date: Tue, 26 Jul 2005 18:15:18 GMT User-Agent: Cisco-CCM5.0 Event: telephone-event;rate=1000 Subscription-State: active;expires=-1281397684 Contact: <sip:172.18.199.61:5060> Content-Type: audio/telephone-event Content-Length: 4</pre>

Cisco Confidential**Table 1-28 Troubleshooting SIP Trunk Configuration (continued)**

Symptom	Possible Cause	Recommended Action
UAS responds to an INVITE request with a 401 (Unauthorized) message.	Authentication or Authorization is failing	<p>If authentication or authorization are not needed, make sure the appropriate check boxes on the SIP Trunk Security Profile window are unchecked.</p> <p>or</p> <p>Configure the application user on Unified CM with proper authorization. Configure the UAC to match credentials on Unified CM.</p> <pre> INVITE sip:5000@172.18.193.222 SIP/2.0 Via: SIP/2.0/UDP 172.18.194.208:5060;branch=z9hG4bK5ba60c17 From: "4900" <sip:4900@172.18.193.222>;tag=00f24c6a16f000d171bb590-611445d9 To: <sip:5000@172.18.193.222> Call-ID: 000f24c6-a16f000c-245cb98c-57a622e0@172.18.194.208 SIP/2.0 401 Unauthorized From: "4900" <sip:4900@172.18.193.222>;tag=00f24c6a16f000d171bb590-611445d9 To: <sip:5000@172.18.193.222>;tag=466540560 Call-ID: 000f24c6-a16f000c-245cb98c-57a622e0@172.18.194.208 CSeq: 101 INVITE WWW-Authenticate: DIGEST realm="siptrunk41", nonce="YoK5FiEuXpeIlp52EnUWFLIU1m24t5gV", algorithm=MD5 Content-Length: 0 </pre>
UAS responds to a SIP request with a 403 (Forbidden) message.	<p>In the System->Security Profile->SIP Security Profile window, and per the default settings, the following features require authorization:</p> <ul style="list-style-type: none"> - Presence Subscription - OOD REFER - Unsolicited NOTIFY - INVITE and REFER w/ Replaces header 	<p>If authentication or authorization are not needed, make sure the appropriate check boxes on the SIP Trunk Security Profile window are unchecked.</p> <p>or</p> <p>Configure the application user on Unified CM with proper authorization. Configure the UAC to match credentials on Unified CM.</p> <pre> INVITE sip:5000@172.18.193.222:5060 SIP/2.0 Via: SIP/2.0/UDP 172.18.195.83:5060 From: sipp <sip:sipp@172.18.195.83:5060>;tag=1 To: sut <sip:5000@172.18.193.222:5060> Call-ID: 1-21473@172.18.195.83 Cseq: 1 INVITE Replaces: 425928@bobster.example.org;to-tag=7743;from-tag=6472 SIP/2.0 403 Forbidden Via: SIP/2.0/UDP 172.18.195.83:5060 From: sipp <sip:sipp@172.18.195.83:5060>;tag=1 To: sut <sip:5000@172.18.193.222:5060>;tag=673966968 Date: Tue, 5 Jul 2005 18:25:02 GMT Call-ID: 1-21473@172.18.195.83 CSeq: 1 INVITE Content-Length: 0 </pre>

Cisco Confidential**Table 1-28 Troubleshooting SIP Trunk Configuration (continued)**

Symptom	Possible Cause	Recommended Action
UAS responds to a SIP request with a 404 Not Found message.	Digit analysis failed to find the device or a route for the called number.	This could happen for many reasons. If the phone with the dialed number is not registered, or if the host in the request does not match the Unified CM host or IP address and there is no SIP route pattern to route this number or DN, Digit Analysis will fail.
Potential problems with forking exist. Downstream SIP endpoints do not receive ACK to responses.	Not actually a problem. The SIP trunk does not support downstream forking for delayed media INVITE (w/o SDP).	If downstream forking support is required, the SIP trunk must use an MTP. Make sure the "MTP Required" check box is checked on the SIP trunk configuration window.
TLS connection for SIP trunk fails with "HandleSSLError - TLS protocol error..." in SDI log (ccmtrace).	TLS SIP trunk peer X509 certificate has not been imported into the local Unified CM trust store or is the incorrect version.	Ensure that the peer X509 certificate is version 3 and has been properly imported into the local Unified CM trust store.
TLS connection for SIP trunk fails with a 'ConnectionFailure' alarm on the TLS SIP trunk.	X509 Certificate validation failed for the TLS SIP trunk peer.	Possible problems include X509 Subject Name mismatch or cipher string mismatch. Check the SDL log for more detailed logs under 'validTLSConnection' log. Reason code 1 – Got X509 certificate for neither Authenticate or Encrypted trunk. (Should not happen.) Reason code 2 – X509 Subject Common Name (CN=) mismatch with the trunk security profile settings. Reason code 3 – TLS cipher string mismatch. (The trunk security profile 'Device Security Mode' settings determine this.)
TLS connection from CSPS to Unified CM via SIP fails with '416 Unsupported URI Scheme' or fails following a '301 Redirect' message.	Unified CM does not support SIPS URI handling, and CSPS will not complete a TLS connection without SIPS URI support.	Do not use SIP TLS connections between CSPS and Unified CM.
No Diversion header exists in the outgoing INVITE message when the call is forwarded	The SIP trunk configuration option "Redirecting Diversion Header Delivery - outbound" does not get checked.	Make sure that the "Redirecting Diversion Header Delivery - outbound" is checked.
Although an end user is associated with primary extension and phone, no PUBLISH comes out.	The preceding configuration applies for SUB/NOT based presence. It does not get used for PUBLISH.	Associate the user to the line appearance in the phone number configuration window.

Cisco Confidential**Table 1-28** *Troubleshooting SIP Trunk Configuration (continued)*

Symptom	Possible Cause	Recommended Action
Although an end user is associated to a line appearance, no PUBLISH comes out.	PUBLISH will not get sent for the line appearance if its associated user does not have a Cisco Unified Presence license.	Assign a Cisco Unified Presence license to that user.
REFER (method=BYE) does not terminate the call in a multinode Unified CM cluster.	Refer Manager cannot find the dialog to terminate.	Make sure REFER(method=BYE) comes into the same node as the node that receives REFER(method=INVITE), for the same call.

Cisco Confidential

Cisco Confidential

CHAPTER 2

SIP Trunk Call Flows

This chapter describes the new and modified SIP trunk call flows for Cisco Unified Communications Manager Release 6.0(1). It shows the interfaces and interactions between Cisco Unified Communications Manager and SIP networks for basic calls and supplementary services. The new features and enhancements that are introduced in this release do not impose any backward compatibility implications on previous versions of the SIP trunk.

Note

Release 5.0(1) and later no longer requires preallocation of an MTP resource on the SIP trunk, which was a requirement of Release 4.1(3). As a result of not allocating an MTP, outbound INVITE messages do not contain SDP information. Only when an MTP is allocated does the SIP trunk send SDP in the INVITE. This is a key difference between Release 4.1(3) and later releases. The default behavior for Cisco Unified Communications Manager is to remove the MTP across the SIP trunk.

Tip

A few SIP devices are not SIP compliant, and therefore, they do not support delayed media (INVITE without SDP). To interoperate with these types of devices, the SIP trunk that is associated with these devices must have MTP enabled.

Cisco Confidential**List of Scenarios:**

1. BasicCall
 - 1.1 Basic Incoming Call
 - 1.2 Basic Outgoing Call
 - 1.3 Basic Early Media Call via an Inter Cluster SIP Trunk
 - 1.4 Basic Call to a SCCP Device via an Inter Cluster SIP Trunk
 - 1.5 Basic Call to a SIP Device via an Inter Cluster SIP Trunk
 - 1.6 Basic Call to a SCCP Device via an Inter Cluster SIP Trunk using an FQDN as the destination address in the SIP Trunk configuration
 - 1.7 Basic Call to a SCCP Device via an Inter Cluster SIP Trunk using an SRV record as the destination address in the SIP Trunk configuration
 - 1.8 Basic Hold-resume Call via a SIP Trunk to a SIP Proxy
 - 1.9 Basic Hold-resume Call via an Inter Cluster SIP Trunk
 - 1.10 Basic Conference Call via an Inter Cluster SIP Trunk

2. DTMF
 - 2.1 Call between Cisco Unified CM SCCP phone and SIP Gateway using OOB Notify
 - 2.2 Call between Cisco Unified CM SCCP phone and SIP Gateway using KPML
 - 2.3 Call between Cisco Unified CM SCCP phone and SIP Gateway using RFC2833

3. Presence
 - 3.1 Outgoing Presence Subscription
 - 3.2 Incoming Presence Subscription
 - 3.3 Incoming Presence Forbidden for Authorization Failure

4. Transfer
 - 4.1 Basic Attended Transfer Call via an Inter Cluster SIP Trunk
 - 4.2 Basic Early Transfer Call via an Inter Cluster SIP Trunk
 - 4.3 Attended Transfer using the Cisco Unified CM SIP Trunk
 - 4.4 Early Attended Transfer to SIP Proxy via Cisco Unified CM SIP Trunk

5. Update
 - 5.1 Early Transfer Call to SIP Gateway No PRACK via Cisco Unified CM SIP Trunk
 - 5.2 Early Transfer Call to SIP Gateway with PRACK via Cisco Unified CM SIP Trunk

6. TLS
 - 6.1 TLS Rejection with X509 Subject Name Mismatch

7. T38
 - 7.1 SIP Trunk Passes through T38 Fax Call between SIP Gateways

8. SipsUri

Cisco Confidential

- 8.1 Incoming SIPS URI Request Redirected by Cisco Unified CM
- 8.2 Incoming SIPS URI Request Rejected by Cisco Unified CM

- 9. Info
 - 9.1 SIP Video Call Using INFO Method

- 10. MWI
 - 10.1 MWI Status via Unsolicited NOTIFY

- 11. Prack
 - 11.1 Outbound Early Media Call with PRACK
 - 11.2 Outbound Delayed Media Call with PRACK

- 12. CallPreservation
 - 12.1 Session Timers Negotiation & Refresh for the Sip Trunk Call on "Cisco Unified CM".
 - 12.2 Periodic Refresh after Session Timer Negotiation Failure
 - 12.3 Sip Trunk Call Preservation when "Cisco Unified CM" is the "Refresher"
 - 12.4 SIP Trunk Call Preservation when "Cisco Unified CM" is "Non-Refresher"

- 13. 3xx
 - 13.1 Incoming 3xx Redirection

- 14. Authentication Authorization
 - 14.1 Unified CM Gets Authenticated as UAC
 - 14.2 Unified CM Authenticates Incoming Request

- 15. ACL
 - 15.1 Access Control List, Deny Presence Subscription
 - 15.2 Access Control List, Deny Out of Dialog REFER
 - 15.3 Access Control List, Deny Unsolicited NOTIFY
 - 15.4 Access Control List, Deny INVITE with Replaces Header
 - 15.5 Access Control List, Deny REFER with Replaces Header

- 16. RSVP
 - 16.1 Outgoing RSVP Call through SIP Trunk

- 17. Publish
 - 17.1 Basic PUBLISH Operations
 - 17.2 PUBLISH with Shared Line, A Holds and B Resumes
 - 17.3 PUBLISH with Shared Line, A Holds and B Selects
 - 17.4 PUBLISH Support for Mobility
 - 17.5 PUBLISH Support for DND

1. BasicCall

1.1 Basic Incoming Call

Title: Basic Incoming Call

Description:

The following basic call flow illustrates the SIP messaging when the SIP trunk is acting as a UAS.

CM2 received an INVITE via the SIP Trunk

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
 To: <sip:2003@10.10.193.253>
 Date: Fri, 29 Jun 2007 19:57:25 GMT
 Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
 To: <sip:2003@10.10.193.253>
 Date: Fri, 29 Jun 2007 19:57:25 GMT
 Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
 Date: Fri, 29 Jun 2007 19:57:25 GMT
 Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
 Date: Fri, 29 Jun 2007 19:57:25 GMT
 Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821

Cisco Confidential

```
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
Date: Fri, 29 Jun 2007 19:57:25 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 301
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[6] ACK sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc77d29d99f
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
Date: Fri, 29 Jun 2007 19:57:25 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 228
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 23342 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=recvonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[7] INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16d4fd758b8
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 4087416320-1750164517-8496-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
```

Cisco Confidential

```
c=IN IP4 10.10.199.238
t=0 0
m=audio 30886 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16d4fd758b8
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16d4fd758b8
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 23342 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16e10051ea8
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] BYE sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc8543c93f9
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc8543c93f9
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
Date: Fri, 29 Jun 2007 19:57:33 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
CSeq: 102 BYE
```

Cisco Confidential

Content-Length: 0

Cisco Confidential

1.2 Basic Outgoing Call

Title: Basic Outgoing Call

Description:

The following basic call flow illustrates the SIP messaging when the SIP trunk is acting as a UAC.

Cisco Unified CM1 sent out the initial INVITE.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
 To: <sip:2003@10.10.193.253>
 Date: Fri, 29 Jun 2007 19:57:25 GMT
 Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
 To: <sip:2003@10.10.193.253>
 Date: Fri, 29 Jun 2007 19:57:25 GMT
 Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
 Date: Fri, 29 Jun 2007 19:57:25 GMT
 Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
 Date: Fri, 29 Jun 2007 19:57:25 GMT
 Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc64d6aaef
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821

Cisco Confidential

```
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
Date: Fri, 29 Jun 2007 19:57:25 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 301
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] ACK sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc77d29d99f
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
Date: Fri, 29 Jun 2007 19:57:25 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 228
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 23342 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=recvonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16d4fd758b8
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 4087416320-1750164517-8496-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
```

Cisco Confidential

```
c=IN IP4 10.10.199.238
t=0 0
m=audio 30886 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16d4fd758b8
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16d4fd758b8
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 23342 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[10] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16e10051ea8
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[11] BYE sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc8543c93f9
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
Date: Fri, 29 Jun 2007 19:57:27 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[12] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc8543c93f9
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470821
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103806
Date: Fri, 29 Jun 2007 19:57:33 GMT
Call-ID: f3a10600-68516425-365-fac712ac@10.10.199.250
CSeq: 102 BYE
```

Cisco Confidential

Content-Length: 0

Cisco Confidential**1.3 Basic Early Media Call via an Inter Cluster SIP Trunk**

Title: Basic Early Media Call via an Inter Cluster SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between two Cisco Unified CMs via an inter cluster SIP trunk.

Cisco Unified CM (Unified CM1) sent out the initial INVITE with SDP.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[1] INVITE sip:2002@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKb45f816506
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470810
 To: <sip:2002@10.10.193.253>
 Date: Fri, 29 Jun 2007 19:39:09 GMT
 Call-ID: 665cb200-68515fdd-356-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.250
 t=0 0
 m=audio 24808 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKb45f816506
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470810
 To: <sip:2002@10.10.193.253>
 Date: Fri, 29 Jun 2007 19:39:09 GMT
 Call-ID: 665cb200-68515fdd-356-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKb45f816506
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470810
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103797
 Date: Fri, 29 Jun 2007 19:39:09 GMT
 Call-ID: 665cb200-68515fdd-356-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[4] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKb45f816506
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470810
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103797
 Date: Fri, 29 Jun 2007 19:39:09 GMT
 Call-ID: 665cb200-68515fdd-356-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 215

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.34
 t=0 0
 m=audio 22464 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20

Cisco Confidential

a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKb45f816506
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470810
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103797
Date: Fri, 29 Jun 2007 19:39:09 GMT
Call-ID: 665cb200-68515fdd-356-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 215

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.34
t=0 0
m=audio 22464 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] ACK sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKb53a97a62a
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470810
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103797
Date: Fri, 29 Jun 2007 19:39:09 GMT
Call-ID: 665cb200-68515fdd-356-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] BYE sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKb67758b550
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470810
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103797
Date: Fri, 29 Jun 2007 19:39:09 GMT
Call-ID: 665cb200-68515fdd-356-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKb67758b550
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470810
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103797
Date: Fri, 29 Jun 2007 19:39:16 GMT
Call-ID: 665cb200-68515fdd-356-fac712ac@10.10.199.250
CSeq: 102 BYE
Content-Length: 0

Cisco Confidential

1.4 Basic Call to a SCCP Device via an Inter Cluster SIP Trunk

Title: Basic Call to a SCCP Device via an Inter Cluster SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between two Cisco Unified CMs via an inter cluster SIP trunk.

Cisco Unified CM (Unified CM1) sent out the initial INVITE.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] INVITE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5a6d9956bd
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
 To: <sip:2003@10.10.193.253>
 Date: Fri, 29 Jun 2007 18:31:11 GMT
 Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5a6d9956bd
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
 To: <sip:2003@10.10.193.253>
 Date: Fri, 29 Jun 2007 18:31:11 GMT
 Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] SIP/2.0 180 Ringing

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5a6d9956bd
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
 Date: Fri, 29 Jun 2007 18:31:11 GMT
 Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5a6d9956bd
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
 Date: Fri, 29 Jun 2007 18:31:11 GMT
 Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5a6d9956bd

Cisco Confidential

```

From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
Date: Fri, 29 Jun 2007 18:31:11 GMT
Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 301

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] ACK sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5b66c42cf7
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
Date: Fri, 29 Jun 2007 18:31:11 GMT
Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 228

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 30296 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=recvonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKba52cadled
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
Date: Fri, 29 Jun 2007 18:31:13 GMT
Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 3887023872-1750159343-8410-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 216

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253

```

Cisco Confidential

```
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 21388 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKba52cad1ed
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
Date: Fri, 29 Jun 2007 18:31:13 GMT
Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence, kpml
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKba52cad1ed
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
Date: Fri, 29 Jun 2007 18:31:13 GMT
Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 30296 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[10] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKbddd286d0
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
Date: Fri, 29 Jun 2007 18:31:13 GMT
Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[11] BYE sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKbcd227d6f
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
Date: Fri, 29 Jun 2007 18:31:13 GMT
Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[12] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKbcd227d6f
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103760
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470662
Date: Fri, 29 Jun 2007 18:31:15 GMT
Call-ID: e7af4700-68514fef-321-fac712ac@10.10.199.250
```

Cisco Confidential

CSeq: 102 BYE
Content-Length: 0

Cisco Confidential**1.5 Basic Call to a SIP Device via an Inter Cluster SIP Trunk**

Title: Basic Call to a SIP Device via an Inter Cluster SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between two Cisco Unified CMs via an inter cluster SIP trunk.

Cisco Unified CM (Unified CM1) sent out the initial INVITE.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] INVITE sip:2002@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5c5a58cf88
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470667
 To: <sip:2002@10.10.193.253>
 Date: Fri, 29 Jun 2007 18:38:10 GMT
 Call-ID: e16d9a80-68515192-326-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5c5a58cf88
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470667
 To: <sip:2002@10.10.193.253>
 Date: Fri, 29 Jun 2007 18:38:10 GMT
 Call-ID: e16d9a80-68515192-326-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] SIP/2.0 180 Ringing

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5c5a58cf88
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470667
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103762
 Date: Fri, 29 Jun 2007 18:38:10 GMT
 Call-ID: e16d9a80-68515192-326-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5c5a58cf88
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470667
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103762
 Date: Fri, 29 Jun 2007 18:38:10 GMT
 Call-ID: e16d9a80-68515192-326-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 310

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.34
t=0 0
m=audio 29532 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5c5a58cf88

Cisco Confidential

From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470667
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103762
Date: Fri, 29 Jun 2007 18:38:10 GMT
Call-ID: e16d9a80-68515192-326-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 310

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.34
t=0 0
m=audio 29532 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] ACK sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5d298b3f6d
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470667
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103762
Date: Fri, 29 Jun 2007 18:38:10 GMT
Call-ID: e16d9a80-68515192-326-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 216

v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 23098 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] BYE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKbf6206ab4e
From: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103762
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470667
Date: Fri, 29 Jun 2007 18:38:12 GMT
Call-ID: e16d9a80-68515192-326-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 101 BYE
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKbf6206ab4e
From: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103762
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470667
Date: Fri, 29 Jun 2007 18:38:15 GMT
Call-ID: e16d9a80-68515192-326-fac712ac@10.10.199.250
CSeq: 101 BYE
Content-Length: 0

Cisco Confidential**1.6 Basic Call to a SCCP Device via an Inter Cluster SIP Trunk using an FQDN as the destination address in the SIP Trunk configuration**

Title: Basic Call to a SCCP Device via an Inter Cluster SIP Trunk using an FQDN as the destination address in the SIP Trunk configuration

Description:

The following call flow illustrates the SIP messaging that takes place between two Cisco Unified CMs via an inter cluster SIP trunk, where Unified CM2's address is in the form of an fqdn.

Cisco Unified CM (Unified CM1) sent out the initial INVITE.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.254

Cisco Confidential

Cisco Confidential

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[1] INVITE sip:2003@siptrunk18.cisco.com:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK276182106
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
 To: <sip:2003@siptrunk18.cisco.com>
 Date: Mon, 23 Jul 2007 17:36:19 GMT
 Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Max-Forwards: 70
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[2] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK276182106
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
 To: <sip:2003@siptrunk18.cisco.com>
 Date: Mon, 23 Jul 2007 17:36:19 GMT
 Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[3] SIP/2.0 180 Ringing

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK276182106
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
 To: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853
 Date: Mon, 23 Jul 2007 17:36:19 GMT
 Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2003@10.10.193.254>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.254:5060;transport=tcp>
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[4] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK276182106
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
 To: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853
 Date: Mon, 23 Jul 2007 17:36:19 GMT
 Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.254>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.254:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.254
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[5] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK276182106
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
 To: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853

Cisco Confidential

Date: Mon, 23 Jul 2007 17:36:19 GMT
 Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.254>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.254:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.254
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[6] ACK sip:2003@10.10.193.254:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK37e11deee
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
 To: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853
 Date: Mon, 23 Jul 2007 17:36:19 GMT
 Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 27502 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=recvonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[7] INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.254:5060;branch=z9hG4bK06b2043b9
 Remote-Party-ID: <sip:2003@10.10.193.254>;party=calling;screen=yes;privacy=off
 From: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
 Date: Mon, 23 Jul 2007 17:36:21 GMT
 Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 929689856-1782703891-1-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.254:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uac
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.254
 s=SIP Call
 c=IN IP4 10.10.199.238

Cisco Confidential

```
t=0 0
m=audio 20666 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.254:5060;branch=z9hG4bK06b2043b9
From: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
Date: Mon, 23 Jul 2007 17:36:21 GMT
Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.254:5060;branch=z9hG4bK06b2043b9
From: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
Date: Mon, 23 Jul 2007 17:36:21 GMT
Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
Supported: replaces
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 27502 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.254:5060;branch=z9hG4bK170f8bd60
From: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
Date: Mon, 23 Jul 2007 17:36:21 GMT
Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] BYE sip:2003@10.10.193.254:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK43ecb1cb7
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
To: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853
Date: Mon, 23 Jul 2007 17:36:21 GMT
Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK43ecb1cb7
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-26449634
To: <sip:2003@siptrunk18.cisco.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26448853
Date: Mon, 23 Jul 2007 17:36:23 GMT
Call-ID: 3769f100-6a41e713-6-fac712ac@10.10.199.250
CSeq: 102 BYE
Content-Length: 0
```

Cisco Confidential**1.7 Basic Call to a SCCP Device via an Inter Cluster SIP Trunk using an SRV record as the destination address in the SIP Trunk configuration**

Title: Basic Call to a SCCP Device via an Inter Cluster SIP Trunk using an SRV record as the destination address in the SIP Trunk configuration

Description:

The following call flow illustrates the SIP messaging that takes place between two Cisco Unified CMs via an inter cluster SIP trunk, where Unified CM2's address is in the form of an SRV record that gets resolved to an fqdn pointing to CM2.

Cisco Unified CM (Unified CM1) sent out the initial INVITE.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] INVITE sip:2003@siptrunk17.sip.com:5060 SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2f5e2d3ecd
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
To: <sip:2003@siptrunk17.sip.com>
Date: Mon, 23 Jul 2007 17:19:15 GMT
Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
Expires: 180
Allow-Events: presence
Max-Forwards: 70
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2f5e2d3ecd
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
To: <sip:2003@siptrunk17.sip.com>
Date: Mon, 23 Jul 2007 17:19:15 GMT
Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow-Events: presence
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] SIP/2.0 180 Ringing

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2f5e2d3ecd
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
To: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
Date: Mon, 23 Jul 2007 17:19:15 GMT
Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] SIP/2.0 183 Session Progress

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2f5e2d3ecd
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
To: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
Date: Mon, 23 Jul 2007 17:19:15 GMT
Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Content-Type: application/sdp
Content-Length: 301
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2f5e2d3ecd
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
To: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
```

Cisco Confidential

Date: Mon, 23 Jul 2007 17:19:15 GMT
 Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[6] ACK sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK306805814b
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
 To: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
 Date: Mon, 23 Jul 2007 17:19:15 GMT
 Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 23412 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=recvonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[7] INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK03ff46e6b
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
 Date: Mon, 23 Jul 2007 17:19:17 GMT
 Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 3574591744-1782702867-2-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uac
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238

Cisco Confidential

```
t=0 0
m=audio 16578 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK03ff46e6b
From: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
Date: Mon, 23 Jul 2007 17:19:17 GMT
Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK03ff46e6b
From: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
Date: Mon, 23 Jul 2007 17:19:17 GMT
Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
Supported: replaces
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 23412 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK13cb0facc
From: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
Date: Mon, 23 Jul 2007 17:19:17 GMT
Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] BYE sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK31507f6bd1
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
To: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
Date: Mon, 23 Jul 2007 17:19:17 GMT
Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 103 BYE
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK31507f6bd1
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-23784868
To: <sip:2003@siptrunk17.sip.com>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-26446603
Date: Mon, 23 Jul 2007 17:19:22 GMT
Call-ID: d2150080-6a41e30e-16a9-fac712ac@10.10.199.250
CSeq: 103 BYE
Content-Length: 0
```

Cisco Confidential**1.8 Basic Hold-resume Call via a SIP Trunk to a SIP Proxy**

Title: Basic Hold-resume Call via a SIP Trunk to a SIP Proxy

Description:

The following call flow illustrates the SIP messaging that takes place between a Cisco Unified CMs and a Cisco Unified SIP Proxy via a SIP trunk.

Cisco Unified CM initiated the "hold" and then resumed the call.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = SIP Proxy, IP = 10.10.193.53

Node = SIP Endpoint, IP = 10.10.199.175

Cisco Confidential

Cisco Confidential

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)
[1] INVITE sip:2021@10.10.193.53:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK345cc782cc
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>
 Date: Thu, 28 Jun 2007 22:46:45 GMT
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK345cc782cc
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Date: Thu, 28 Jun 2007 22:46:46 GMT
 CSeq: 101 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK345cc782cc
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Date: Thu, 28 Jun 2007 22:46:46 GMT
 CSeq: 101 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)
[4] SIP/2.0 200 OK
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK345cc782cc
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Date: Thu, 28 Jun 2007 22:46:54 GMT
 CSeq: 101 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Supported: replaces
 Content-Length: 258
 Content-Type: application/sdp
 Content-Disposition: session;handling=optional

```
v=0
o=Cisco-SIPUA 2967 0 IN IP4 10.10.199.175
s=SIP Call
t=0 0
m=audio 19428 RTP/AVP 0 8 18 101
c=IN IP4 10.10.199.175
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
a=sendrecv
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)
[5] ACK sip:2021@10.10.199.175:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK355002186a
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616

Cisco Confidential

To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
 Date: Thu, 28 Jun 2007 22:46:45 GMT
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 18334 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] INVITE sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK366c9ef973
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
 Date: Thu, 28 Jun 2007 22:47:06 GMT
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 102 INVITE
 Max-Forwards: 70
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 221

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 0.0.0.0
 t=0 0
 m=audio 18334 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK366c9ef973
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Date: Thu, 28 Jun 2007 22:47:06 GMT
 CSeq: 102 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Supported: replaces
 Content-Length: 208
 Content-Type: application/sdp
 Content-Disposition: session;handling=optional

v=0
 o=Cisco-SIPUA 2967 1 IN IP4 10.10.199.175
 s=SIP Call
 t=0 0
 m=audio 19428 RTP/AVP 0 101
 c=IN IP4 10.10.199.175
 a=rtpmap:0 PCMU/8000
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15
 a=inactive

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] ACK sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK373ba5fc6f
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
 Date: Thu, 28 Jun 2007 22:47:06 GMT
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] INVITE sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK3839b5361a
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
 Date: Thu, 28 Jun 2007 22:47:12 GMT
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[10] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK3839b5361a
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Date: Thu, 28 Jun 2007 22:47:12 GMT
 CSeq: 103 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Supported: replaces
 Content-Length: 258
 Content-Type: application/sdp
 Content-Disposition: session;handling=optional

v=0
 o=Cisco-SIPUA 2967 1 IN IP4 10.10.199.175
 s=SIP Call
 t=0 0
 m=audio 19428 RTP/AVP 0 8 18 101
 c=IN IP4 10.10.199.175
 a=rtpmap:0 PCMU/8000
 a=rtpmap:8 PCMA/8000
 a=rtpmap:18 G729/8000
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15
 a=sendrecv

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[11] ACK sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK39174bf84b
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
 Date: Thu, 28 Jun 2007 22:47:12 GMT
 Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 103 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 20164 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000

Cisco Confidential

```
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

```
[diagram] Call-ID: [prev] [next]
```

```
[12] BYE sip:2021@10.10.199.175:5060 SIP/2.0
```

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK3a2d89f8e1
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
Date: Thu, 28 Jun 2007 22:47:12 GMT
Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Content-Length: 0
```

```
[diagram] Call-ID: [prev] [next]
```

```
[13] SIP/2.0 200 OK
```

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK3a2d89f8e1
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470616
To: <sip:2021@10.10.193.53>;tag=000f24aa92e85b0f3c657465-1f03d16f
Call-ID: 710c3e00-68413a55-9f-fac712ac@10.10.199.250
Date: Thu, 28 Jun 2007 22:47:14 GMT
CSeq: 104 BYE
Server: Cisco-CP7960G/7.5
Content-Length: 0
```

Cisco Confidential**1.9 Basic Hold-resume Call via an Inter Cluster SIP Trunk**

Title: Basic Hold-resume Call via an Inter Cluster SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between two Cisco Unified CMs via an inter cluster SIP trunk.

Cisco Unified CM (Unified CM1) initiated the "hold" and then resumed the call.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]

[1] INVITE sip:2002@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6a7a0a71eb
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
 To: <sip:2002@10.10.193.253>
 Date: Fri, 29 Jun 2007 18:49:03 GMT
 Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]

[2] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6a7a0a71eb
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
 To: <sip:2002@10.10.193.253>
 Date: Fri, 29 Jun 2007 18:49:03 GMT
 Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]

[3] SIP/2.0 180 Ringing

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6a7a0a71eb
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
 Date: Fri, 29 Jun 2007 18:49:03 GMT
 Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]

[4] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6a7a0a71eb
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
 Date: Fri, 29 Jun 2007 18:49:03 GMT
 Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 310

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.34
 t=0 0
 m=audio 28736 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=fmtp:18 annexb=no
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]

[5] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6a7a0a71eb

Cisco Confidential

```

From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
Date: Fri, 29 Jun 2007 18:49:03 GMT
Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 310

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.34
t=0 0
m=audio 28736 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] ACK sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6b4bed8032
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
Date: Fri, 29 Jun 2007 18:49:03 GMT
Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 216

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 22798 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] INVITE sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6c3e9a7195
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
Date: Fri, 29 Jun 2007 18:49:17 GMT
Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Max-Forwards: 70
Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uas
Content-Type: application/sdp
Content-Length: 221

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 0.0.0.0

```

Cisco Confidential

```
t=0 0
m=audio 22798 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6c3e9a7195
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
Date: Fri, 29 Jun 2007 18:49:17 GMT
Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow-Events: presence
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6c3e9a7195
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
Date: Fri, 29 Jun 2007 18:49:17 GMT
Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 227
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.34
t=0 0
m=audio 28736 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[10] ACK sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6d324ad036
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
Date: Fri, 29 Jun 2007 18:49:17 GMT
Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 102 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[11] INVITE sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6e3a432564
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
Date: Fri, 29 Jun 2007 18:49:18 GMT
Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 103 INVITE
Max-Forwards: 70
Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uas
Content-Length: 0
```

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[12] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6e3a432564
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
 Date: Fri, 29 Jun 2007 18:49:18 GMT
 Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[13] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6e3a432564
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
 Date: Fri, 29 Jun 2007 18:49:18 GMT
 Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 310

v=0
 o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.34
 t=0 0
 m=audio 28736 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=fmtp:18 annexb=no
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[14] ACK sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6f45cf23ad
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
 Date: Fri, 29 Jun 2007 18:49:18 GMT
 Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 103 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 24142 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[15] BYE sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK705e034cf4
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682
 To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770
 Date: Fri, 29 Jun 2007 18:49:18 GMT
 Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 104 BYE

Cisco Confidential

Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[16] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK705e034cf4

From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470682

To: <sip:2002@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103770

Date: Fri, 29 Jun 2007 18:49:20 GMT

Call-ID: 66a57f00-6851541f-32f-fac712ac@10.10.199.250

CSeq: 104 BYE

Content-Length: 0

Cisco Confidential**1.10 Basic Conference Call via an Inter Cluster SIP Trunk**

Title: Basic Conference Call via an Inter Cluster SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between two Cisco Unified CMs via an inter cluster SIP trunk.

Cisco Unified IP Phone 1001 (registered with CM1) calls Cisco Unified IP Phone 2004 (registered with CM2). Then Cisco Unified IP Phone 2004 conferences with Cisco Unified IP phone 1003(registered with CM1)

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2004@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKde6b77fc8a
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 To: <sip:2004@10.10.193.253>
 Date: Fri, 29 Jun 2007 20:23:30 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKde6b77fc8a
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 To: <sip:2004@10.10.193.253>
 Date: Fri, 29 Jun 2007 20:23:30 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKde6b77fc8a
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 Date: Fri, 29 Jun 2007 20:23:30 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKde6b77fc8a
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 Date: Fri, 29 Jun 2007 20:23:30 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 346

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.55
t=0 0
m=audio 29120 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 200 OK

Cisco Confidential

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKde6b77fc8a
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
Date: Fri, 29 Jun 2007 20:23:30 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 346
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.55
t=0 0
m=audio 29120 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] **ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0**

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKdf42689e40
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
Date: Fri, 29 Jun 2007 20:23:30 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 32526 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] **INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0**

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ab2405567e
Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:37 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 2557547136-1750166082-8532-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 352
```

Cisco Confidential

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 0.0.0.0
t=0 0
m=audio 29120 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ab2405567e
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:37 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ab2405567e
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:37 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 228
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 32526 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ac70c5b209
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:37 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] INVITE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ad39a5d94
Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:37 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
```

Cisco Confidential

Supported: 100rel,timer,replaces
 Min-SE: 1800
 Cisco-Guid: 2557547136-1750166082-8532-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 102 INVITE
 Max-Forwards: 70
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uac
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ad39a5d94
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 Date: Fri, 29 Jun 2007 20:23:37 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[13] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ad39a5d94
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 Date: Fri, 29 Jun 2007 20:23:37 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[14] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ae3baac59b
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 Date: Fri, 29 Jun 2007 20:23:37 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 227

v=0
 o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 4000 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive

Cisco Confidential

a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[15] INVITE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe053474c44
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
Date: Fri, 29 Jun 2007 20:23:37 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
Expires: 180
Allow-Events: presence
Session-Expires: 1800;refresher=uas
Content-Type: application/sdp
Content-Length: 216

v=0
o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 16526 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[16] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe053474c44
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
Date: Fri, 29 Jun 2007 20:23:37 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow-Events: presence, kpml
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[17] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe053474c44
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
Date: Fri, 29 Jun 2007 20:23:37 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 227

v=0
o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.193.253
t=0 0
m=audio 4000 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[18] ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe1360be209
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836

Cisco Confidential

To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 Date: Fri, 29 Jun 2007 20:23:37 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[19] INVITE sip:1003@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b31c9da519
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>
 Date: Fri, 29 Jun 2007 20:23:41 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.193.253:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 69
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[20] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b31c9da519
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>
 Date: Fri, 29 Jun 2007 20:23:41 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[21] SIP/2.0 180 Ringing

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b31c9da519
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:41 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[22] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b31c9da519
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:41 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 300

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.66
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=rtpmap:8 PCMA/8000
 a=rtpmap:18 G729/8000

Cisco Confidential

```
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[23] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b31c9da519
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
Date: Fri, 29 Jun 2007 20:23:41 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1003@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 300
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.66
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[24] ACK sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b43b733708
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
Date: Fri, 29 Jun 2007 20:23:41 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 227
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.55
t=0 0
m=audio 25396 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=recvonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[25] INVITE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe23c7db6f0
Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
Date: Fri, 29 Jun 2007 20:23:44 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
Supported: timer,replaces
Min-SE: 1800
Cisco-Guid: 2667547136-1750166093-889-4207350444
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
```

Cisco Confidential

Expires: 180
 Allow-Events: presence
 Session-Expires: 1800;refresher=uac
 Content-Type: application/sdp
 Content-Length: 215

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.66
 t=0 0
 m=audio 31928 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[26] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe23c7db6f0
 From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 Date: Fri, 29 Jun 2007 20:23:44 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 101 INVITE
 Allow-Events: presence, kpml
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[27] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe23c7db6f0
 From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 Date: Fri, 29 Jun 2007 20:23:44 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:1003@10.10.193.253:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 215

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.55
 t=0 0
 m=audio 25396 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[28] ACK sip:1003@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe351e7375c
 From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 Date: Fri, 29 Jun 2007 20:23:44 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[29] INVITE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b82129e9c5
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 Cisco-Guid: 2557547136-1750166082-8532-4257288876

Cisco Confidential

```
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 103 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 220
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 0.0.0.0
t=0 0
m=audio 4000 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[30] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b82129e9c5
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
CSeq: 103 INVITE
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[31] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b82129e9c5
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
CSeq: 103 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 228
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 16526 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[32] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1b929552712
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 103 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[33] INVITE sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1bc395a72c5
Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
```

Cisco Confidential

```

From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
Supported: 100rel,timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Max-Forwards: 70
Contact: <sip:1003@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uas
Content-Type: application/sdp
Content-Length: 221

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 0.0.0.0
t=0 0
m=audio 25396 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```

[34] INVITE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1bd3b62e1e1
Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 2557547136-1750166082-8532-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 104 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```

[35] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1bc395a72c5
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
CSeq: 102 INVITE
Allow-Events: presence
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```

[36] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1bd3b62e1e1
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
CSeq: 104 INVITE
Allow-Events: presence
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```

[37] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1bc395a72c5
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
CSeq: 102 INVITE

```

Cisco Confidential

```

Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1003@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 227

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.66
t=0 0
m=audio 31928 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[38] SIP/2.0 200 OK

```

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1bd3b62e1e1
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
CSeq: 104 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 301

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 6 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[39] ACK sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1be2ad8800e
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
Max-Forwards: 70
CSeq: 102 ACK
Allow-Events: presence, kpml
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[40] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1bf869e6b6
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 104 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 228

```

Cisco Confidential

```
v=0
o=CiscoSystemsCCM-SIP 2000 6 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.193.253
t=0 0
m=audio 24618 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=recvnly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[41] INVITE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe426565f7e
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 103 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
Expires: 180
Allow-Events: presence
Session-Expires: 1800;refresher=uas
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 7 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 17442 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[42] INVITE sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1c2285c5d12
Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
Supported: 100rel,timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 103 INVITE
Max-Forwards: 70
Contact: <sip:1003@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uas
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[43] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1c2285c5d12
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
Date: Fri, 29 Jun 2007 20:23:46 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
CSeq: 103 INVITE
Allow-Events: presence
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[44] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe426565f7e
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
```

Cisco Confidential

To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[45] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1c2285c5d12
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 103 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 300

v=0
 o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.66
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[46] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe426565f7e
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 7 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 24618 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[47] ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe54f766f4e
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 103 ACK
 Allow-Events: presence

Cisco Confidential

Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[48] ACK sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1c327cb30a2
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 Max-Forwards: 70
 CSeq: 103 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 24624 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=recvonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[49] INVITE sip:1003@10.10.193.253:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe64905b5f8
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 Supported: timer,replaces
 Min-SE: 1800
 Cisco-Guid: 2667547136-1750166093-889-4207350444
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 102 INVITE
 Max-Forwards: 70
 Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800;refresher=uac
 Content-Type: application/sdp
 Content-Length: 215

v=0
 o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.66
 t=0 0
 m=audio 32168 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[50] UPDATE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1c424327ffd
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 105 UPDATE
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Remote-Party-ID: "Conference" <sip:b00106101002@10.10.193.253>;party=calling;screen=yes;privacy=uri
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[51] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1c424327ffd
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 Date: Fri, 29 Jun 2007 20:23:46 GMT

Cisco Confidential

Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 CSeq: 105 UPDATE
 Allow-Events: presence
 Contact: <sip:b00106101002@10.10.199.250:5060;transport=tcp>
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[52] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe64905b5f8
 From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 102 INVITE
 Allow-Events: presence, kpml
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[53] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe64905b5f8
 From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:1003@10.10.193.253:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 24624 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[54] ACK sip:1003@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe7bcde7a5
 From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[55] UPDATE sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1c74f6b594e
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 104 UPDATE
 Contact: <sip:1003@10.10.193.253:5060;transport=tcp>
 Remote-Party-ID: "Conference" <sip:b00106101002@10.10.193.253>;party=calling;screen=yes;privacy=uri
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[56] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1c74f6b594e
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:46 GMT

Cisco Confidential

Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 104 UPDATE
 Allow-Events: presence
 Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[57] BYE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe89c8d699
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 Date: Fri, 29 Jun 2007 20:23:46 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 104 BYE
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[58] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe89c8d699
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470836
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103827
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 98711280-68516a42-378-fac712ac@10.10.199.250
 CSeq: 104 BYE
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[59] INVITE sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1cc26959b85
 Remote-Party-ID: "Conference" <sip:b00106101002@10.10.193.253>;party=calling;screen=yes;privacy=uri
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 105 INVITE
 Max-Forwards: 70
 Contact: <sip:1003@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uas
 Content-Type: application/sdp
 Content-Length: 221

v=0
 o=CiscoSystemsCCM-SIP 2000 6 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 0.0.0.0
 t=0 0
 m=audio 24624 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[60] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1cc26959b85
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 105 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[61] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1cc26959b85
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT

Cisco Confidential

Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 105 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 227

v=0
 o=CiscoSystemsCCM-SIP 2000 6 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.66
 t=0 0
 m=audio 32168 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[62] ACK sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1cd780fae95
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 Max-Forwards: 70
 CSeq: 105 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[63] UPDATE sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ce76df456f
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 106 UPDATE
 Contact: <sip:1003@10.10.193.253:5060;transport=tcp>
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[64] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ce76df456f
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 106 UPDATE
 Allow-Events: presence
 Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[65] INVITE sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1d251eac936
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 107 INVITE
 Max-Forwards: 70
 Contact: <sip:1003@10.10.193.253:5060;transport=tcp>
 Expires: 180

Cisco Confidential

Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uas
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[66] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1d251eac936
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 107 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[67] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1d251eac936
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 CSeq: 107 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 300

v=0
 o=CiscoSystemsCCM-SIP 2000 7 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.66
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[68] ACK sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1d33e4f40bf
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
 To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 Date: Fri, 29 Jun 2007 20:23:51 GMT
 Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
 Max-Forwards: 70
 CSeq: 107 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 7 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 24628 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=recvonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[69] INVITE sip:1003@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe93fb5c60a
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831

Cisco Confidential

```
Date: Fri, 29 Jun 2007 20:23:51 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
Supported: timer,replaces
Min-SE: 1800
Cisco-Guid: 2667547136-1750166093-889-4207350444
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 103 INVITE
Max-Forwards: 70
Contact: <sip:1003@10.10.199.250:5060;transport=tcp>
Expires: 180
Allow-Events: presence
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 215
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 8 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.66
t=0 0
m=audio 32676 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[70] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe93fb5c60a
From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
Date: Fri, 29 Jun 2007 20:23:51 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
CSeq: 103 INVITE
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[71] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKe93fb5c60a
From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
Date: Fri, 29 Jun 2007 20:23:51 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
CSeq: 103 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:1003@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 8 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.193.253
t=0 0
m=audio 24628 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[72] ACK sip:1003@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKea28edef7
From: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831
Date: Fri, 29 Jun 2007 20:23:51 GMT
Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253
Max-Forwards: 70
CSeq: 103 ACK
Allow-Events: presence
Content-Length: 0
```

Cisco Confidential

[diagram] Call-ID: [prev] [next]

[73] BYE sip:1003@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1d55c7ce749

From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831

To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837

Date: Fri, 29 Jun 2007 20:23:51 GMT

Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253

User-Agent: Cisco-CCM6.0

Max-Forwards: 70

CSeq: 108 BYE

Content-Length: 0

[diagram] Call-ID: [prev] [next]

[74] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1d55c7ce749

From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103831

To: <sip:1003@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470837

Date: Fri, 29 Jun 2007 20:23:53 GMT

Call-ID: 9eff8a00-68516a4d-215a-fdc112ac@10.10.193.253

CSeq: 108 BYE

Content-Length: 0

2. DTMF

2.1 Call between Cisco Unified CM SCCP phone and SIP Gateway using OOB Notify

Title: Call between Cisco Unified CM SCCP phone and SIP Gateway using OOB Notify

Description:

The following call flow illustrates the SIP messaging that takes place between a SCCP phone hosted by a Cisco Unified CM and a SIP Gateway via a SIP trunk. The SIP trunk DTMF Signaling Method is configured for NoPreference and the SIP GW dtmf-relay for the associated dial peer is configured for sip-notify.

Use of OOB Notify messages to pass DTMF digits is negotiated using the Call-Info header

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = Gateway, IP = 10.10.197.25

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:4040@10.10.197.25:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK421b66247b
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
 To: <sip:4040@10.10.197.25>
 Date: Thu, 12 Jul 2007 20:50:36 GMT
 Call-ID: 88fbbb80-6961941c-8a-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 60
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 90
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 422 Session Timer too small
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK421b66247b
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
 To: <sip:4040@10.10.197.25>;tag=DE9FA404-E12
 Date: Thu, 12 Jul 2007 20:50:36 GMT
 Call-ID: 88fbbb80-6961941c-8a-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: telephone-event
 Min-SE: 1800
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] ACK sip:4040@10.10.197.25:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK421b66247b
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
 To: <sip:4040@10.10.197.25>;tag=DE9FA404-E12
 Date: Thu, 12 Jul 2007 20:50:36 GMT
 Call-ID: 88fbbb80-6961941c-8a-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] INVITE sip:4040@10.10.197.25:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK43370424d0
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
 To: <sip:4040@10.10.197.25>
 Date: Thu, 12 Jul 2007 20:50:36 GMT
 Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
 Supported: timer,replaces
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Min-SE: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 100 Trying
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK43370424d0
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
 To: <sip:4040@10.10.197.25>
 Date: Thu, 12 Jul 2007 20:50:36 GMT
 Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: telephone-event
 Content-Length: 0

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] SIP/2.0 183 Session Progress

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK43370424d0
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
To: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
Date: Thu, 12 Jul 2007 20:50:36 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: telephone-event
Contact: <sip:4040@10.10.197.25:5060>
Call-Info: <sip:10.10.197.25:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 218
```

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 8578 1222 IN IP4 10.10.197.25
s=SIP Call
c=IN IP4 10.10.197.25
t=0 0
m=audio 16390 RTP/AVP 0 19
c=IN IP4 10.10.197.25
a=rtpmap:0 PCMU/8000
a=rtpmap:19 CN/8000
a=ptime:20
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] UPDATE sip:1001@10.10.199.250:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.197.25:5060;branch=z9hG4bK8854F
From: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
Date: Thu, 12 Jul 2007 20:50:36 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
User-Agent: Cisco-SIPGateway/IOS-12.x
Max-Forwards: 70
Timestamp: 1184273436
CSeq: 101 UPDATE
Contact: <sip:4040@10.10.197.25:5060>
Remote-Party-ID: <sip:4040@10.10.197.25>;party=calling;screen=yes;privacy=off
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.197.25:5060;branch=z9hG4bK8854F
From: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
Date: Thu, 12 Jul 2007 20:50:36 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
Timestamp: 1184273436
CSeq: 101 UPDATE
Allow-Events: presence, kpml
Contact: <sip:4040@10.10.199.250:5060>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK43370424d0
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
To: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
Date: Thu, 12 Jul 2007 20:50:36 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: telephone-event
Contact: <sip:4040@10.10.197.25:5060>
Supported: replaces
Call-Info: <sip:10.10.197.25:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 218
```

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 8578 1222 IN IP4 10.10.197.25
```

Cisco Confidential

```
s=SIP Call
c=IN IP4 10.10.197.25
t=0 0
m=audio 16390 RTP/AVP 0 19
c=IN IP4 10.10.197.25
a=rtpmap:0 PCMU/8000
a=rtpmap:19 CN/8000
aptime:20
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[10] ACK sip:4040@10.10.197.25:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK44128fff9e
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
To: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
Date: Thu, 12 Jul 2007 20:50:36 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
Content-Type: application/sdp
Content-Length: 160
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 29178 RTP/AVP 0
a=rtpmap:0 PCMU/8000
aptime:20
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[11] UPDATE sip:1001@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.197.25:5060;branch=z9hG4bK8925CC
From: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
Date: Thu, 12 Jul 2007 20:50:45 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
User-Agent: Cisco-SIPGateway/IOS-12.x
Max-Forwards: 70
Timestamp: 1184273445
CSeq: 102 UPDATE
Contact: <sip:4040@10.10.197.25:5060>
Remote-Party-ID: <sip:4040@10.10.197.25>;party=calling;screen=no;privacy=off
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[12] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.197.25:5060;branch=z9hG4bK8925CC
From: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
Date: Thu, 12 Jul 2007 20:50:45 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
Timestamp: 1184273445
CSeq: 102 UPDATE
Allow-Events: presence, kpml
Contact: <sip:4040@10.10.199.250:5060>
Session-Expires: 1800;refresher=uas
Require: timer
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[13] NOTIFY sip:10.10.197.25:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4559ec6c28
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
To: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
CSeq: 102 NOTIFY
Max-Forwards: 70
Date: Thu, 12 Jul 2007 20:50:57 GMT
User-Agent: Cisco-CCM6.0
Event: telephone-event
Subscription-State: active
Contact: <sip:10.10.199.250:5060>
Content-Type: audio/telephone-event
Content-Length: 4
```

{binary content not shown}

Cisco Confidential

[diagram] Call-ID: [prev] [next]

[14] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4559ec6c28
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
To: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
Date: Thu, 12 Jul 2007 20:50:57 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
CSeq: 102 NOTIFY
Content-Length: 0

[diagram] Call-ID: [prev] [next]

[15] NOTIFY sip:10.10.197.25:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK464417dee0
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
To: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
CSeq: 103 NOTIFY
Max-Forwards: 70
Date: Thu, 12 Jul 2007 20:50:57 GMT
User-Agent: Cisco-CCM6.0
Event: telephone-event
Subscription-State: active
Contact: <sip:10.10.199.250:5060>
Content-Type: audio/telephone-event
Content-Length: 4

{binary content not shown}

[diagram] Call-ID: [prev] [next]

[16] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK464417dee0
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
To: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
Date: Thu, 12 Jul 2007 20:50:57 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
CSeq: 103 NOTIFY
Content-Length: 0

[diagram] Call-ID: [prev] [next]

[17] BYE sip:4040@10.10.197.25:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK476e145d74
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
To: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
Date: Thu, 12 Jul 2007 20:50:45 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Content-Length: 0

[diagram] Call-ID: [prev] [next]

[18] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK476e145d74
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644539
To: <sip:4040@10.10.197.25>;tag=DE9FA424-1EA0
Date: Thu, 12 Jul 2007 20:51:06 GMT
Call-ID: 88fbbb80-6961941c-8b-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 104 BYE
Reason: Q.850;cause=0
Content-Length: 0

Cisco Confidential

2.2 Call between Cisco Unified CM SCCP phone and SIP Gateway using KPML

Title: Call between Cisco Unified CM SCCP phone and SIP Gateway using KPML

Description:

The following call flow illustrates the SIP messaging that takes place between a SCCP phone hosted by a Cisco Unified CM and a SIP Gateway via a SIP trunk. The SIP trunk DTMF Signaling Method is configured for NoPreference and the SIP GW dtmf-relay for the associated dial peer is configured for sip-kpml.

Traces to note are the bi-directional subscriptions for DTMF notification between the Cisco Unified CM and the Gateway and the NOTIFY methods exchanged when the digit 1 is pressed from the called and calling party phones. Note that once the call is released the Cisco Unified CM and the SIP GW will terminate both local and remote KPML subscriptions. Therefore, it is normal to see the Cisco Unified CM either send or receive a 489 Bad Event. This signifies that the subscription has already been removed.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = Gateway, IP = 10.10.199.93

Cisco Confidential

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] INVITE sip:3600@10.10.199.93:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK527729d37f
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>
 Date: Mon, 02 Jul 2007 21:01:44 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.250
 t=0 0
 m=audio 24844 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK527729d37f
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Date: Mon, 02 Jul 2007 21:01:44 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: kpml, telephone-event
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK527729d37f
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Date: Mon, 02 Jul 2007 21:01:44 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Allow-Events: kpml, telephone-event
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 194

v=0
 o=CiscoSystemsSIP-GW-UserAgent 2698 6847 IN IP4 10.10.199.93
 s=SIP Call
 c=IN IP4 10.10.199.93
 t=0 0
 m=audio 17564 RTP/AVP 0
 c=IN IP4 10.10.199.93
 a=rtpmap:0 PCMU/8000
 a=ptime:20

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] SUBSCRIBE sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK533eb66dba
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 102 SUBSCRIBE
 Date: Mon, 02 Jul 2007 21:01:44 GMT
 User-Agent: Cisco-CCM6.0
 Event: kpml

Cisco Confidential

```
Expires: 7200
Contact: <sip:10.10.199.250:5060;transport=tcp>
Accept: application/kpml-response+xml
Max-Forwards: 70
Content-Type: application/kpml-request+xml
Content-Length: 370
```

```
<?xml version="1.0" encoding="UTF-8" ?>
<kpml-request xmlns="urn:ietf:params:xml:ns:kpml-request" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xsi:schemaLocation="urn:ietf:params:xml:ns:kpml-request kpml-request.xsd" version="1.0">

  <pattern interdigittimer="7260000" persist="persist">
 <regex tag="dtmf">[x*#ABCD]</regex>
  </pattern>

</kpml-request>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK533eb66dba
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
To: <sip:3600@10.10.199.93>;tag=383E488C-35A
Date: Mon, 02 Jul 2007 21:01:44 GMT
Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
CSeq: 102 SUBSCRIBE
Content-Length: 0
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Expires: 7200
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] NOTIFY sip:10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1C19C4
From: <sip:3600@10.10.199.93>;tag=383E488C-35A
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
CSeq: 101 NOTIFY
Max-Forwards: 70
Date: Mon, 02 Jul 2007 21:01:44 GMT
User-Agent: Cisco-SIPGateway/IOS-12.x
Event: kpml
Subscription-State: active
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1C19C4
From: <sip:3600@10.10.199.93>;tag=383E488C-35A
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
Date: Mon, 02 Jul 2007 21:01:44 GMT
Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
CSeq: 101 NOTIFY
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK527729d37f
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
To: <sip:3600@10.10.199.93>;tag=383E488C-35A
Date: Mon, 02 Jul 2007 21:01:44 GMT
Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: kpml, telephone-event
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 194
```

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 2698 6847 IN IP4 10.10.199.93
s=SIP Call
c=IN IP4 10.10.199.93
t=0 0
m=audio 17564 RTP/AVP 0
c=IN IP4 10.10.199.93
a=rtptime:0 PCMU/8000
```

Cisco Confidential

a=ptime:20

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] ACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK547936b3d2
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Date: Mon, 02 Jul 2007 21:01:44 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[10] SUBSCRIBE sip:10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1DD00
 From: <sip:3600@10.10.199.93>;tag=383E488C-35A
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 102 SUBSCRIBE
 Max-Forwards: 70
 Date: Mon, 02 Jul 2007 21:01:47 GMT
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Event: kpml
 Expires: 7200
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Type: application/kpml-request+xml
 Content-Length: 327

```
<?xml version="1.0" encoding="UTF-8"?><kpml-request xmlns="urn:ietf:params:xml:ns:kpml-request"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="urn:ietf:params:xml:ns:kpml-
request kpml-request.xsd" version="1.0"><pattern persist="persist"><regex
tag="dtmf">[x*#ABCD]</regex></pattern></kpml-request>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[11] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1DD00
 From: <sip:3600@10.10.199.93>;tag=383E488C-35A
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 Date: Mon, 02 Jul 2007 21:01:47 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 102 SUBSCRIBE
 Content-Length: 0
 Contact: <sip:10.10.199.250:5060;transport=tcp>
 Expires: 7200

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[12] NOTIFY sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK553625c6f1
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 103 NOTIFY
 Max-Forwards: 70
 Date: Mon, 02 Jul 2007 21:01:47 GMT
 User-Agent: Cisco-CCM6.0
 Event: kpml
 Subscription-State: active;expires=7200
 Contact: <sip:10.10.199.250:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[13] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK553625c6f1
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Date: Mon, 02 Jul 2007 21:01:47 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 103 NOTIFY
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[14] NOTIFY sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK56315ec2bd
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 104 NOTIFY
 Max-Forwards: 70

Cisco Confidential

Date: Mon, 02 Jul 2007 21:01:53 GMT
 User-Agent: Cisco-CCM6.0
 Event: kpml
 Subscription-State: active;expires=7194
 Contact: <sip:10.10.199.250:5060;transport=tcp>
 Content-Type: application/kpml-response+xml
 Content-Length: 336

```
<?xml version="1.0" encoding="UTF-8" ?>
<kpml-response xmlns="urn:ietf:params:xml:ns:kpml-response" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xsi:schemaLocation="urn:ietf:params:xml:ns:kpml-response kpml-response.xsd" code="200" digits="2"
forced_flush="false" suppressed="false" tag="dtmf" text="Success" version="1.0"/>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[15] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK56315ec2bd
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Date: Mon, 02 Jul 2007 21:01:53 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 104 NOTIFY
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[16] NOTIFY sip:10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1E4ED
 From: <sip:3600@10.10.199.93>;tag=383E488C-35A
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 103 NOTIFY
 Max-Forwards: 70
 Date: Mon, 02 Jul 2007 21:02:01 GMT
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Event: kpml
 Subscription-State: active
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Type: application/kpml-response+xml
 Content-Length: 113

```
<?xml version="1.0" encoding="UTF-8"?><kpml-response version="1.0" code="200" text="OK" digits="2"
tag="dtmf"/>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[17] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1E4ED
 From: <sip:3600@10.10.199.93>;tag=383E488C-35A
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 Date: Mon, 02 Jul 2007 21:02:01 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 103 NOTIFY
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[18] BYE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1F167C
 From: <sip:3600@10.10.199.93>;tag=383E488C-35A
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 Date: Mon, 02 Jul 2007 21:01:47 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Max-Forwards: 70
 Timestamp: 1183410131
 CSeq: 104 BYE
 Reason: Q.850;cause=16
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[19] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1F167C
 From: <sip:3600@10.10.199.93>;tag=383E488C-35A
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 Date: Mon, 02 Jul 2007 21:02:11 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 Timestamp: 1183410131
 CSeq: 104 BYE
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[20] SUBSCRIBE sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5798da147

Cisco Confidential

From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 105 SUBSCRIBE
 Date: Mon, 02 Jul 2007 21:02:11 GMT
 User-Agent: Cisco-CCM6.0
 Event: kpml
 Expires: 0
 Contact: <sip:10.10.199.250:5060;transport=tcp>
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[21] NOTIFY sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5851a51439
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 106 NOTIFY
 Max-Forwards: 70
 Date: Mon, 02 Jul 2007 21:02:11 GMT
 User-Agent: Cisco-CCM6.0
 Event: kpml
 Subscription-State: terminated
 Contact: <sip:10.10.199.250:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[22] SUBSCRIBE sip:10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK20230F
 From: <sip:3600@10.10.199.93>;tag=383E488C-35A
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 105 SUBSCRIBE
 Max-Forwards: 70
 Date: Mon, 02 Jul 2007 21:02:11 GMT
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Event: kpml
 Expires: 0
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[23] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK20230F
 From: <sip:3600@10.10.199.93>;tag=383E488C-35A
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 Date: Mon, 02 Jul 2007 21:02:11 GMT
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 105 SUBSCRIBE
 Content-Length: 0
 Contact: <sip:10.10.199.250:5060;transport=tcp>
 Expires: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[24] NOTIFY sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5970ef9f56
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A
 Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
 CSeq: 107 NOTIFY
 Max-Forwards: 70
 Date: Mon, 02 Jul 2007 21:02:11 GMT
 User-Agent: Cisco-CCM6.0
 Event: kpml
 Subscription-State: terminated;reason=timeout
 Contact: <sip:10.10.199.250:5060;transport=tcp>
 Content-Type: application/kpml-response+xml
 Content-Length: 348

```
<?xml version="1.0" encoding="UTF-8" ?>
<kpml-response xmlns="urn:ietf:params:xml:ns:kpml-response" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="urn:ietf:params:xml:ns:kpml-response kpml-response.xsd" code="487" digits=""
forced_flush="false" suppressed="false" tag="dtmf" text="Subscription Expired" version="1.0"/>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[25] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5798da147
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
 To: <sip:3600@10.10.199.93>;tag=383E488C-35A

Cisco Confidential

Date: Mon, 02 Jul 2007 21:02:11 GMT
Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
CSeq: 105 SUBSCRIBE
Content-Length: 0
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Expires: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[26] NOTIFY sip:10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK211AB3
From: <sip:3600@10.10.199.93>;tag=383E488C-35A
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
CSeq: 106 NOTIFY
Max-Forwards: 70
Date: Mon, 02 Jul 2007 21:02:11 GMT
User-Agent: Cisco-SIPGateway/IOS-12.x
Event: kpml
Subscription-State: terminated
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Content-Type: application/kpml-response+xml
Content-Length: 109

```
<?xml version="1.0" encoding="UTF-8"?><kpml-response version="1.0" code="487" text="Subscription Expired"/>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[27] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK211AB3
From: <sip:3600@10.10.199.93>;tag=383E488C-35A
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
Date: Mon, 02 Jul 2007 21:02:11 GMT
Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
CSeq: 106 NOTIFY
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[28] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5851a51439
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
To: <sip:3600@10.10.199.93>;tag=383E488C-35A
Date: Mon, 02 Jul 2007 21:02:11 GMT
Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
CSeq: 106 NOTIFY
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[29] SIP/2.0 489 Bad Event - 'Malformed/Unsupported Event'
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK5970ef9f56
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226820
To: <sip:3600@10.10.199.93>;tag=383E488C-35A
Date: Mon, 02 Jul 2007 21:02:11 GMT
Call-ID: 6f02f180-689167b8-8bd-fac712ac@10.10.199.250
CSeq: 107 NOTIFY
Allow-Events: telephone-event
Content-Length: 0

Cisco Confidential**2.3 Call between Cisco Unified CM SCCP phone and SIP Gateway using RFC2833**

Title: Call between Cisco Unified CM SCCP phone and SIP Gateway using RFC2833

Description:

The following call flow illustrates the SIP messaging that takes place between a SCCP phone hosted by a Cisco Unified CM and a SIP Gateway via a SIP trunk. The SIP trunk DTMF Signaling Method is configured for NoPreference and the SIP GW dtmf-relay for the associated dial peer is configured for rtp-nte.

Because both SCCP phone and SIP Gateway support RFC2833 style DTMF signaling no out-of-band DTMF signaling takes place. The DTMF will be strictly negotiated in SDP and signaled via media. In this example DTMF tones are sent in the media stream using a Payload Type of 101 (as shown in the SDP).

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = Gateway, IP = 10.10.199.93

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] INVITE sip:3600@10.10.199.93:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2c23a4bada
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-32510138
 To: <sip:3600@10.10.199.93>
 Date: Tue, 26 Jun 2007 20:09:53 GMT
 Call-ID: 323b8400-68117291-c31-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2c23a4bada
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-32510138
 To: <sip:3600@10.10.199.93>;tag=1928C6BC-10F4
 Date: Tue, 26 Jun 2007 20:09:53 GMT
 Call-ID: 323b8400-68117291-c31-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: telephone-event
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2c23a4bada
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-32510138
 To: <sip:3600@10.10.199.93>;tag=1928C6BC-10F4
 Date: Tue, 26 Jun 2007 20:09:53 GMT
 Call-ID: 323b8400-68117291-c31-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Require: 100rel
 RSeq: 5736
 Allow-Events: telephone-event
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 333

v=0
 o=CiscoSystemsSIP-GW-UserAgent 4974 4841 IN IP4 10.10.199.93
 s=SIP Call
 c=IN IP4 10.10.199.93
 t=0 0
 m=audio 18650 RTP/AVP 0 8 18 101 19
 c=IN IP4 10.10.199.93
 a=rtpmap:0 PCMU/8000
 a=rtpmap:8 PCMA/8000
 a=rtpmap:18 G729/8000
 a=fmtp:18 annexb=no
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-16
 a=rtpmap:19 CN/8000

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] PRACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2d2e37232d
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-32510138
 To: <sip:3600@10.10.199.93>;tag=1928C6BC-10F4
 Date: Tue, 26 Jun 2007 20:09:53 GMT
 Call-ID: 323b8400-68117291-c31-fac712ac@10.10.199.250
 CSeq: 102 PRACK
 Rack: 5736 101 INVITE
 Max-Forwards: 70
 Content-Type: application/sdp
 Content-Length: 216

v=0

Cisco Confidential

```

o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 30698 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[5] SIP/2.0 200 OK

```

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2d2e37232d
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-32510138
To: <sip:3600@10.10.199.93>;tag=1928C6BC-10F4
Date: Tue, 26 Jun 2007 20:09:53 GMT
Call-ID: 323b8400-68117291-c31-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 102 PRACK
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] SIP/2.0 200 OK

```

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2c23a4bada
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-32510138
To: <sip:3600@10.10.199.93>;tag=1928C6BC-10F4
Date: Tue, 26 Jun 2007 20:09:53 GMT
Call-ID: 323b8400-68117291-c31-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: telephone-event
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 333

```

```

v=0
o=CiscoSystemsSIP-GW-UserAgent 4974 4841 IN IP4 10.10.199.93
s=SIP Call
c=IN IP4 10.10.199.93
t=0 0
m=audio 18650 RTP/AVP 0 8 18 101 19
c=IN IP4 10.10.199.93
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-16
a=rtpmap:19 CN/8000

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] ACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2e30cc6954
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-32510138
To: <sip:3600@10.10.199.93>;tag=1928C6BC-10F4
Date: Tue, 26 Jun 2007 20:09:53 GMT
Call-ID: 323b8400-68117291-c31-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 216

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 30698 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] BYE sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

Cisco Confidential

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2f17b96ee8
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-32510138
To: <sip:3600@10.10.199.93>;tag=1928C6BC-10F4
Date: Tue, 26 Jun 2007 20:09:53 GMT
Call-ID: 323b8400-68117291-c31-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 103 BYE
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK2f17b96ee8
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-32510138
To: <sip:3600@10.10.199.93>;tag=1928C6BC-10F4
Date: Tue, 26 Jun 2007 20:10:02 GMT
Call-ID: 323b8400-68117291-c31-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 103 BYE
Reason: Q.850;cause=16
Content-Length: 0

3. Presence

3.1 Outgoing Presence Subscription

Title: Outgoing Presence Subscription

Description:

The scenario showing the outgoing BLF subscription for Presence from SCCP phone (1001) on "Cisco Unified CM1" through SIP Trunk to "Cisco Unified CM2" for remote party(DN 2002).

- 1) The "Cisco Unified CM2" sends the 200 OK for Subscribe, then it sends a NOTIFY with Subscription-State: active;expires=3600 and PIDF XML with status 'open'.
- 2) When the remote party(DN 2002) is offhook then "Cisco Unified CM2" sends a NOTIFY with PIDF XML containing status <e:activities>on-the-phone</e:activities>.
- 3) When the remote party(DN 2002) is onhook, the "Cisco Unified CM2" sends a NOTIFY with PIDF XML containing status 'open'.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] SUBSCRIBE sip:2002@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1843e49ac7
 From: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
 To: <sip:2002@10.10.193.253>
 Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
 CSeq: 101 SUBSCRIBE
 Date: Tue, 26 Jun 2007 19:36:58 GMT
 User-Agent: Cisco-CCM6.0
 Event: presence
 Expires: 43200
 Contact: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp>
 Accept: application/pidf+xml
 Max-Forwards: 69
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1843e49ac7
 From: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
 To: <sip:2002@10.10.193.253>;tag=400073533
 Date: Tue, 26 Jun 2007 19:36:58 GMT
 Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
 CSeq: 101 SUBSCRIBE
 Content-Length: 0
 Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
 Expires: 43200

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] NOTIFY sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9a55770de7
 From: <sip:2002@10.10.193.253>;tag=400073533
 To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
 Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
 CSeq: 101 NOTIFY
 Max-Forwards: 70
 Date: Tue, 26 Jun 2007 19:36:58 GMT
 User-Agent: Cisco-CCM6.0
 Event: presence
 Subscription-State: active;expires=43200
 Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
 Content-Type: application/pidf+xml
 Content-Length: 739

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="sip:2002@10.10.193.253"
  xmlns:e="urn:ietf:params:xml:ns:pidf:status:rpidd" xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model"
  xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidd" xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <dm:person>
 <status>
 <basic>open</basic>
 </status>
 <e:activities>
 </e:activities>
  </dm:person>
  <tuple id="cmp-2002-6225">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:2002@10.10.193.253:5060</contact>
 <timestamp>2007-06-26T19:36:58Z</timestamp>
  </tuple>
</presence>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9a55770de7
 From: <sip:2002@10.10.193.253>;tag=400073533
 To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
 Date: Tue, 26 Jun 2007 19:36:58 GMT
 Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
 CSeq: 101 NOTIFY
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] NOTIFY sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9b493cc824

Cisco Confidential

```

From: <sip:2002@10.10.193.253>;tag=400073533
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 102 NOTIFY
Max-Forwards: 70
Date: Tue, 26 Jun 2007 19:37:28 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Subscription-State: active;expires=43170
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Content-Type: application/pidf+xml
Content-Length: 832

```

```

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="sip:2002@10.10.193.253"
xmlns:e="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model"
xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid" xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <dm:person>
 <status>
 <basic>open</basic>
 </status>
 <e:activities>
 <e:on-the-phone/>
 </e:activities>
  </dm:person>
  <tuple id="cmp-2002-6225">
 <status>
 <basic>open</basic>
 <e:activities>
 <e:on-the-phone/>
 </e:activities>
 </status>
 <sc:servcaps>
 <sc:audio>>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:2002@10.10.193.253:5060</contact>
 <timestamp>2007-06-26T19:37:28Z</timestamp>
  </tuple>
</presence>

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] SIP/2.0 200 OK

```

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9b493cc824
From: <sip:2002@10.10.193.253>;tag=400073533
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
Date: Tue, 26 Jun 2007 19:37:28 GMT
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 102 NOTIFY
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] NOTIFY sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9c1df410f8
From: <sip:2002@10.10.193.253>;tag=400073533
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 103 NOTIFY
Max-Forwards: 70
Date: Tue, 26 Jun 2007 19:37:37 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Subscription-State: active;expires=43161
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Content-Type: application/pidf+xml
Content-Length: 739

```

```

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="sip:2002@10.10.193.253"
xmlns:e="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model"
xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid" xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <dm:person>
 <status>
 <basic>open</basic>
 </status>
 <e:activities>
 </e:activities>
  </dm:person>
  <tuple id="cmp-2002-6225">
 <status>
 <basic>open</basic>
 </status>
  </tuple>
</presence>

```

Cisco Confidential

```
</status>
<sc:servcaps>
  <sc:audio>true</sc:audio>
</sc:servcaps>
<contact priority="0.8">sip:2002@10.10.193.253:5060</contact>
<timestamp>2007-06-26T19:37:37Z</timestamp>
</tuple>
</presence>
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9c1df410f8

From: <sip:2002@10.10.193.253>;tag=400073533

To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946

Date: Tue, 26 Jun 2007 19:37:37 GMT

Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250

CSeq: 103 NOTIFY

Content-Length: 0

3.2 Incoming Presence Subscription

Title: Incoming Presence Subscription

Description:

The scenario for incoming 'presence' subscription on Cisco Unified CM's SIP trunk for the SIP phone's (DN:2002) BLF status.

The SUBSCRIBE request with header 'Event: presence' is received by the sip trunk.

- 1) The request is forwarded to the Notifier/SubscriptionManager modules for processing.
- 2) The Notifier/SM authorizes the request & sends the 200 OK (for Subscribe).
- 3) On getting the notification with info about the subscribee, Notifier sends the Notify request on sip trunk, carrying the BLF status in PIDF XML.
- 4) The remote (Cisco Unified CM2) responds by sending 200 OK for Notify.
- 5) When the SCCP 2002 is offhook another NOTIFY with "on-the-phone" in the PIDF is sent on the sip trunk .
- 6) When SCCP 2002 is onhook again, another NOTIFY to update the status is sent.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] SUBSCRIBE sip:2002@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK17717395fb
From: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1393123160
To: <sip:2002@10.10.193.253>;tag=1304445459
Call-ID: d241df00-681167df-c12-fac712ac@10.10.199.250
CSeq: 102 SUBSCRIBE
Date: Tue, 26 Jun 2007 19:36:45 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 0
Contact: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp>
Max-Forwards: 69
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK17717395fb
From: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1393123160
To: <sip:2002@10.10.193.253>;tag=1304445459
Date: Tue, 26 Jun 2007 19:36:45 GMT
Call-ID: d241df00-681167df-c12-fac712ac@10.10.199.250
CSeq: 102 SUBSCRIBE
Content-Length: 0
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Expires: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] NOTIFY sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK994bba61cd
From: <sip:2002@10.10.193.253>;tag=1304445459
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1393123160
Call-ID: d241df00-681167df-c12-fac712ac@10.10.199.250
CSeq: 104 NOTIFY
Max-Forwards: 70
Date: Tue, 26 Jun 2007 19:36:45 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Subscription-State: terminated;reason=timeout
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK994bba61cd
From: <sip:2002@10.10.193.253>;tag=1304445459
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1393123160
Date: Tue, 26 Jun 2007 19:36:45 GMT
Call-ID: d241df00-681167df-c12-fac712ac@10.10.199.250
CSeq: 104 NOTIFY
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SUBSCRIBE sip:2002@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1843e49ac7
From: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
To: <sip:2002@10.10.193.253>
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 101 SUBSCRIBE
Date: Tue, 26 Jun 2007 19:36:58 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 43200
Contact: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp>
Accept: application/pidf+xml
Max-Forwards: 69
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1843e49ac7
From: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
To: <sip:2002@10.10.193.253>;tag=400073533
Date: Tue, 26 Jun 2007 19:36:58 GMT
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 101 SUBSCRIBE
Content-Length: 0
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Expires: 43200

Cisco Confidential

[diagram] Call-ID: [prev] [next]

```
[7] NOTIFY sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9a55770de7
From: <sip:2002@10.10.193.253>;tag=400073533
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 101 NOTIFY
Max-Forwards: 70
Date: Tue, 26 Jun 2007 19:36:58 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Subscription-State: active;expires=43200
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Content-Type: application/pidf+xml
Content-Length: 739
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="sip:2002@10.10.193.253"
xmlns:e="urn:ietf:params:xml:ns:pidf:status:rpidd" xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model"
xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidd" xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <dm:person>
 <status>
 <basic>open</basic>
 </status>
 <e:activities>
 </e:activities>
 </dm:person>
 <tuple id="cmp-2002-6225">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:2002@10.10.193.253:5060</contact>
 <timestamp>2007-06-26T19:36:58Z</timestamp>
 </tuple>
  </presence>
```

[diagram] Call-ID: [prev] [next]

[8] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9a55770de7
From: <sip:2002@10.10.193.253>;tag=400073533
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
Date: Tue, 26 Jun 2007 19:36:58 GMT
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 101 NOTIFY
Content-Length: 0
```

[diagram] Call-ID: [prev] [next]

[9] NOTIFY sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9b493cc824
From: <sip:2002@10.10.193.253>;tag=400073533
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 102 NOTIFY
Max-Forwards: 70
Date: Tue, 26 Jun 2007 19:37:28 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Subscription-State: active;expires=43170
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Content-Type: application/pidf+xml
Content-Length: 832
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="sip:2002@10.10.193.253"
xmlns:e="urn:ietf:params:xml:ns:pidf:status:rpidd" xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model"
xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidd" xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <dm:person>
 <status>
 <basic>open</basic>
 </status>
 <e:activities>
 <e:on-the-phone/>
 </e:activities>
 </dm:person>
 <tuple id="cmp-2002-6225">
 <status>
 <basic>open</basic>
```

Cisco Confidential

```

 <e:activities>
 <e:on-the-phone/>
 </e:activities>
  </status>
</sc:servcaps>
  <sc:audio>true</sc:audio>
</sc:servcaps>
<contact priority="0.8">sip:2002@10.10.193.253:5060</contact>
<timestamp>2007-06-26T19:37:28Z</timestamp>
</tuple>
</presence>

```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[10] SIP/2.0 200 OK

```

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9b493cc824
From: <sip:2002@10.10.193.253>;tag=400073533
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
Date: Tue, 26 Jun 2007 19:37:28 GMT
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 102 NOTIFY
Content-Length: 0

```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[11] NOTIFY sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9c1df410f8
From: <sip:2002@10.10.193.253>;tag=400073533
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 103 NOTIFY
Max-Forwards: 70
Date: Tue, 26 Jun 2007 19:37:37 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Subscription-State: active;expires=43161
Contact: <sip:2002@10.10.193.253:5060;transport=tcp>
Content-Type: application/pidf+xml
Content-Length: 739

```

```

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="sip:2002@10.10.193.253"
xmlns:e="urn:ietf:params:xml:ns:pidf:status:rpidf" xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model"
xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidf" xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <dm:person>
 <status>
 <basic>open</basic>
 </status>
 <e:activities>
 </e:activities>
 </dm:person>
  <tuple id="cmp-2002-6225">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:2002@10.10.193.253:5060</contact>
 <timestamp>2007-06-26T19:37:37Z</timestamp>
  </tuple>
</presence>

```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[12] SIP/2.0 200 OK

```

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK9c1df410f8
From: <sip:2002@10.10.193.253>;tag=400073533
To: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=1890830946
Date: Tue, 26 Jun 2007 19:37:37 GMT
Call-ID: 990a6e80-68116ada-c1a-fac712ac@10.10.199.250
CSeq: 103 NOTIFY
Content-Length: 0

```

3.3 Incoming Presence Forbidden for Authorization Failure

Title: Incoming Presence Forbidden for Authorization Failure

Description:

The presence authorization failure for the scenario when incoming 'presence' subscription is received on Cisco Unified CM's SIP trunk for the SCCP phone's (DN:2002) BLF status.

The SUBSCRIBE request with header 'Event: presence' is received by the sip trunk. The request is forwarded to the Notifier/SubscriptionManager modules in Cisco Unified CM for processing. The Notifier/SM fails the authorization due to presence group mismatch & sends the "403 Forbidden" to remote for Subscribe.

Configuration:

Node = Unified CM, IP = 10.10.193.253

Node = RemoteUA, IP = 10.10.199.250

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] **SUBSCRIBE sip:2002@10.10.193.253:5060 SIP/2.0**

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc2418ef850

From: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=64503849

To: <sip:2002@10.10.193.253>

Call-ID: 9fa9200-6851629d-35f-fac712ac@10.10.199.250

CSeq: 101 SUBSCRIBE

Date: Fri, 29 Jun 2007 19:50:53 GMT

User-Agent: Cisco-CCM6.0

Event: presence

Expires: 43200

Contact: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250:5060;transport=tcp>

Accept: application/pidf+xml

Max-Forwards: 69

Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] **SIP/2.0 403 Forbidden**

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKc2418ef850

From: <sip:c68f3ef0-5fde-ddb7-080d-213aed02bd07@10.10.199.250>;tag=64503849

To: <sip:2002@10.10.193.253>;tag=747809418

Date: Fri, 29 Jun 2007 19:50:53 GMT

Call-ID: 9fa9200-6851629d-35f-fac712ac@10.10.199.250

CSeq: 101 SUBSCRIBE

Content-Length: 0

4. Transfer

4.1 Basic Attended Transfer Call via an Inter Cluster SIP Trunk

Title: Basic Attended Transfer Call via an Inter Cluster SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between two Cisco Unified CMs via an inter cluster SIP trunk.

Cisco Unified IP Phone 1001 (registered with CM1) calls Cisco Unified IP Phone 2004 (registered with CM2) and Cisco Unified IP Phone 2004 made an attended transfer to Cisco Unified IP Phone 2002 (registered with CM2 as well)

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2004@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10317a519d8
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 To: <sip:2004@10.10.193.253>
 Date: Fri, 29 Jun 2007 21:46:19 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10317a519d8
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 To: <sip:2004@10.10.193.253>
 Date: Fri, 29 Jun 2007 21:46:19 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10317a519d8
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 Date: Fri, 29 Jun 2007 21:46:19 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10317a519d8
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 Date: Fri, 29 Jun 2007 21:46:19 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 346

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.55
t=0 0
m=audio 31536 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 200 OK

Cisco Confidential

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10317a519d8
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:19 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 346
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.55
t=0 0
m=audio 31536 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] **ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0**

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10433a39e1b
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:19 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 21440 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] **INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0**

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1db20df7163
Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:26 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 707939584-1750171051-8632-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 352
```

Cisco Confidential

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 0.0.0.0
t=0 0
m=audio 31536 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1db20df7163
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:26 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1db20df7163
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:26 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 228
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 21440 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1dc8da8223
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:26 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] INVITE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1dd4b3cd1ec
Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:26 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
```

Cisco Confidential

Supported: 100rel,timer,replaces
 Min-SE: 1800
 Cisco-Guid: 707939584-1750171051-8632-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 102 INVITE
 Max-Forwards: 70
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uac
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1dd4b3cd1ec
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 Date: Fri, 29 Jun 2007 21:46:26 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[13] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1dd4b3cd1ec
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 Date: Fri, 29 Jun 2007 21:46:26 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[14] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1de2aa410d1
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 Date: Fri, 29 Jun 2007 21:46:26 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 227

v=0
 o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 4000 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive

Cisco Confidential

a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[15] INVITE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1052c2617d3
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:26 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
Expires: 180
Allow-Events: presence
Session-Expires: 1800;refresher=uas
Content-Type: application/sdp
Content-Length: 216

v=0
o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 21974 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[16] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1052c2617d3
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:26 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow-Events: presence, kpml
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[17] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1052c2617d3
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:26 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 227

v=0
o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.193.253
t=0 0
m=audio 4000 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[18] ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10651fba323
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874

Cisco Confidential

To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 Date: Fri, 29 Jun 2007 21:46:26 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[19] INVITE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1e61a79e9d7
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 Date: Fri, 29 Jun 2007 21:46:35 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 Cisco-Guid: 707939584-1750171051-8632-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uac
 Content-Type: application/sdp
 Content-Length: 220

v=0
 o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 0.0.0.0
 t=0 0
 m=audio 4000 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[20] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1e61a79e9d7
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 Date: Fri, 29 Jun 2007 21:46:35 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[21] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1e61a79e9d7
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 Date: Fri, 29 Jun 2007 21:46:35 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 21974 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive

Cisco Confidential

a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[22] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1e72e6e49a5
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:35 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 103 ACK
Allow-Events: presence, kpml
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[23] UPDATE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ed33e80e06
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:35 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 UPDATE
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Remote-Party-ID: <sip:2002@10.10.193.253>;party=calling;screen=yes;privacy=off
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[24] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1ed33e80e06
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:36 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 104 UPDATE
Allow-Events: presence
Contact: <sip:2002@10.10.199.250:5060;transport=tcp>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[25] INVITE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1f111f673e7
Remote-Party-ID: <sip:2002@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:36 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 707939584-1750171051-8632-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 105 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[26] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1f111f673e7
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
Date: Fri, 29 Jun 2007 21:46:36 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 105 INVITE
Allow-Events: presence
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[27] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1f111f673e7
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874

Cisco Confidential

Date: Fri, 29 Jun 2007 21:46:36 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 CSeq: 105 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 6 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[28] ACK sip:2002@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1f276e8c7d3
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 Date: Fri, 29 Jun 2007 21:46:36 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 105 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 6 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 24634 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=recvonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[29] INVITE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1075d5d2876
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
 Date: Fri, 29 Jun 2007 21:46:36 GMT
 Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:2002@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800;refresher=uas
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 7 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0

Cisco Confidential

```
m=audio 22916 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[30] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1075d5d2876
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:36 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 103 INVITE
Allow-Events: presence, kpml
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[31] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1075d5d2876
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:36 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 103 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 7 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.193.253
t=0 0
m=audio 24634 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[32] ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1086afbaafb
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:36 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 103 ACK
Allow-Events: presence
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[33] BYE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK109669c04fd
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:36 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[34] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK109669c04fd
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470874
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103841
Date: Fri, 29 Jun 2007 21:46:46 GMT
Call-ID: 2a324d00-68517dab-3ab-fac712ac@10.10.199.250
CSeq: 104 BYE
Content-Length: 0
```

Cisco Confidential**4.2 Basic Early Transfer Call via an Inter Cluster SIP Trunk**

Title: Basic Early Transfer Call via an Inter Cluster SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between two Cisco Unified CMs via an inter cluster SIP trunk.

Cisco Unified IP Phone 1001 (registered with CM1) calls Cisco Unified IP Phone 2004 (registered with CM2) and Cisco Unified IP Phone 2004 made an attended transfer to Cisco Unified IP Phone 2002 (registered with CM2 as well)

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2004@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10a638324e3
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 To: <sip:2004@10.10.193.253>
 Date: Fri, 29 Jun 2007 21:47:13 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10a638324e3
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 To: <sip:2004@10.10.193.253>
 Date: Fri, 29 Jun 2007 21:47:13 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10a638324e3
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 Date: Fri, 29 Jun 2007 21:47:13 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10a638324e3
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 Date: Fri, 29 Jun 2007 21:47:13 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 346

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.55
t=0 0
m=audio 30834 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 200 OK

Cisco Confidential

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10a638324e3
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
Date: Fri, 29 Jun 2007 21:47:13 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 346
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.55
t=0 0
m=audio 30834 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] **ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0**

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10b225034da
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
Date: Fri, 29 Jun 2007 21:47:13 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 26788 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] **INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0**

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1fa40644d1e
Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:16 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 1247939584-1750171105-8638-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 352
```

Cisco Confidential

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 0.0.0.0
t=0 0
m=audio 30834 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1fa40644d1e
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:16 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1fa40644d1e
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:16 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 228
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 26788 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1fb322d07ec
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:16 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] INVITE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1fc16c2b76c
Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:16 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
```

Cisco Confidential

Supported: 100rel,timer,replaces
 Min-SE: 1800
 Cisco-Guid: 1247939584-1750171105-8638-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 102 INVITE
 Max-Forwards: 70
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uac
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1fc16c2b76c
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:16 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[13] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1fc16c2b76c
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:16 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[14] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1fd10111d11
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:16 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 227

v=0
 o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 4000 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive

Cisco Confidential

```
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[diagram] Call-ID: [prev] [next]

```
[15] INVITE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10c7109b702
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
Date: Fri, 29 Jun 2007 21:47:16 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
Expires: 180
Allow-Events: presence
Session-Expires: 1800;refresher=uas
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 26948 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[diagram] Call-ID: [prev] [next]

```
[16] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10c7109b702
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
Date: Fri, 29 Jun 2007 21:47:16 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow-Events: presence, kpml
Content-Length: 0
```

[diagram] Call-ID: [prev] [next]

```
[17] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10c7109b702
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
Date: Fri, 29 Jun 2007 21:47:16 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 227
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.193.253
t=0 0
m=audio 4000 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[diagram] Call-ID: [prev] [next]

```
[18] ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10d452e251c
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
```

Cisco Confidential

To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 Date: Fri, 29 Jun 2007 21:47:16 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[19] INVITE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK202724bf3f1
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:21 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 Cisco-Guid: 1247939584-1750171105-8638-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uac
 Content-Type: application/sdp
 Content-Length: 220

v=0
 o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 0.0.0.0
 t=0 0
 m=audio 4000 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[20] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK202724bf3f1
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:21 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[21] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK202724bf3f1
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:21 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 26948 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive

Cisco Confidential

a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[22] ACK sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK203188fd17
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:21 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 103 ACK
Allow-Events: presence, kpml
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[23] UPDATE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK2054b6d28c6
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:21 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 UPDATE
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Remote-Party-ID: <sip:2002@10.10.193.253>;party=calling;screen=yes;privacy=off
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[24] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK2054b6d28c6
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:21 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 104 UPDATE
Allow-Events: presence
Contact: <sip:2002@10.10.199.250:5060;transport=tcp>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[25] INVITE sip:2004@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20849fea15
Remote-Party-ID: <sip:2002@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:21 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 1247939584-1750171105-8638-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 105 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[26] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20849fea15
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:21 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 105 INVITE
Allow-Events: presence
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[27] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20849fea15
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876

Cisco Confidential

Date: Fri, 29 Jun 2007 21:47:21 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 105 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 6 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[28] ACK sip:2002@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK2093565ce70
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:21 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 105 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 227

v=0
 o=CiscoSystemsCCM-SIP 2000 6 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 4000 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[29] INVITE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10e3402b8bf
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 Date: Fri, 29 Jun 2007 21:47:21 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:2002@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800;refresher=uas
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 7 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0

Cisco Confidential

```
m=audio 27428 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[30] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10e3402b8bf
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
Date: Fri, 29 Jun 2007 21:47:21 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 103 INVITE
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[31] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10e3402b8bf
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
Date: Fri, 29 Jun 2007 21:47:21 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 103 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 227
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 7 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.193.253
t=0 0
m=audio 4000 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[32] ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK10ffa76ebc
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
Date: Fri, 29 Jun 2007 21:47:21 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 103 ACK
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[33] INVITE sip:2002@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20b7d991f2c
Remote-Party-ID: <sip:2002@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:24 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 1247939584-1750171105-8638-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 106 INVITE
Max-Forwards: 70
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 220
```

Cisco Confidential

```
v=0
o=CiscoSystemsCCM-SIP 2000 8 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 0.0.0.0
t=0 0
m=audio 4000 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[34] SIP/2.0 100 Trying

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20b7d991f2c
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:24 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 106 INVITE
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[35] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20b7d991f2c
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:24 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
CSeq: 106 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2002@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 228
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 8 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 27428 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[36] ACK sip:2002@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20c83caed0
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:24 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 106 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[37] INVITE sip:2002@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20d76005470
Remote-Party-ID: <sip:2002@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
Date: Fri, 29 Jun 2007 21:47:24 GMT
Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 1247939584-1750171105-8638-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 107 INVITE
```

Cisco Confidential

Max-Forwards: 70
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800;refresher=uac
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[38] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20d76005470
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:24 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 107 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[39] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20d76005470
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:24 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 107 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2002@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 9 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[40] ACK sip:2002@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK20f376b2120
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 Date: Fri, 29 Jun 2007 21:47:24 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 107 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 9 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 24644 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=recvonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[41] INVITE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1101bc4c2df

Cisco Confidential

Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 Date: Fri, 29 Jun 2007 21:47:24 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 104 INVITE
 Max-Forwards: 70
 Contact: <sip:2002@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800;refresher=uas
 Content-Type: application/sdp
 Content-Length: 217

v=0
 o=CiscoSystemsCCM-SIP 2000 10 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 27734 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[42] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1101bc4c2df
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 Date: Fri, 29 Jun 2007 21:47:24 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 104 INVITE
 Allow-Events: presence, kpml
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[43] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1101bc4c2df
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 Date: Fri, 29 Jun 2007 21:47:24 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 CSeq: 104 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2002@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 217

v=0
 o=CiscoSystemsCCM-SIP 2000 10 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.193.253
 t=0 0
 m=audio 24644 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[44] ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1111b1453c7
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847
 Date: Fri, 29 Jun 2007 21:47:24 GMT
 Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 104 ACK
 Allow-Events: presence
 Content-Length: 0

Cisco Confidential

[diagram] Call-ID: [prev][next]

[45] BYE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK112381f1978

From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876

To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847

Date: Fri, 29 Jun 2007 21:47:24 GMT

Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250

User-Agent: Cisco-CCM6.0

Max-Forwards: 70

CSeq: 105 BYE

Content-Length: 0

[diagram] Call-ID: [prev][next]

[46] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK112381f1978

From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470876

To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103847

Date: Fri, 29 Jun 2007 21:47:28 GMT

Call-ID: 4a620c00-68517de1-3ac-fac712ac@10.10.199.250

CSeq: 105 BYE

Content-Length: 0

4.3 Attended Transfer using the Cisco Unified CM SIP Trunk

Title: Attended Transfer using the Cisco Unified CM SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between Cisco Unified IP SCCP phones, and a SIP Proxy via a SIP trunk.

Cisco Unified IP SCCP phone 1001 calls Cisco Unified IP SCCP phone 1003;

Cisco Unified IP SCCP phone 1003 Answers the call.

Cisco Unified IP SCCP phone 1001 press transfer key and dials 2108 a SIP Proxy phone.

SIP Proxy phone 2108 answers the call. Cisco Unified IP SCCP phone 1003 is on Moh.

Cisco Unified IP SCCP phone 1001 press transfer key again.

Cisco Unified IP SCCP phone 1003 and SIP phone 2108 are connected and talking.

Cisco Unified IP SCCP phone 1003 ends the call.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = SIP Proxy, IP = 10.10.193.53

Node = SIP Endpoint, IP = 10.10.199.75

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2021@10.10.193.53:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK8278f14b14
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>
 Date: Mon, 02 Jul 2007 22:58:51 GMT
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK8278f14b14
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Date: Mon, 02 Jul 2007 22:58:52 GMT
 CSeq: 101 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK8278f14b14
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Date: Mon, 02 Jul 2007 22:58:52 GMT
 CSeq: 101 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 200 OK
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK8278f14b14
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Date: Mon, 02 Jul 2007 22:59:00 GMT
 CSeq: 101 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Supported: replaces
 Content-Length: 259
 Content-Type: application/sdp
 Content-Disposition: session;handling=optional

```
v=0
o=Cisco-SIPUA 19901 0 IN IP4 10.10.199.175
s=SIP Call
t=0 0
m=audio 19894 RTP/AVP 0 8 18 101
c=IN IP4 10.10.199.175
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
a=sendrecv
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] ACK sip:2021@10.10.199.175:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK83ba20fef
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850

Cisco Confidential

To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Date: Mon, 02 Jul 2007 22:58:51 GMT
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 16846 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] INVITE sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK846515f451
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Date: Mon, 02 Jul 2007 22:59:10 GMT
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 102 INVITE
 Max-Forwards: 70
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 221

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 0.0.0.0
 t=0 0
 m=audio 16846 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=inactive
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK846515f451
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Date: Mon, 02 Jul 2007 22:59:10 GMT
 CSeq: 102 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Supported: replaces
 Content-Length: 209
 Content-Type: application/sdp
 Content-Disposition: session;handling=optional

v=0
 o=Cisco-SIPUA 19901 1 IN IP4 10.10.199.175
 s=SIP Call
 t=0 0
 m=audio 19894 RTP/AVP 0 101
 c=IN IP4 10.10.199.175
 a=rtpmap:0 PCMU/8000
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15
 a=inactive

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] ACK sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK855abf0457
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Date: Mon, 02 Jul 2007 22:59:10 GMT
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] UPDATE sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK8675c452ac
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Date: Mon, 02 Jul 2007 22:59:10 GMT
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 103 UPDATE
 Contact: <sip:1001@10.10.199.250:5060>
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[10] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK8675c452ac
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Date: Mon, 02 Jul 2007 22:59:11 GMT
 CSeq: 103 UPDATE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
 Content-Length: 259
 Content-Type: application/sdp
 Content-Disposition: session;handling=optional

v=0
 o=Cisco-SIPUA 19901 1 IN IP4 10.10.199.175
 s=SIP Call
 t=0 0
 m=audio 19894 RTP/AVP 0 8 18 101
 c=IN IP4 10.10.199.175
 a=rtpmap:0 PCMU/8000
 a=rtpmap:8 PCMA/8000
 a=rtpmap:18 G729/8000
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15
 a=sendrecv

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[11] INVITE sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK872111b539
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Date: Mon, 02 Jul 2007 22:59:10 GMT
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 104 INVITE
 Max-Forwards: 70
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[12] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK872111b539
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
 Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
 Date: Mon, 02 Jul 2007 22:59:11 GMT

Cisco Confidential

```
CSeq: 104 INVITE
Server: Cisco-CP7960G/7.5
Contact: <sip:2021@10.10.199.175:5060>
Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
Supported: replaces
Content-Length: 259
Content-Type: application/sdp
Content-Disposition: session;handling=optional
```

```
v=0
o=Cisco-SIPUA 19901 1 IN IP4 10.10.199.175
s=SIP Call
t=0 0
m=audio 19894 RTP/AVP 0 8 18 101
c=IN IP4 10.10.199.175
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
a=sendrecv
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[13] ACK sip:2021@10.10.199.175:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK8823ddfb07
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
Date: Mon, 02 Jul 2007 22:59:10 GMT
Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 104 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 215
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.66
t=0 0
m=audio 16448 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[14] BYE sip:2021@10.10.199.175:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK898a6390f
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
Date: Mon, 02 Jul 2007 22:59:10 GMT
Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 105 BYE
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[15] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK898a6390f
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226850
To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a436b94f0a1-2db5b9cd
Call-ID: cb6e0d00-6891832b-902-fac712ac@10.10.199.250
Date: Mon, 02 Jul 2007 22:59:18 GMT
CSeq: 105 BYE
Server: Cisco-CP7960G/7.5
Content-Length: 0
```

Cisco Confidential**4.4 Early Attended Transfer to SIP Proxy via Cisco Unified CM SIP Trunk**

Title: Early Attended Transfer to SIP Proxy via Cisco Unified CM SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between Cisco Unified IP SCCP phones hosted by a Cisco Unified CM and a SIP Proxy via a Cisco Unified CM SIP trunk.

Cisco Unified IP SCCP phone 1001 calls Cisco Unified IP SCCP phone 1003;

Cisco Unified IP SCCP phone 1003 Answers the call.

Cisco Unified IP SCCP phone 1001 presses the transfer key and dials 2108 a SIP Proxy phone.

SIP Proxy phone 2108 is Ringing. Cisco Unified IP SCCP phone 1003 is on Moh.

Cisco Unified IP SCCP phone 1001 press transfer key again.

Cisco Unified IP SCCP phone 1003 hears and SIP phone 2108 Ringing.

SIP Proxy phone 2108 Answers the call.

Cisco Unified IP SCCP phone 1003 and SIP Proxy phone 2108 are talking.

Cisco Unified IP SCCP phone 1003 ends the call.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = SIP Proxy, IP = 10.10.193.53

Node = SIP Endpoint, IP = 10.10.199.75

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2021@10.10.193.53:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK8a4e652678
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226855
 To: <sip:2021@10.10.193.53>
 Date: Mon, 02 Jul 2007 22:59:58 GMT
 Call-ID: f35d7080-6891836e-904-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK8a4e652678
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226855
 To: <sip:2021@10.10.193.53>
 Call-ID: f35d7080-6891836e-904-fac712ac@10.10.199.250
 Date: Mon, 02 Jul 2007 22:59:58 GMT
 CSeq: 101 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK, BYE, CANCEL, INVITE, NOTIFY, OPTIONS, REFER, REGISTER, UPDATE
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK8a4e652678
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226855
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a4716398c2d-55f6efac
 Call-ID: f35d7080-6891836e-904-fac712ac@10.10.199.250
 Date: Mon, 02 Jul 2007 22:59:58 GMT
 CSeq: 101 INVITE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK, BYE, CANCEL, INVITE, NOTIFY, OPTIONS, REFER, REGISTER, UPDATE
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] UPDATE sip:2021@10.10.199.175:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK8b19b36eed
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226855
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a4716398c2d-55f6efac
 Date: Mon, 02 Jul 2007 22:59:58 GMT
 Call-ID: f35d7080-6891836e-904-fac712ac@10.10.199.250
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 102 UPDATE
 Contact: <sip:1001@10.10.199.250:5060>
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 200 OK
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK8b19b36eed
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226855
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a4716398c2d-55f6efac
 Call-ID: f35d7080-6891836e-904-fac712ac@10.10.199.250
 Date: Mon, 02 Jul 2007 23:00:00 GMT
 CSeq: 102 UPDATE
 Server: Cisco-CP7960G/7.5
 Contact: <sip:2021@10.10.199.175:5060>
 Allow: ACK, BYE, CANCEL, INVITE, NOTIFY, OPTIONS, REFER, REGISTER, UPDATE
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[6] SIP/2.0 200 OK
 Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK8a4e652678
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226855
 To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a4716398c2d-55f6efac
 Call-ID: f35d7080-6891836e-904-fac712ac@10.10.199.250

Cisco Confidential

Date: Mon, 02 Jul 2007 23:00:09 GMT
CSeq: 101 INVITE
Server: Cisco-CP7960G/7.5
Contact: <sip:2021@10.10.199.175:5060>
Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
Supported: replaces
Content-Length: 258
Content-Type: application/sdp
Content-Disposition: session;handling=optional

v=0
o=Cisco-SIPUA 7675 0 IN IP4 10.10.199.175
s=SIP Call
t=0 0
m=audio 19898 RTP/AVP 0 8 18 101
c=IN IP4 10.10.199.175
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
a=sendrecv

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] ACK sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK8c54b9094c
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226855
To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a4716398c2d-55f6efac
Date: Mon, 02 Jul 2007 22:59:58 GMT
Call-ID: f35d7080-6891836e-904-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 215

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.66
t=0 0
m=audio 22310 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] BYE sip:2021@10.10.199.175:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK8d60613338
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226855
To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a4716398c2d-55f6efac
Date: Mon, 02 Jul 2007 22:59:58 GMT
Call-ID: f35d7080-6891836e-904-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 103 BYE
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK8d60613338
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226855
To: <sip:2021@10.10.193.53>;tag=000f24aa92e82a4716398c2d-55f6efac
Call-ID: f35d7080-6891836e-904-fac712ac@10.10.199.250
Date: Mon, 02 Jul 2007 23:00:21 GMT
CSeq: 103 BYE
Server: Cisco-CP7960G/7.5
Content-Length: 0

5. Update

5.1 Early Transfer Call to SIP Gateway No PRACK via Cisco Unified CM SIP Trunk

Title: Early Transfer Call to SIP Gateway No PRACK via Cisco Unified CM SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between Cisco Unified CM IP SCCP phones hosted by a Cisco Unified CM, and a SIP GW via a Cisco Unified CM SIP trunk.

Cisco Unified IP SCCP 1001 calls Cisco Unified IP SCCP 1003. The Cisco Unified IP SCCP 1003 Answers the call.

Cisco Unified IP SCCP 1001 presses the transfer key and calls 3600 a SIP GW phone via a Cisco Unified CM SIP Trunk.

GW 3600 phone is ringing, and Cisco Unified IP SCCP 1001 presses the transfer key again.

GW 3600 phone answers the call.

GW 3600 phone and Cisco Unified IP SCCP 1003 talking.

GW 3600 phone ends the call.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = Gateway, IP = 10.10.199.93

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] INVITE sip:3600@10.10.199.93:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKf8709d1a26
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470865
 To: <sip:3600@10.10.199.93>
 Date: Fri, 29 Jun 2007 20:52:47 GMT
 Call-ID: afblff00-6851711f-38c-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKf8709d1a26
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470865
 To: <sip:3600@10.10.199.93>;tag=28C310E0-D04
 Date: Fri, 29 Jun 2007 20:52:47 GMT
 Call-ID: afblff00-6851711f-38c-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: telephone-event
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKf8709d1a26
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470865
 To: <sip:3600@10.10.199.93>;tag=28C310E0-D04
 Date: Fri, 29 Jun 2007 20:52:47 GMT
 Call-ID: afblff00-6851711f-38c-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Allow-Events: telephone-event
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 277

v=0
 o=CiscoSystemsSIP-GW-UserAgent 3607 4044 IN IP4 10.10.199.93
 s=SIP Call
 c=IN IP4 10.10.199.93
 t=0 0
 m=audio 17926 RTP/AVP 0 8 18 19
 c=IN IP4 10.10.199.93
 a=rtpmap:0 PCMU/8000
 a=rtpmap:8 PCMA/8000
 a=rtpmap:18 G729/8000
 a=fmtp:18 annexb=no
 a=rtpmap:19 CN/8000

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] UPDATE sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKf9141d82e9
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470865
 To: <sip:3600@10.10.199.93>;tag=28C310E0-D04
 Date: Fri, 29 Jun 2007 20:52:47 GMT
 Call-ID: afblff00-6851711f-38c-fac712ac@10.10.199.250
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 102 UPDATE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKf9141d82e9
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470865

Cisco Confidential

To: <sip:3600@10.10.199.93>;tag=28C310E0-D04
 Date: Fri, 29 Jun 2007 20:52:49 GMT
 Call-ID: afblff00-6851711f-38c-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 102 UPDATE
 Allow-Events: telephone-event
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKf8709d1a26
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470865
 To: <sip:3600@10.10.199.93>;tag=28C310E0-D04
 Date: Fri, 29 Jun 2007 20:52:49 GMT
 Call-ID: afblff00-6851711f-38c-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Allow-Events: telephone-event
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 277

v=0
 o=CiscoSystemsSIP-GW-UserAgent 3607 4044 IN IP4 10.10.199.93
 s=SIP Call
 c=IN IP4 10.10.199.93
 t=0 0
 m=audio 17926 RTP/AVP 0 8 18 19
 c=IN IP4 10.10.199.93
 a=rtpmap:0 PCMU/8000
 a=rtpmap:8 PCMA/8000
 a=rtpmap:18 G729/8000
 a=fmtp:18 annexb=no
 a=rtpmap:19 CN/8000

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] ACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfa48370b86
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470865
 To: <sip:3600@10.10.199.93>;tag=28C310E0-D04
 Date: Fri, 29 Jun 2007 20:52:47 GMT
 Call-ID: afblff00-6851711f-38c-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 159

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.66
 t=0 0
 m=audio 26858 RTP/AVP 0
 a=rtpmap:0 PCMU/8000
 a=ptime:20

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] BYE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK14B3
 From: <sip:3600@10.10.199.93>;tag=28C310E0-D04
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470865
 Date: Fri, 29 Jun 2007 20:52:55 GMT
 Call-ID: afblff00-6851711f-38c-fac712ac@10.10.199.250
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Max-Forwards: 70
 Timestamp: 1183150377
 CSeq: 101 BYE
 Reason: Q.850;cause=16
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK14B3
 From: <sip:3600@10.10.199.93>;tag=28C310E0-D04

Cisco Confidential

To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470865
Date: Fri, 29 Jun 2007 20:52:57 GMT
Call-ID: afblfff00-6851711f-38c-fac712ac@10.10.199.250
Timestamp: 1183150377
CSeq: 101 BYE
Content-Length: 0

Cisco Confidential**5.2 Early Transfer Call to SIP Gateway with PRACK via Cisco Unified CM SIP Trunk**

Title: Early Transfer Call to SIP Gateway with PRACK via Cisco Unified CM SIP Trunk

Description:

The following call flow illustrates the SIP messaging that takes place between Cisco Unified CM IP SCCP phones hosted by a Cisco Unified CM, and a SIP GW via a Cisco Unified CM SIP trunk.

Cisco Unified IP SCCP 1001 calls Cisco Unified IP SCCP 1003. The

Cisco Unified IP SCCP 1003 Answers the call.

Cisco Unified IP SCCP 1003 presses the transfer key and calls 3600 a SIP GW phone via a Cisco Unified CM SIP Trunk.

GW 3600 phone is ringing, and Cisco Unified IP SCCP 1001 presses the transfer key again.

GW 3600 phone answers the call.

GW 3600 phone and Cisco Unified IP SCCP 1003 talking.

GW 3600 phone ends the call

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = Gateway, IP = 10.10.199.93

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:3600@10.10.199.93:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfb48d2e202
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
 To: <sip:3600@10.10.199.93>
 Date: Fri, 29 Jun 2007 20:56:54 GMT
 Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfb48d2e202
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
 To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
 Date: Fri, 29 Jun 2007 20:56:54 GMT
 Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: telephone-event
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfb48d2e202
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
 To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
 Date: Fri, 29 Jun 2007 20:56:54 GMT
 Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Require: 100rel
 RSeq: 246
 Allow-Events: telephone-event
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 277

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 7645 8051 IN IP4 10.10.199.93
s=SIP Call
c=IN IP4 10.10.199.93
t=0 0
m=audio 17334 RTP/AVP 0 8 18 19
c=IN IP4 10.10.199.93
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:19 CN/8000
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] PRACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfc6439f250
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
 To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
 Date: Fri, 29 Jun 2007 20:56:54 GMT
 Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
 CSeq: 102 PRACK
 RACK: 246 101 INVITE
 Max-Forwards: 70
 Content-Type: application/sdp
 Content-Length: 160

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
```

Cisco Confidential

```
c=IN IP4 10.10.199.251
t=0 0
m=audio 19688 RTP/AVP 0
a=rtpmap:0 PCMU/8000
a=ptime:20
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfc6439f250
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:54 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 102 PRACK
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] UPDATE sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfd6276da96
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:54 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 103 UPDATE
Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
Content-Type: application/sdp
Content-Length: 165
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 0.0.0.0
t=0 0
m=audio 19688 RTP/AVP 0
a=rtpmap:0 PCMU/8000
a=ptime:20
a=inactive
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfd6276da96
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:56 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 103 UPDATE
Allow-Events: telephone-event
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 206
```

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 7645 8051 IN IP4 10.10.199.93
s=SIP Call
c=IN IP4 10.10.199.93
t=0 0
m=audio 17334 RTP/AVP 0
c=IN IP4 10.10.199.93
a=inactive
a=rtpmap:0 PCMU/8000
a=ptime:20
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] UPDATE sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfe4d695cad
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:54 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 UPDATE
Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
```

Cisco Confidential

Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfe4d695cad
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:56 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 104 UPDATE
Allow-Events: telephone-event
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] UPDATE sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKff23213039
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:54 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 105 UPDATE
Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
Content-Type: application/sdp
Content-Length: 300

v=0
o=CiscoSystemsCCM-SIP 2000 4 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.66
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKff23213039
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:56 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 105 UPDATE
Allow-Events: telephone-event
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 194

v=0
o=CiscoSystemsSIP-GW-UserAgent 7645 8052 IN IP4 10.10.199.93
s=SIP Call
c=IN IP4 10.10.199.93
t=0 0
m=audio 17334 RTP/AVP 0
c=IN IP4 10.10.199.93
a=recvonly
a=rtpmap:0 PCMU/8000

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] UPDATE sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK100290eb3ad
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:54 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250

Cisco Confidential

User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 106 UPDATE
Contact: <sip:1001@10.10.199.250;transport=tcp>
Remote-Party-ID: <sip:1003@10.10.199.250>;party=calling;screen=yes;privacy=off
Content-Type: application/sdp
Content-Length: 159

v=0
o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.66
t=0 0
m=audio 18214 RTP/AVP 0
a=rtpmap:0 PCMU/8000
a=ptime:20

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[13] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK100290eb3ad
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:56 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 106 UPDATE
Allow-Events: telephone-event
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 194

v=0
o=CiscoSystemsSIP-GW-UserAgent 7645 8053 IN IP4 10.10.199.93
s=SIP Call
c=IN IP4 10.10.199.93
t=0 0
m=audio 17334 RTP/AVP 0
c=IN IP4 10.10.199.93
a=rtpmap:0 PCMU/8000
a=ptime:20

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[14] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bKfb48d2e202
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:56 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: telephone-event
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 194

v=0
o=CiscoSystemsSIP-GW-UserAgent 7645 8053 IN IP4 10.10.199.93
s=SIP Call
c=IN IP4 10.10.199.93
t=0 0
m=audio 17334 RTP/AVP 0
c=IN IP4 10.10.199.93
a=rtpmap:0 PCMU/8000
a=ptime:20

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[15] ACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK101172faf88
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
To: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
Date: Fri, 29 Jun 2007 20:56:54 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK

Cisco Confidential

Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 159

v=0
o=CiscoSystemsCCM-SIP 2000 5 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.66
t=0 0
m=audio 18214 RTP/AVP 0
a=rtpmap:0 PCMU/8000
a=ptime:20

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[16] BYE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK15BA7
From: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
Date: Fri, 29 Jun 2007 20:57:03 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
User-Agent: Cisco-SIPGateway/IOS-12.x
Max-Forwards: 70
Timestamp: 1183150623
CSeq: 101 BYE
Reason: Q.850;cause=16
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[17] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK15BA7
From: <sip:3600@10.10.199.93>;tag=28C6D7F0-115C
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470870
Date: Fri, 29 Jun 2007 20:57:03 GMT
Call-ID: 42eb3480-68517216-38f-fac712ac@10.10.199.250
Timestamp: 1183150623
CSeq: 101 BYE
Content-Length: 0

6. TLS

6.1 TLS Rejection with X509 Subject Name Mismatch

Title: TLS Rejection with X509 Subject Name Mismatch

Description:

Incoming TLS is from a trusted peer but the X509 subject name or the cipher string from the peer's certificate doesn't match the values from the SIP trunk security profile on Cisco Unified CM.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = Remote UA, IP = 10.10.197.25

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:1001@10.10.199.250:5061 SIP/2.0
 Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7E1032
 From: <sip:10.10.197.25>;tag=96D51BC0-259A
 To: <sip:1001@10.10.199.250>
 Date: Thu, 28 Jun 2007 22:16:00 GMT
 Call-ID: FC38F3D8-24FB11DC-81C0E83B-9D0579C6@10.10.197.25
 Supported: 100rel,timer,resource-priority,replaces
 Min-SE: 1800
 Cisco-Guid: 4231550896-620433884-2176706619-2634381766
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 CSeq: 101 INVITE
 Max-Forwards: 70
 Timestamp: 1183068960
 Contact: <sip:10.10.197.25:5061;transport=tls>
 Expires: 180
 Allow-Events: telephone-event
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 241

v=0
 o=CiscoSystemsSIP-GW-UserAgent 2397 4080 IN IP4 10.10.197.25
 s=SIP Call
 c=IN IP4 10.10.197.25
 t=0 0
 m=audio 19062 RTP/AVP 18 19
 c=IN IP4 10.10.197.25
 a=rtpmap:18 G729/8000
 a=fmtp:18 annex=no
 a=rtpmap:19 CN/8000
 a=ptime:20

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7E1032
 From: <sip:10.10.197.25>;tag=96D51BC0-259A
 To: <sip:1001@10.10.199.250>
 Date: Thu, 28 Jun 2007 22:16:02 GMT
 Call-ID: FC38F3D8-24FB11DC-81C0E83B-9D0579C6@10.10.197.25
 Timestamp: 1183068960
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 403 Forbidden
 Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7E1032
 From: <sip:10.10.197.25>;tag=96D51BC0-259A
 To: <sip:1001@10.10.199.250>;tag=581289464
 Date: Thu, 28 Jun 2007 22:16:02 GMT
 Call-ID: FC38F3D8-24FB11DC-81C0E83B-9D0579C6@10.10.197.25
 Timestamp: 1183068960
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

7. T38

7.1 SIP Trunk Passes through T38 Fax Call between SIP Gateways

Title: SIP Trunk Passes through T38 Fax Call between SIP Gateways

Description:

Cisco Unified CM can pass through T38 fax calls using SIP trunk. This call flow shows how two SIP trunks let a fax call pass the Unified CM between two SIP gateways.

Current design does not support audio switch back from the fax, therefore the last reINVITE from SIP Gateway2 is rejected with 415.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = SIP Gateway1, IP = 10.10.197.154

Node = SIP Gateway2, IP = 10.10.201.173

Cisco Confidential

Cisco Confidential

Cisco Confidential

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[1] INVITE sip:5555@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.197.154:5060;branch=z9hG4bK12CF587
 Remote-Party-ID: <sip:4444@10.10.197.154>;party=calling;screen=no;privacy=off
 From: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
 To: <sip:5555@10.10.199.250>
 Date: Mon, 02 Jul 2007 22:31:37 GMT
 Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
 Supported: 100rel,timer,resource-priority,replaces
 Min-SE: 90
 Cisco-Guid: 3519585899-673321436-2151007151-3453582622
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 CSeq: 101 INVITE
 Max-Forwards: 70
 Timestamp: 1183415497
 Contact: <sip:4444@10.10.197.154:5060>
 Expires: 1800
 Allow-Events: telephone-event
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 244

v=0
 o=CiscoSystemsSIP-GW-UserAgent 5572 2057 IN IP4 10.10.197.154
 s=SIP Call
 c=IN IP4 10.10.197.154
 t=0 0
 m=audio 18714 RTP/AVP 18 19
 c=IN IP4 10.10.197.154
 a=rtpmap:18 G729/8000
 a=fmtp:18 annexb=no
 a=rtpmap:19 CN/8000
 a=ptime:20

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[2] SIP/2.0 100 Trying

Via: SIP/2.0/UDP 10.10.197.154:5060;branch=z9hG4bK12CF587
 From: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
 To: <sip:5555@10.10.199.250>
 Date: Mon, 02 Jul 2007 22:29:41 GMT
 Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
 Timestamp: 1183415497
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[3] INVITE sip:5555@10.10.201.173:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6d5ec9f5cb
 Remote-Party-ID: <sip:4444@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 To: <sip:5555@10.10.201.173>
 Date: Mon, 02 Jul 2007 22:29:41 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:4444@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800
 Max-Forwards: 69
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[4] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6d5ec9f5cb
 From: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 To: <sip:5555@10.10.201.173>
 Date: Mon, 02 Jul 2007 22:28:59 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: telephone-event
 Content-Length: 0

Cisco Confidential

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[5] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6d5ec9f5cb
 From: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 To: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 Date: Mon, 02 Jul 2007 22:28:59 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Allow-Events: telephone-event
 Contact: <sip:5555@10.10.201.173:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 244

v=0
 o=CiscoSystemsSIP-GW-UserAgent 5206 5659 IN IP4 10.10.201.173
 s=SIP Call
 c=IN IP4 10.10.201.173
 t=0 0
 m=audio 16588 RTP/AVP 18 19
 c=IN IP4 10.10.201.173
 a=rtpmap:18 G729/8000
 a=fmtp:18 annexb=no
 a=rtpmap:19 CN/8000
 aptime:20

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] UPDATE sip:4444@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK702264
 From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 Date: Mon, 02 Jul 2007 22:28:59 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Max-Forwards: 6
 Timestamp: 1183415339
 CSeq: 101 UPDATE
 Contact: <sip:5555@10.10.201.173:5060;transport=tcp>
 Remote-Party-ID: <sip:5555@10.10.201.173>;party=calling;screen=yes;privacy=off
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] SIP/2.0 180 Ringing

Via: SIP/2.0/UDP 10.10.197.154:5060;branch=z9hG4bK12CF587
 From: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
 To: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
 Date: Mon, 02 Jul 2007 22:29:41 GMT
 Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
 Timestamp: 1183415497
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:5555@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:5555@10.10.199.250:5060>
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK702264
 From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 Date: Mon, 02 Jul 2007 22:29:41 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 Timestamp: 1183415339
 CSeq: 101 UPDATE
 Allow-Events: presence
 Contact: <sip:5555@10.10.199.250:5060;transport=tcp>
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6d5ec9f5cb
 From: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 To: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 Date: Mon, 02 Jul 2007 22:28:59 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250

Cisco Confidential

```
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: telephone-event
Contact: <sip:5555@10.10.201.173:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 244
```

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 5206 5659 IN IP4 10.10.201.173
s=SIP Call
c=IN IP4 10.10.201.173
t=0 0
m=audio 16588 RTP/AVP 18 19
c=IN IP4 10.10.201.173
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:19 CN/8000
a=ptime:20
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[10] ACK sip:5555@10.10.201.173:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK6e137f0889
From: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
To: <sip:5555@10.10.201.173>;tag=107EA538-17C5
Date: Mon, 02 Jul 2007 22:29:41 GMT
Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 183
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.197.154
t=0 0
m=audio 18714 RTP/AVP 18
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[11] SIP/2.0 183 Session Progress
Via: SIP/2.0/UDP 10.10.197.154:5060;branch=z9hG4bK12CF587
From: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
To: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
Date: Mon, 02 Jul 2007 22:29:41 GMT
Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
Timestamp: 1183415497
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:5555@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:5555@10.10.199.250:5060>
Content-Type: application/sdp
Content-Length: 183
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.201.173
t=0 0
m=audio 16588 RTP/AVP 18
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[12] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.197.154:5060;branch=z9hG4bK12CF587
From: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
To: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
Date: Mon, 02 Jul 2007 22:29:41 GMT
Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
```

Cisco Confidential

Timestamp: 1183415497
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:5555@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:5555@10.10.199.250:5060>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 183

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.201.173
 t=0 0
 m=audio 16588 RTP/AVP 18
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=fmtp:18 annex=no

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[13] UPDATE sip:4444@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK71174F
 From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 Date: Mon, 02 Jul 2007 22:29:06 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Max-Forwards: 6
 Timestamp: 1183415346
 CSeq: 102 UPDATE
 Contact: <sip:5555@10.10.201.173:5060;transport=tcp>
 Remote-Party-ID: <sip:5555@10.10.201.173>;party=calling;screen=no;privacy=off
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[14] ACK sip:5555@10.10.199.250:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.197.154:5060;branch=z9hG4bK12D0D6
 From: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
 To: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
 Date: Mon, 02 Jul 2007 22:31:37 GMT
 Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: telephone-event
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[15] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK71174F
 From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 Date: Mon, 02 Jul 2007 22:29:48 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 Timestamp: 1183415346
 CSeq: 102 UPDATE
 Allow-Events: presence
 Contact: <sip:5555@10.10.199.250:5060;transport=tcp>
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[16] UPDATE sip:4444@10.10.197.154:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK6f1745df1c
 From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
 To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
 Date: Mon, 02 Jul 2007 22:29:48 GMT
 Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 101 UPDATE
 Contact: <sip:5555@10.10.199.250:5060>
 Remote-Party-ID: <sip:5555@10.10.199.250>;party=calling;screen=yes;privacy=off
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[17] SIP/2.0 200 OK

Cisco Confidential

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK6f1745df1c
 From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
 To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
 Date: Mon, 02 Jul 2007 22:31:44 GMT
 Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 UPDATE
 Allow-Events: telephone-event
 Contact: <sip:5555@10.10.197.154:5060>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[18] INVITE sip:4444@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK722491
 Remote-Party-ID: <sip:5555@10.10.201.173>;party=calling;screen=no;privacy=off
 From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 Date: Mon, 02 Jul 2007 22:29:42 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 Supported: 100rel,timer,resource-priority,replaces
 Min-SE: 1800
 Cisco-Guid: 1982097883-673321436-2150949515-1341985076
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 CSeq: 103 INVITE
 Max-Forwards: 6
 Timestamp: 1183415382
 Contact: <sip:5555@10.10.201.173:5060;transport=tcp>
 Expires: 1800
 Allow-Events: telephone-event
 Session-Expires: 1800;refresher=uas
 Content-Type: application/sdp
 Content-Length: 401

v=0
 o=CiscoSystemsSIP-GW-UserAgent 5206 5661 IN IP4 10.10.201.173
 s=SIP Call
 c=IN IP4 10.10.201.173
 t=0 0
 m=image 16588 udpt1 t38
 c=IN IP4 10.10.201.173
 a=T38FaxVersion:0
 a=T38MaxBitRate:7200
 a=T38FaxFill1BitRemoval:0
 a=T38FaxTranscodingMMR:0
 a=T38FaxTranscodingJBIG:0
 a=T38FaxRateManagement:transferredTCF
 a=T38FaxMaxBuffer:200
 a=T38FaxMaxDatagram:72
 a=T38FaxUdpEC:t38UDPRedundancy

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[19] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK722491
 From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 Date: Mon, 02 Jul 2007 22:30:25 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[20] INVITE sip:4444@10.10.197.154:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK701e6de0ae
 Remote-Party-ID: <sip:5555@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
 To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
 Date: Mon, 02 Jul 2007 22:30:25 GMT
 Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
 Supported: timer,replaces
 Min-SE: 1800
 Cisco-Guid: 3519585899-673321436-2151007151-3453582622
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 102 INVITE
 Max-Forwards: 70
 Contact: <sip:5555@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence

Cisco Confidential

```
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 364
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
t=0 0
m=image 16588 udptl t38
c=IN IP4 10.10.201.173
a=T38FaxVersion:0
a=T38MaxBitRate:7200
a=T38FaxFillBitRemoval:0
a=T38FaxTranscodingMMR:0
a=T38FaxTranscodingJBIG:0
a=T38FaxRateManagement:transferredTCF
a=T38FaxUdpEC:t38UDPRedundancy
a=T38FaxMaxBuffer:200
a=T38FaxMaxDatagram:72
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[21] SIP/2.0 100 Trying

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK701e6de0ae
From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
Date: Mon, 02 Jul 2007 22:32:20 GMT
Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 102 INVITE
Allow-Events: telephone-event
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[22] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK701e6de0ae
From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
Date: Mon, 02 Jul 2007 22:32:20 GMT
Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: telephone-event
Remote-Party-ID: <sip:4444@10.10.197.154>;party=called;screen=no;privacy=off
Contact: <sip:5555@10.10.197.154:5060>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 163
```

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 5572 2058 IN IP4 10.10.197.154
s=SIP Call
c=IN IP4 10.10.197.154
t=0 0
m=image 18714 udptl t38
c=IN IP4 10.10.197.154
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[23] ACK sip:5555@10.10.197.154:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK71201cf9b2
From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
Date: Mon, 02 Jul 2007 22:30:25 GMT
Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
Max-Forwards: 70
CSeq: 102 ACK
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[24] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK722491
From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
Date: Mon, 02 Jul 2007 22:30:25 GMT
Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
CSeq: 103 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
```

Cisco Confidential

```

Allow-Events: presence
Remote-Party-ID: <sip:4444@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:5555@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 227

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
t=0 0
m=image 18714 udpt1 t38
c=IN IP4 10.10.197.154
a=T38MaxBitRate:7200
a=T38FaxFillBitRemoval:0
a=T38FaxTranscodingMMR:0
a=T38FaxTranscodingJBIG:0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[25] ACK sip:5555@10.10.199.250:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK7321C7
From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
Date: Mon, 02 Jul 2007 22:29:42 GMT
Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
Max-Forwards: 6
CSeq: 103 ACK
Allow-Events: telephone-event
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[26] INVITE sip:5555@10.10.199.250:5060;transport=tcp SIP/2.0

```

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK7410A4
Remote-Party-ID: <sip:5555@10.10.201.173>;party=calling;screen=no;privacy=off
From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
Date: Mon, 02 Jul 2007 22:30:18 GMT
Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
Supported: 100rel,timer,resource-priority,replaces
Min-SE: 1800
Cisco-Guid: 1982097883-673321436-2150949515-1341985076
User-Agent: Cisco-SIPGateway/IOS-12.x
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
CSeq: 104 INVITE
Max-Forwards: 6
Timestamp: 1183415418
Contact: <sip:5555@10.10.201.173:5060;transport=tcp>
Expires: 1800
Allow-Events: telephone-event
Session-Expires: 1800;refresher=uas
Content-Type: application/sdp
Content-Length: 244

```

```

v=0
o=CiscoSystemsSIP-GW-UserAgent 5206 5662 IN IP4 10.10.201.173
s=SIP Call
c=IN IP4 10.10.201.173
t=0 0
m=audio 16588 RTP/AVP 18 19
c=IN IP4 10.10.201.173
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:19 CN/8000
a=ptime:20

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[27] SIP/2.0 100 Trying

```

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK7410A4
From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
Date: Mon, 02 Jul 2007 22:31:00 GMT
Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
CSeq: 104 INVITE
Allow-Events: presence
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[28] SIP/2.0 415 Unsupported Media Type

Cisco Confidential

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK7410A4
 From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 Date: Mon, 02 Jul 2007 22:31:00 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 CSeq: 104 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[29] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK7410A4
 From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 Date: Mon, 02 Jul 2007 22:31:00 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 CSeq: 104 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:4444@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:5555@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 195

v=0
 o=CiscoSystemsCCM-SIP 2000 3 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.201.173
 t=0 0
 m=audio 16588 RTP/AVP 18
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=fmtp:18 annexb=no
 a=inactive

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[30] UPDATE sip:5555@10.10.197.154:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK727b88f070
 From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
 To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
 Date: Mon, 02 Jul 2007 22:30:25 GMT
 Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 103 UPDATE
 Contact: <sip:5555@10.10.199.250:5060>
 Remote-Party-ID: <sip:5555@10.10.199.250>;party=calling;screen=yes;privacy=off
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[31] BYE sip:5555@10.10.197.154:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK73378de66c
 From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
 To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
 Date: Mon, 02 Jul 2007 22:30:25 GMT
 Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 104 BYE
 Reason: Q.850;cause=47
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[32] BYE sip:5555@10.10.201.173:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK745dabe0f9
 From: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
 To: <sip:5555@10.10.201.173>;tag=107EA538-17C5
 Date: Mon, 02 Jul 2007 22:31:00 GMT
 Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 102 BYE
 Reason: Q.850;cause=47
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[33] ACK sip:5555@10.10.199.250:5060;transport=tcp SIP/2.0

Cisco Confidential

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK7410A4
From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
Date: Mon, 02 Jul 2007 22:30:18 GMT
Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
Max-Forwards: 6
CSeq: 104 ACK
Allow-Events: telephone-event
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[34] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK727b88f070
From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
Date: Mon, 02 Jul 2007 22:32:56 GMT
Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 103 UPDATE
Allow-Events: telephone-event
Contact: <sip:5555@10.10.197.154:5060>
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[35] ACK sip:5555@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.201.173:5060;branch=z9hG4bK7321C7
From: <sip:5555@10.10.201.173>;tag=107EA538-17C5
To: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
Date: Mon, 02 Jul 2007 22:30:18 GMT
Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
Max-Forwards: 6
CSeq: 104 ACK
Allow-Events: telephone-event
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[36] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK73378de66c
From: <sip:5555@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226828
To: <sip:4444@10.10.197.154>;tag=1A25A6E0-1551
Date: Mon, 02 Jul 2007 22:32:56 GMT
Call-ID: D474D375-282211DC-803AC3AF-CDD97D1E@10.10.197.154
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 104 BYE
Reason: Q.850;cause=16
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[37] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK745dabe0f9
From: <sip:4444@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226829
To: <sip:5555@10.10.201.173>;tag=107EA538-17C5
Date: Mon, 02 Jul 2007 22:30:18 GMT
Call-ID: b8593e00-68917c55-8ef-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 102 BYE
Reason: Q.850;cause=0
Content-Length: 0

8. SipsUri

8.1 Incoming SIPS URI Request Redirected by Cisco Unified CM

Title: Incoming SIPS URI Request Redirected by Cisco Unified CM

Description:

SIPS URI is handled but not officially supported by Cisco Unified CM.

This scenario shows the CM behavior when the SIP URI Handling service parameter is set to redirect.

Incoming SIPS URI request is redirected to the same address but with SIP URI as directed by the SIPS URI service parameter.

Configuration:

Node = Remote UA, IP = 10.10.197.25

Node = Unified CM, IP = 10.10.199.250

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sips:1001@10.10.199.250:5061 SIP/2.0
 Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7B253B
 From: <sips:10.10.197.25>;tag=96836BC4-ED5
 To: <sips:1001@10.10.199.250>
 Date: Thu, 28 Jun 2007 20:46:46 GMT
 Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
 Supported: 100rel,timer,resource-priority,replaces
 Min-SE: 1800
 Cisco-Guid: 2235598983-619647452-2176444475-2634381766
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 CSeq: 101 INVITE
 Max-Forwards: 70
 Timestamp: 1183063606
 Contact: <sips:10.10.197.25:5061>
 Expires: 180
 Allow-Events: telephone-event
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 241

v=0
 o=CiscoSystemsSIP-GW-UserAgent 3238 4753 IN IP4 10.10.197.25
 s=SIP Call
 c=IN IP4 10.10.197.25
 t=0 0
 m=audio 17126 RTP/AVP 18 19
 c=IN IP4 10.10.197.25
 a=rtpmap:18 G729/8000
 a=fmtp:18 annex=no
 a=rtpmap:19 CN/8000
 a=ptime:20

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7B253B
 From: <sips:10.10.197.25>;tag=96836BC4-ED5
 To: <sips:1001@10.10.199.250>
 Date: Thu, 28 Jun 2007 20:46:46 GMT
 Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
 Timestamp: 1183063606
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 301 Redirect to the specified contact
 Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7B253B
 From: <sips:10.10.197.25>;tag=96836BC4-ED5
 To: <sips:1001@10.10.199.250>;tag=1095486251
 Date: Thu, 28 Jun 2007 20:46:46 GMT
 Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
 Timestamp: 1183063606
 CSeq: 101 INVITE
 Allow-Events: presence
 Contact: <sip:1001@10.10.199.250:5061;transport=tls>
 Diversion: sips:1001@10.10.199.250:5061
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] ACK sips:1001@10.10.199.250:5061 SIP/2.0
 Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7B253B
 From: <sips:10.10.197.25>;tag=96836BC4-ED5
 To: <sips:1001@10.10.199.250>;tag=1095486251
 Date: Thu, 28 Jun 2007 20:46:46 GMT
 Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: telephone-event
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] INVITE sip:1001@10.10.199.250:5061;transport=tls SIP/2.0
 Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7C136A
 From: <sip:10.10.197.25>;tag=96836BD4-1287
 To: <sip:1001@10.10.199.250>
 Date: Thu, 28 Jun 2007 20:46:46 GMT
 Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
 Supported: 100rel,timer,resource-priority,replaces

Cisco Confidential

```

Min-SE: 1800
Cisco-Guid: 2235598983-619647452-2176444475-2634381766
User-Agent: Cisco-SIPGateway/IOS-12.x
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
CSeq: 102 INVITE
Max-Forwards: 70
Timestamp: 1183063606
Contact: <sip:10.10.197.25:5061;transport=tls>
Diversion: <sip:1001@10.10.199.250>
Expires: 180
Allow-Events: telephone-event
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 241

```

```

v=0
o=CiscoSystemsSIP-GW-UserAgent 3238 4753 IN IP4 10.10.197.25
s=SIP Call
c=IN IP4 10.10.197.25
t=0 0
m=audio 17126 RTP/AVP 18 19
c=IN IP4 10.10.197.25
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:19 CN/8000
a=ptime:20

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] SIP/2.0 100 Trying

```

Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7C136A
From: <sip:10.10.197.25>;tag=96836BD4-1287
To: <sip:1001@10.10.199.250>
Date: Thu, 28 Jun 2007 20:46:46 GMT
Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
Timestamp: 1183063606
CSeq: 102 INVITE
Allow-Events: presence
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] SIP/2.0 180 Ringing

```

Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7C136A
From: <sip:10.10.197.25>;tag=96836BD4-1287
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470600
Date: Thu, 28 Jun 2007 20:46:46 GMT
Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
Timestamp: 1183063606
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:1001@10.10.199.250:5061;transport=tls>
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

```

Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7C136A
From: <sip:10.10.197.25>;tag=96836BD4-1287
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470600
Date: Thu, 28 Jun 2007 20:46:46 GMT
Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
Timestamp: 1183063606
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:1001@10.10.199.250:5061;transport=tls>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 183

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 18916 RTP/AVP 18
a=rtpmap:18 G729/8000

```

Cisco Confidential

a=ptime:20
a=fmtp:18 annexb=no

[[diagram](#)] Call-ID: [[prev](#)][[next](#)]
[9] ACK sip:1001@10.10.199.250:5061;transport=tls SIP/2.0
Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7DD7
From: <sip:10.10.197.25>;tag=96836BD4-1287
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470600
Date: Thu, 28 Jun 2007 20:46:46 GMT
Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
Max-Forwards: 70
CSeq: 102 ACK
Allow-Events: telephone-event
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)][[next](#)]
[10] BYE sip:10.10.197.25:5061;transport=tls SIP/2.0
Via: SIP/2.0/TLS 10.10.199.250:5061;branch=z9hG4bK2740dfbabb
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470600
To: <sip:10.10.197.25>;tag=96836BD4-1287
Date: Thu, 28 Jun 2007 20:46:51 GMT
Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 101 BYE
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)][[next](#)]
[11] SIP/2.0 200 OK
Via: SIP/2.0/TLS 10.10.199.250:5061;branch=z9hG4bK2740dfbabb
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470600
To: <sip:10.10.197.25>;tag=96836BD4-1287
Date: Thu, 28 Jun 2007 20:47:01 GMT
Call-ID: 85412548-24EF11DC-81BCE83B-9D0579C6@10.10.197.25
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 101 BYE
Reason: Q.850;cause=16
Content-Length: 0

Cisco Confidential**8.2 Incoming SIPS URI Request Rejected by Cisco Unified CM**

Title: Incoming SIPS URI Request Rejected by Cisco Unified CM

Description:

Incoming SIPS URI request is rejected as directed by the SIPS URI service parameter.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = Remote UA, IP = 10.10.197.25

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] INVITE sips:1001@10.10.199.250:5061 SIP/2.0

Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7A5E0
From: <sips:10.10.197.25>;tag=968119B8-1F62
To: <sips:1001@10.10.199.250>
Date: Thu, 28 Jun 2007 20:44:14 GMT
Call-ID: 2A9B32A0-24EF11DC-81B8E83B-9D0579C6@10.10.197.25
Supported: 100rel,timer,resource-priority,replaces
Min-SE: 1800
Cisco-Guid: 714774136-619647452-2176182331-2634381766
User-Agent: Cisco-SIPGateway/IOS-12.x
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
CSeq: 101 INVITE
Max-Forwards: 70
Timestamp: 1183063454
Contact: <sips:10.10.197.25:5061>
Expires: 180
Allow-Events: telephone-event
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 241

v=0
o=CiscoSystemsSIP-GW-UserAgent 9205 6146 IN IP4 10.10.197.25
s=SIP Call
c=IN IP4 10.10.197.25
t=0 0
m=audio 16762 RTP/AVP 18 19
c=IN IP4 10.10.197.25
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:19 CN/8000
a=ptime:20

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 416 Unsupported URI scheme

Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7A5E0
From: <sips:10.10.197.25>;tag=968119B8-1F62
To: <sips:1001@10.10.199.250>;tag=74282742
Call-ID: 2A9B32A0-24EF11DC-81B8E83B-9D0579C6@10.10.197.25
CSeq: 101 INVITE
Timestamp: 1183063454
Reason: Q.850;cause=97
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] ACK sips:1001@10.10.199.250:5061 SIP/2.0

Via: SIP/2.0/TLS 10.10.197.25:5061;branch=z9hG4bK7A5E0
From: <sips:10.10.197.25>;tag=968119B8-1F62
To: <sips:1001@10.10.199.250>;tag=74282742
Date: Thu, 28 Jun 2007 20:44:14 GMT
Call-ID: 2A9B32A0-24EF11DC-81B8E83B-9D0579C6@10.10.197.25
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: telephone-event
Content-Length: 0

9. Info

9.1 SIP Video Call Using INFO Method

Title: SIP Video Call Using INFO Method

Configuration:

Node = SIP Video Endpoint, IP = 10.10.10.14

Node = Unified CM, IP = 10.10.10.45

Node = Unified CM, IP = 10.10.10.48

Scenario:

The INFO method is used by video capable SIP endpoints to signal different types of commands. The two commands supported by the SIP trunk device are Picture Fast Update and Picture Freeze.

Picture Fast Update is triggered by an endpoint to request a full I-frame to rebuild the frame buffer. Picture Fast Update is generally triggered at the beginning of a video session or when packet loss is severe.

Picture Freeze is used to do exactly what it sounds like. If an endpoint wishes to stop updating a picture it sends this command to indicate the current buffer should be maintained.

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:4251040@10.10.10.48:5080 SIP/2.0
 Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK1007fdf10bf
 Remote-Party-ID: "CUPC 3501000" <sip:3501000@10.10.10.45>;party=calling;screen=yes;privacy=off
 From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
 To: <sip:4251040@10.10.10.48>
 Date: Thu, 28 Jun 2007 15:39:45 GMT
 Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.10.45:5080>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Contact: <sip:3501000@10.10.10.45:5080>;video;audio
 Max-Forwards: 69
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK1007fdf10bf
 From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
 To: <sip:4251040@10.10.10.48>
 Date: Thu, 28 Jun 2007 15:39:45 GMT
 Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK1007fdf10bf
 From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
 To: <sip:4251040@10.10.10.48>;tag=ccdbb47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
 Date: Thu, 28 Jun 2007 15:39:45 GMT
 Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: "Ashley" <sip:4251040@10.10.10.48>;party=called;screen=yes;privacy=off
 Contact: <sip:4251040@10.10.10.48:5080>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 183 Session Progress
 Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK1007fdf10bf
 From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
 To: <sip:4251040@10.10.10.48>;tag=ccdbb47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
 Date: Thu, 28 Jun 2007 15:39:45 GMT
 Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: "Ashley" <sip:4251040@10.10.10.48>;party=called;screen=yes;privacy=off
 Contact: <sip:4251040@10.10.10.48:5080>
 Content-Type: application/sdp
 Content-Length: 597

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.10.48
s=SIP Call
t=0 0
m=audio 4000 RTP/AVP 9 0 8 18
c=IN IP4 10.10.10225
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
m=video 4002 RTP/AVP 31 96 97 34
c=IN IP4 10.10.10.48
b=TIAS:384000
a=rtpmap:31 H261/90000
```

Cisco Confidential

```

a=fmtp:31 CIF=1;QCIF=1;MAXBR=3840;D
a=rtpmap:96 H263-1998/90000
a=fmtp:96 QCIF=1;CIF=1;MAXBR=3840;CUSTOM=352,240,1
a=rtpmap:97 H264/90000
a=fmtp:97 profile-level-id=42000D
a=rtpmap:34 H263/90000
a=fmtp:34 MAXBR=3840
a=sendonly

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[5] SIP/2.0 200 OK

```

Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK1007fdf10bf
From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
To: <sip:4251040@10.10.10.48>;tag=ccdbb47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
Date: Thu, 28 Jun 2007 15:39:45 GMT
Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: "Ashley" <sip:4251040@10.10.10.48>;party=called;screen=yes;privacy=off
Contact: <sip:4251040@10.10.10.48:5080>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 597

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.10.48
s=SIP Call
t=0 0
m=audio 4000 RTP/AVP 9 0 8 18
c=IN IP4 10.10.10225
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
m=video 4002 RTP/AVP 31 96 97 34
c=IN IP4 10.10.10.48
b=TIAS:384000
a=rtpmap:31 H261/90000
a=fmtp:31 CIF=1;QCIF=1;MAXBR=3840;D
a=rtpmap:96 H263-1998/90000
a=fmtp:96 QCIF=1;CIF=1;MAXBR=3840;CUSTOM=352,240,1
a=rtpmap:97 H264/90000
a=fmtp:97 profile-level-id=42000D
a=rtpmap:34 H263/90000
a=fmtp:34 MAXBR=3840
a=sendonly

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] ACK sip:4251040@10.10.10.48:5080 SIP/2.0

```

Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK101246ab261
From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
To: <sip:4251040@10.10.10.48>;tag=ccdbb47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
Date: Thu, 28 Jun 2007 15:39:45 GMT
Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 286

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.10.45
s=SIP Call
c=IN IP4 10.10.10.14
t=0 0
m=audio 16384 RTP/AVP 0
b=TIAS:64000
a=rtpmap:0 PCMU/8000
a=ptime:20
a=recvonly
m=video 16386 RTP/AVP 97
b=TIAS:384000

```

Cisco Confidential

```
a=rtpmap:97 H264/90000
a=fmtp:97 profile-level-id=42E00C
a=recvonly
```

```
[diagram] Call-ID: [prev] [next]
[7] INVITE sip:3501000@10.10.10.45:5080 SIP/2.0
Via: SIP/2.0/UDP 10.10.10.48:5080;branch=z9hG4bK2e064ad96e5
Remote-Party-ID: "Ashley" <sip:4251040@10.10.10.48>;party=calling;screen=yes;privacy=off
From: <sip:4251040@10.10.10.48>;tag=ccd4b47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
To: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
Date: Thu, 28 Jun 2007 15:39:46 GMT
Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
Supported: timer,replaces
Min-SE: 1800
Cisco-Guid: 3394665472-1748096577-33463-805635333
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:4251040@10.10.10.48:5080>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 249
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.10.48
s=SIP Call
c=IN IP4 10.10.10225
t=0 0
m=audio 20004 RTP/AVP 0
a=rtpmap:0 PCMU/8000
a=ptime:20
m=video 20006 RTP/AVP 97
b=TIAS:384000
a=rtpmap:97 H264/90000
a=fmtp:97 profile-level-id=42000C
```

```
[diagram] Call-ID: [prev] [next]
[8] SIP/2.0 100 Trying
Via: SIP/2.0/UDP 10.10.10.48:5080;branch=z9hG4bK2e064ad96e5
From: <sip:4251040@10.10.10.48>;tag=ccd4b47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
To: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
Date: Thu, 28 Jun 2007 15:39:46 GMT
Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
CSeq: 101 INVITE
Allow-Events: presence, kpml
Content-Length: 0
```

```
[diagram] Call-ID: [prev] [next]
[9] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.10.48:5080;branch=z9hG4bK2e064ad96e5
From: <sip:4251040@10.10.10.48>;tag=ccd4b47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
To: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
Date: Thu, 28 Jun 2007 15:39:46 GMT
Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: "CUPC 3501000" <sip:3501000@10.10.10.45>;party=called;screen=yes;privacy=off
Contact: <sip:4251040@10.10.10.45:5080>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 262
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.10.45
s=SIP Call
c=IN IP4 10.10.10.14
t=0 0
m=audio 16384 RTP/AVP 0
b=TIAS:64000
a=rtpmap:0 PCMU/8000
a=ptime:20
m=video 16386 RTP/AVP 97
b=TIAS:384000
a=rtpmap:97 H264/90000
```

Cisco Confidential

a=fmtp:97 profile-level-id=42E00C

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[10] ACK sip:4251040@10.10.10.45:5080 SIP/2.0

Via: SIP/2.0/UDP 10.10.10.48:5080;branch=z9hG4bK2e15ba284cf
 From: <sip:4251040@10.10.10.48>;tag=ccd47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
 To: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
 Date: Thu, 28 Jun 2007 15:39:46 GMT
 Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[11] INFO sip:4251040@10.10.10.45:5080 SIP/2.0

Via: SIP/2.0/UDP 10.10.10.48:5080;branch=z9hG4bK2e26b5145
 From: <sip:4251040@10.10.10.48>;tag=ccd47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
 To: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
 Date: Thu, 28 Jun 2007 15:39:46 GMT
 Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 102 INFO
 Contact: <sip:4251040@10.10.10.48:5080>
 Remote-Party-ID: "Ashley" <sip:4251040@10.10.10.48>;party=calling;screen=yes;privacy=off
 Content-Type: application/media_control+xml
 Content-Length: 190

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>

<media_control>

```
<vc_primitive>
  <to_encoder>
 <picture_fast_update/>
  </to_encoder>
</vc_primitive>
```

</media_control>

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[12] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.10.48:5080;branch=z9hG4bK2e26b5145
 From: <sip:4251040@10.10.10.48>;tag=ccd47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
 To: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
 Date: Thu, 28 Jun 2007 15:39:46 GMT
 Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
 CSeq: 102 INFO
 Contact: <sip:4251040@10.10.10.45:5080>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[13] INFO sip:4251040@10.10.10.48:5080 SIP/2.0

Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK1086b6e0aa2
 From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
 To: <sip:4251040@10.10.10.48>;tag=ccd47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
 Date: Thu, 28 Jun 2007 15:39:46 GMT
 Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 102 INFO
 Contact: <sip:4251040@10.10.10.45:5080>
 Remote-Party-ID: "CUPC 3501000" <sip:3501000@10.10.10.45>;party=calling;screen=yes;privacy=off
 Content-Type: application/media_control+xml
 Content-Length: 190

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>

<media_control>

```
<vc_primitive>
  <to_encoder>
 <picture_fast_update/>
  </to_encoder>
</vc_primitive>
```

</media_control>

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[14] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK1086b6e0aa2

Cisco Confidential

From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
To: <sip:4251040@10.10.10.48>;tag=ccdbb47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
Date: Thu, 28 Jun 2007 15:40:35 GMT
Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
CSeq: 102 INFO
Contact: <sip:4251040@10.10.10.48:5080>
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[15] BYE sip:4251040@10.10.10.48:5080 SIP/2.0

Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK10945a8260b
From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
To: <sip:4251040@10.10.10.48>;tag=ccdbb47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
Date: Thu, 28 Jun 2007 15:39:46 GMT
Call-ID: ca567c00-6831d641-12fb-2d010.10.10.45
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 103 BYE
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[16] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.10.45:5080;branch=z9hG4bK10945a8260b
From: "CUPC 3501000" <sip:3501000@10.10.10.45>;tag=59767ab7-7931-49bc-8b8e-166d4f2cee02-17123612
To: <sip:4251040@10.10.10.48>;tag=ccdbb47a-2106-4cb4-9cb4-f3b0a7c6d6d7-29711530
Date: Thu, 28 Jun 2007 15:40:56 GMT
Call-ID: ca567c00-6831d641-12fb-2d10.10.10.45
CSeq: 103 BYE
Content-Length: 0

10. MWI

10.1 MWI Status via Unsolicited NOTIFY

Title: MWI Status via Unsolicited NOTIFY

Configuration:

Node = Voice Mail Server, IP = 10.10.200.227

Node = Unified CM, IP = 10.10.199.250

Scenario:

RFC3842 describes a standard way of delivering voicemail status using the SIP SUBSCRIBE/NOTIFY framework. However, many SIP devices already deliver voicemail information using the format described in RFC3842 but using unsolicited NOTIFY.

The following demonstrates how Unified Cisco CM can accept unsolicited NOTIFY to deliver Message Waiting Indication (MWI) status. The example below shows how a SIP based voice-mail server could send a "Lamp On" status for the CM hosted device(s) assigned to directory number 1001.

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] NOTIFY sip:1001@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/TCP 10.10.200.227:5060
From: <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>
Call-ID: 1-18438@10.10.200.227
CSeq: 1 NOTIFY
Event: message-summary
Allow: INVITE,ACK,BYE,CANCEL,OPTIONS,REGISTER,INFO,PRACK,SUBSCRIBE,NOTIFY,REFER,UPDATE
Expires: 180
Contact: sip:5678@10.10.200.227:5060
Max-Forwards: 70
Content-Type: text/plain
Content-Length: 23

Messages-Waiting: yes

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.200.227:5060
From: <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>;tag=474531680
Date: Wed, 27 Jun 2007 21:43:55 GMT
Call-ID: 1-18438@10.10.200.227
CSeq: 1 NOTIFY
Content-Length: 0

11. Prack

11.1 Outbound Early Media Call with PRACK

Title: Outbound Early Media Call with PRACK

Description:

This flow shows a basic early media call from an SCCP phone to a FXS phone off of a Gateway via a SIP Trunk with rel1xx enabled. Outgoing INVITE has SDP.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = Gateway, IP = 10.10.199.93

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:3600@10.10.199.93:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1c6bf0738a
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226803
 To: <sip:3600@10.10.199.93>
 Date: Mon, 02 Jul 2007 15:55:31 GMT
 Call-ID: a7d9a100-68911ff3-814-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.250
 t=0 0
 m=audio 24840 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1c6bf0738a
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226803
 To: <sip:3600@10.10.199.93>;tag=3725EF30-1E56
 Date: Mon, 02 Jul 2007 15:55:31 GMT
 Call-ID: a7d9a100-68911ff3-814-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: telephone-event
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1c6bf0738a
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226803
 To: <sip:3600@10.10.199.93>;tag=3725EF30-1E56
 Date: Mon, 02 Jul 2007 15:55:31 GMT
 Call-ID: a7d9a100-68911ff3-814-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Require: 100rel
 RSeq: 4862
 Allow-Events: telephone-event
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 194

v=0
 o=CiscoSystemsSIP-GW-UserAgent 2916 7371 IN IP4 10.10.199.93
 s=SIP Call
 c=IN IP4 10.10.199.93
 t=0 0
 m=audio 16614 RTP/AVP 0
 c=IN IP4 10.10.199.93
 a=rtpmap:0 PCMU/8000
 a=ptime:20

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] PRACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1d4358fa45
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226803
 To: <sip:3600@10.10.199.93>;tag=3725EF30-1E56
 Date: Mon, 02 Jul 2007 15:55:31 GMT
 Call-ID: a7d9a100-68911ff3-814-fac712ac@10.10.199.250
 CSeq: 102 PRACK

Cisco Confidential

Rack: 4862 101 INVITE
 Max-Forwards: 70
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[5] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1d4358fa45
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226803
 To: <sip:3600@10.10.199.93>;tag=3725EF30-1E56
 Date: Mon, 02 Jul 2007 15:55:31 GMT
 Call-ID: a7d9a100-68911ff3-814-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 102 PRACK
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1c6bf0738a
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226803
 To: <sip:3600@10.10.199.93>;tag=3725EF30-1E56
 Date: Mon, 02 Jul 2007 15:55:31 GMT
 Call-ID: a7d9a100-68911ff3-814-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Allow-Events: telephone-event
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 194

v=0
 o=CiscoSystemsSIP-GW-UserAgent 2916 7371 IN IP4 10.10.199.93
 s=SIP Call
 c=IN IP4 10.10.199.93
 t=0 0
 m=audio 16614 RTP/AVP 0
 c=IN IP4 10.10.199.93
 a=rtpmap:0 PCMU/8000
 a=ptime:20

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] ACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK1e86cc471
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226803
 To: <sip:3600@10.10.199.93>;tag=3725EF30-1E56
 Date: Mon, 02 Jul 2007 15:55:31 GMT
 Call-ID: a7d9a100-68911ff3-814-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] BYE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1B2438
 From: <sip:3600@10.10.199.93>;tag=3725EF30-1E56
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226803
 Date: Mon, 02 Jul 2007 15:55:33 GMT
 Call-ID: a7d9a100-68911ff3-814-fac712ac@10.10.199.250
 User-Agent: Cisco-SIPGateway/IOS-12.x
 Max-Forwards: 70
 Timestamp: 1183391736
 CSeq: 101 BYE
 Reason: Q.850;cause=16
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK1B2438
 From: <sip:3600@10.10.199.93>;tag=3725EF30-1E56
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226803
 Date: Mon, 02 Jul 2007 15:55:36 GMT
 Call-ID: a7d9a100-68911ff3-814-fac712ac@10.10.199.250
 Timestamp: 1183391736
 CSeq: 101 BYE
 Content-Length: 0

Cisco Confidential**11.2 Outbound Delayed Media Call with PRACK**

Title: Outbound Delayed Media Call with PRACK

Description:

This flow shows a basic delayed media call from SCCP phone to an FXS phone off of a Gateway via the SIP Trunk with rel1xx enabled. Outgoing INVITE has no SDP.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = Gateway, IP = 10.10.199.93

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:3600@10.10.199.93:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK164660921d
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226799
 To: <sip:3600@10.10.199.93>
 Date: Mon, 02 Jul 2007 15:52:11 GMT
 Call-ID: 30a40d00-68911f2b-810-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK164660921d
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226799
 To: <sip:3600@10.10.199.93>;tag=3722E568-11ED
 Date: Mon, 02 Jul 2007 15:52:11 GMT
 Call-ID: 30a40d00-68911f2b-810-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: telephone-event
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK164660921d
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226799
 To: <sip:3600@10.10.199.93>;tag=3722E568-11ED
 Date: Mon, 02 Jul 2007 15:52:11 GMT
 Call-ID: 30a40d00-68911f2b-810-fac712ac@10.10.199.250
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Require: 100rel
 RSeq: 3226
 Allow-Events: telephone-event
 Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 277

v=0
 o=CiscoSystemsSIP-GW-UserAgent 2561 3866 IN IP4 10.10.199.93
 s=SIP Call
 c=IN IP4 10.10.199.93
 t=0 0
 m=audio 16960 RTP/AVP 0 8 18 19
 c=IN IP4 10.10.199.93
 a=rtpmap:0 PCMU/8000
 a=rtpmap:8 PCMA/8000
 a=rtpmap:18 G729/8000
 a=fmtp:18 annexb=no
 a=rtpmap:19 CN/8000

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] PRACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK174f628d9c
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226799
 To: <sip:3600@10.10.199.93>;tag=3722E568-11ED
 Date: Mon, 02 Jul 2007 15:52:11 GMT
 Call-ID: 30a40d00-68911f2b-810-fac712ac@10.10.199.250
 CSeq: 102 PRACK
 RACK: 3226 101 INVITE
 Max-Forwards: 70
 Content-Type: application/sdp
 Content-Length: 160

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call

Cisco Confidential

```
c=IN IP4 10.10.199.251
t=0 0
m=audio 28226 RTP/AVP 0
a=rtpmap:0 PCMU/8000
a=ptime:20
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK174f628d9c
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226799
To: <sip:3600@10.10.199.93>;tag=3722E568-11ED
Date: Mon, 02 Jul 2007 15:52:11 GMT
Call-ID: 30a40d00-68911f2b-810-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 102 PRACK
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] SIP/2.0 200 OK

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK164660921d
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226799
To: <sip:3600@10.10.199.93>;tag=3722E568-11ED
Date: Mon, 02 Jul 2007 15:52:11 GMT
Call-ID: 30a40d00-68911f2b-810-fac712ac@10.10.199.250
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: telephone-event
Contact: <sip:3600@10.10.199.93:5060;transport=tcp>
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 277
```

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 2561 3866 IN IP4 10.10.199.93
s=SIP Call
c=IN IP4 10.10.199.93
t=0 0
m=audio 16960 RTP/AVP 0 8 18 19
c=IN IP4 10.10.199.93
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:19 CN/8000
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] ACK sip:3600@10.10.199.93:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK182b2f5cd5
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226799
To: <sip:3600@10.10.199.93>;tag=3722E568-11ED
Date: Mon, 02 Jul 2007 15:52:11 GMT
Call-ID: 30a40d00-68911f2b-810-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 160
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 28226 RTP/AVP 0
a=rtpmap:0 PCMU/8000
a=ptime:20
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] BYE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK19D98
From: <sip:3600@10.10.199.93>;tag=3722E568-11ED
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226799
Date: Mon, 02 Jul 2007 15:52:13 GMT
Call-ID: 30a40d00-68911f2b-810-fac712ac@10.10.199.250
User-Agent: Cisco-SIPGateway/IOS-12.x
Max-Forwards: 70
Timestamp: 1183391537
```

Cisco Confidential

CSeq: 101 BYE
Reason: Q.850;cause=16
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.93;branch=z9hG4bK19D98

From: <sip:3600@10.10.199.93>;tag=3722E568-11ED

To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226799

Date: Mon, 02 Jul 2007 15:52:17 GMT

Call-ID: 30a40d00-68911f2b-810-fac712ac@10.10.199.250

Timestamp: 1183391537

CSeq: 101 BYE

Content-Length: 0

12. CallPreservation

12.1 Session Timers Negotiation & Refresh for the Sip Trunk Call on "Cisco Unified CM".

Title: Session Timers Negotiation & Refresh for the Sip Trunk Call on "Cisco Unified CM".

Description:

Cisco Unified IP Phone1---Cisco Unified CM1--siptrunk---Cisco Unified CM2---Cisco Unified IP Phone2

Note:

There are 2 Service Params "SIP Min-SE Value" & "SIP Session Expires Timer" and initial session timers negotiation for an Invite dialog is based on these.

For this scenario the following are configured values:-

"Cisco Unified CM1" (Min-SE 60, SE 90)

"Cisco Unified CM2" (Min-SE 120 SE 120)

For the Cisco Unified IP Phone1 to Cisco Unified IP Phone2 call as per above topology, the initial outgoing INVITE from "Cisco Unified CM1" contains the Min-SE header with value 60 secs and Session-Expires header with value 90 secs. The "Cisco Unified CM2" expects Min-SE value of 120 secs, so it sends 422 (SE Timer too small) indicating the required value in Min-SE header.

The "Cisco Unified CM1" sends an Invite with updated value in Session-Expires header. The "Cisco Unified CM2" accepts it and sends 200 OK with Session-Expires header having negotiated timeout and refresher=uas. This means the "Cisco Unified CM2" is the refresher. The refresher="uas" is set because "Cisco Unified CM1" (i.e uac) didn't specify the refresher and the uas has an option to choose itself as the refresher. With 200 OK and ACK exchange an Invite dialog gets established.

The session timeout negotiated on the sip trunk is 120 secs, thus session refresh happens every $120/2 = 60$ secs.

There are 2 session refresh request/response exchanges depicted in the flow.

Configuration:

Node = Unified CM1, IP = 10.10.199.250

Node = Unified CM2, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK234ba8015
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 To: <sip:2003@10.10.193.253>
 Date: Wed, 11 Jul 2007 20:15:25 GMT
 Call-ID: 7450f200-69513a5d-7-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 60
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 90
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 422 Session Timer too small
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK234ba8015
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 To: <sip:2003@10.10.193.253>;tag=1563337971
 Date: Wed, 11 Jul 2007 20:15:25 GMT
 Call-ID: 7450f200-69513a5d-7-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Min-SE: 120
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] ACK sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK234ba8015
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 To: <sip:2003@10.10.193.253>;tag=1563337971
 Date: Wed, 11 Jul 2007 20:15:25 GMT
 Call-ID: 7450f200-69513a5d-7-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3458922d2
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 To: <sip:2003@10.10.193.253>
 Date: Wed, 11 Jul 2007 20:15:25 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 Supported: timer,replaces
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 120
 Min-SE: 120
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3458922d2
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 To: <sip:2003@10.10.193.253>
 Date: Wed, 11 Jul 2007 20:15:25 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[6] SIP/2.0 180 Ringing
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3458922d2
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710

Cisco Confidential

Date: Wed, 11 Jul 2007 20:15:25 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcip>
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3458922d2
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 Date: Wed, 11 Jul 2007 20:15:25 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcip>
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3458922d2
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 Date: Wed, 11 Jul 2007 20:15:25 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcip>
 Supported: replaces
 Session-Expires: 120;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] ACK sip:2003@10.10.193.253:5060;transport=tcip SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK426181336
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 Date: Wed, 11 Jul 2007 20:15:25 GMT

Cisco Confidential

Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 24298 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=recvonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK15f121b3282
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 Date: Wed, 11 Jul 2007 20:15:27 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 1951461888-1766931037-6178-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 120;refresher=uac
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 16410 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK15f121b3282
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 Date: Wed, 11 Jul 2007 20:15:27 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK15f121b3282
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 Date: Wed, 11 Jul 2007 20:15:27 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 120;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 216

Cisco Confidential

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 24298 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[13] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16074d4eec1
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
Date: Wed, 11 Jul 2007 20:15:27 GMT
Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[14] INVITE sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1615f2acf1a
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
Date: Wed, 11 Jul 2007 20:16:27 GMT
Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 120
Cisco-Guid: 1951461888-1766931037-6178-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 120;refresher=uac
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 16410 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[15] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1615f2acf1a
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
Date: Wed, 11 Jul 2007 20:16:27 GMT
Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow-Events: presence
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[16] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1615f2acf1a
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
Date: Wed, 11 Jul 2007 20:16:27 GMT
Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
```

Cisco Confidential

Supported: replaces
 Session-Expires: 120;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 24298 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[17] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK1627ea2125f
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 Date: Wed, 11 Jul 2007 20:16:27 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[18] INVITE sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK163149e3e27
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 Date: Wed, 11 Jul 2007 20:17:27 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 1951461888-1766931037-6178-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 120;refresher=uac
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 16410 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[19] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK163149e3e27
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 Date: Wed, 11 Jul 2007 20:17:27 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
 CSeq: 103 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[20] SIP/2.0 200 OK
 Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK163149e3e27
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
 Date: Wed, 11 Jul 2007 20:17:27 GMT
 Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250

Cisco Confidential

```
CSeq: 103 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 120;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 24298 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[21] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK16464818614
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
Date: Wed, 11 Jul 2007 20:17:27 GMT
Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 103 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[22] BYE sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK51f44fd2b
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
Date: Wed, 11 Jul 2007 20:17:27 GMT
Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[23] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK51f44fd2b
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22340970
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517710
Date: Wed, 11 Jul 2007 20:18:04 GMT
Call-ID: 7450f200-69513a5d-8-fac712ac@10.10.199.250
CSeq: 102 BYE
Content-Length: 0
```

12.2 Periodic Refresh after Session Timer Negotiation Failure

Title: Periodic Refresh after Session Timer Negotiation Failure

Description:

The scenario when Session Timers negotiation fails and periodic reinvite is attempted after configured interval.

Cisco Unified IP Phone--Cisco Unified CM----siptrunk---remoteUA

The session timers negotiation shall be considered to be failed for the following cases:

- a) For Cisco Unified IP Phone to remoteUA call, the Cisco Unified CM sends INVITE with Supported:timer, Min-SE and Session-Expires headers, in response the remote UA sends 200 OK without Session-Expires header.
- b) For remoteUA to Cisco Unified IP Phone call, the remote UA sends an initial INVITE without Supported:timer and Min-SE headers.

For the above cases when standard session timers negotiation fails, the Cisco Unified CM UA shall monitor the session using the periodic INVITE refresh procedure without the session timers headers.

The duration for the periodic refresh is configurable from the Cisco Unified CM's service parameter namely Session-Expires. The reinvite's shall be sent in the duration of configured Session-Expires value/2.

The following flow is depicting a) scenario.

Configuration:

Node = Unified CM, IP = 10.10.253.2

Node = RemoteUA, IP = 10.10.253.4

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1d60f41884
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
 To: <sip:2003@10.10.193.253>
 Date: Thu, 12 Jul 2007 17:52:32 GMT
 Call-ID: a8d2b580-69616a60-1a-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 60
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 90
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 422 Session Timer too small
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1d60f41884
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
 To: <sip:2003@10.10.193.253>;tag=1442724430
 Date: Thu, 12 Jul 2007 17:52:32 GMT
 Call-ID: a8d2b580-69616a60-1a-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Min-SE: 120
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] ACK sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1d60f41884
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
 To: <sip:2003@10.10.193.253>;tag=1442724430
 Date: Thu, 12 Jul 2007 17:52:32 GMT
 Call-ID: a8d2b580-69616a60-1a-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1e7bcb76f7
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
 To: <sip:2003@10.10.193.253>
 Date: Thu, 12 Jul 2007 17:52:32 GMT
 Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
 Supported: timer,replaces
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 120
 Min-SE: 120
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 100 Trying
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1e7bcb76f7
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
 To: <sip:2003@10.10.193.253>
 Date: Thu, 12 Jul 2007 17:52:32 GMT
 Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[6] SIP/2.0 180 Ringing
 Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1e7bcb76f7
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267

Cisco Confidential

```
Date: Thu, 12 Jul 2007 17:52:32 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060>
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] SIP/2.0 183 Session Progress

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1e7bcb76f7
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:52:32 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060>
Content-Type: application/sdp
Content-Length: 301
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1e7bcb76f7
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:52:32 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060>
Supported: replaces
Content-Type: application/sdp
Content-Length: 301
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] ACK sip:2003@10.10.193.253:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1f1fc31af4
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:52:32 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
Max-Forwards: 70
```

Cisco Confidential

CSeq: 101 ACK
 Allow-Events: presence
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 24936 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=recvonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[10] INVITE sip:1001@10.10.199.250:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK71f776d04
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
 Date: Thu, 12 Jul 2007 17:52:33 GMT
 Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 2832381312-1767991904-14-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.253:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 17122 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[11] SIP/2.0 100 Trying
 Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK71f776d04
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
 Date: Thu, 12 Jul 2007 17:52:33 GMT
 Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[12] SIP/2.0 200 OK
 Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK71f776d04
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
 Date: Thu, 12 Jul 2007 17:52:33 GMT
 Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.199.250:5060>
 Supported: replaces
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251

Cisco Confidential

```
t=0 0
m=audio 24936 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[13] ACK sip:2003@10.10.199.250:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK88454492
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
Date: Thu, 12 Jul 2007 17:52:33 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[14] INVITE sip:2003@10.10.193.253:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK2049973286
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:53:18 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 60
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.199.250:5060>
Expires: 180
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 24936 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[15] SIP/2.0 100 Trying

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK2049973286
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:53:18 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[16] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK2049973286
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:53:18 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060>
Supported: replaces
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
```

Cisco Confidential

```
c=IN IP4 10.10.199.238
t=0 0
m=audio 17122 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[17] ACK sip:2003@10.10.193.253:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK2158343c6f
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:53:18 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 102 ACK
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[18] INVITE sip:2003@10.10.193.253:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK22e4c2f42
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:54:03 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 60
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 103 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.199.250:5060>
Expires: 180
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 24936 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[19] SIP/2.0 100 Trying

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK22e4c2f42
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:54:03 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
CSeq: 103 INVITE
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[20] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK22e4c2f42
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:54:03 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
CSeq: 103 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.193.253:5060>
Supported: replaces
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
```

Cisco Confidential

```
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 17122 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[21] ACK sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK233989fca8
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:54:03 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 103 ACK
Allow-Events: presence
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[22] BYE sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK244a0d362e
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:54:03 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[23] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK244a0d362e
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644516
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22650267
Date: Thu, 12 Jul 2007 17:54:48 GMT
Call-ID: a8d2b580-69616a60-1b-fac712ac@10.10.199.250
CSeq: 104 BYE
Content-Length: 0
```

Cisco Confidential

12.3 Sip Trunk Call Preservation when "Cisco Unified CM" is the "Refresher"

Title: Sip Trunk Call Preservation when "Cisco Unified CM" is the "Refresher"

Description:

RemoteUA--siptrunk---Cisco Unified CM---Cisco Unified IP Phone

The scenario for Sip Trunk Call Preservation when "Cisco Unified CM" is the "Refresher" for the Session Timers and session refresh failure condition occurs.

The Cisco Unified CM's Sip Trunk tries to send the re-Invite for Session Refresh (retry times) and when no response is received back, it would be due to either RemoteUA being shutdown or network failure on some segment for the signaling path to RemoteUA. For best effort handling of this failure condition the Cisco Unified CM assumes later i.e it could be due to network failure on signaling path.

The signaling and media channel between calling & called party may not necessarily be established through the same network. So Cisco Unified CM makes an assumption that media path between RemoteUA and Cisco Unified IP Phone may still be active, and it shouldn't be interrupted until hangup from Cisco Unified IP Phone.

Thus SIP Trunk on Cisco Unified CM takes an action to preserve the call towards the call control side (i.e Cisco Unified IP Phone side).

This results in Cisco Unified IP Phone maintaining the media for an active call, and results in having the softkeys disabled so that feature requests may not be performed. Also "TEMP FAIL" is displayed on the Cisco Unified IP Phone.

Also the SIP Trunk sends a BYE on the sip dialog with remoteUA, so that any intermediate Call stateful Proxy servers can clear the state info for the clearing dialog. The 200 OK for BYE may not be received as network to remoteUA already got disconnected. Then sip trunk call instance clears itself as signaling connection was already disconnected.

Configuration:

Node = Unified CM, IP = 10.10.253.3

Node = RemoteUA, IP = 10.10.253.2

Cisco Confidential

Cisco Confidential

Cisco Confidential

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[1] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bKe7e34f60a
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
To: <sip:2003@10.10.193.253>
Date: Thu, 12 Jul 2007 16:41:22 GMT
Call-ID: b7b46a80-696159b2-25d-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 60
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Contact: <sip:1001@10.10.199.250:5060>
Expires: 180
Allow-Events: presence
Session-Expires: 90
Max-Forwards: 70
Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[2] SIP/2.0 422 Session Timer too small
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bKe7e34f60a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
To: <sip:2003@10.10.193.253>;tag=1984215675
Date: Thu, 12 Jul 2007 16:41:22 GMT
Call-ID: b7b46a80-696159b2-25d-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Min-SE: 120
Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[3] ACK sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bKe7e34f60a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
To: <sip:2003@10.10.193.253>;tag=1984215675
Date: Thu, 12 Jul 2007 16:41:22 GMT
Call-ID: b7b46a80-696159b2-25d-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[4] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bKf1ef587cf
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
To: <sip:2003@10.10.193.253>
Date: Thu, 12 Jul 2007 16:41:22 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
Supported: timer,replaces
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Contact: <sip:1001@10.10.199.250:5060>
Expires: 180
Allow-Events: presence
Session-Expires: 120
Min-SE: 120
Max-Forwards: 70
Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[5] SIP/2.0 100 Trying
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bKf1ef587cf
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
To: <sip:2003@10.10.193.253>
Date: Thu, 12 Jul 2007 16:41:22 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Content-Length: 0

[[diagram](#)] [Call-ID: \[prev\]](#) [[next](#)]
[6] SIP/2.0 180 Ringing
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bKf1ef587cf
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716

Cisco Confidential

Date: Thu, 12 Jul 2007 16:41:22 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060>
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] SIP/2.0 183 Session Progress

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bKf1ef587cf
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 Date: Thu, 12 Jul 2007 16:41:22 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060>
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bKf1ef587cf
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 Date: Thu, 12 Jul 2007 16:41:22 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060>
 Supported: replaces
 Session-Expires: 120;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] ACK sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK1054a18a4
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 Date: Thu, 12 Jul 2007 16:41:22 GMT

Cisco Confidential

Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence
 Content-Type: application/sdp
 Content-Length: 228

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 24026 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=recvonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] INVITE sip:1001@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK1772f1dfc1a
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 Date: Thu, 12 Jul 2007 16:41:25 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 3082054272-1767987634-6823-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.253:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 120;refresher=uac
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 32592 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] SIP/2.0 100 Trying

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK1772f1dfc1a
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 Date: Thu, 12 Jul 2007 16:41:25 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK1772f1dfc1a
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 Date: Thu, 12 Jul 2007 16:41:25 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.199.250:5060>
 Supported: replaces
 Session-Expires: 120;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 216

Cisco Confidential

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 24026 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[13] ACK sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK1786e8f14c2
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:41:25 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[14] INVITE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17945b34ec3
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:42:25 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 120
Cisco-Guid: 3082054272-1767987634-6823-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 120;refresher=uac
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 32592 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[15] SIP/2.0 100 Trying
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17945b34ec3
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:42:25 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow-Events: presence
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[16] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17945b34ec3
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:42:25 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
CSeq: 102 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060>
```

Cisco Confidential

Supported: replaces
 Session-Expires: 120;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 24026 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[17] ACK sip:2003@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17a1e3829b8
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 Date: Thu, 12 Jul 2007 16:42:25 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 102 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[18] INVITE sip:2003@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17b610bad4c
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 Date: Thu, 12 Jul 2007 16:43:25 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 3082054272-1767987634-6823-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.253:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 120;refresher=uac
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 32592 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[19] INVITE sip:2003@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17b610bad4c
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 Date: Thu, 12 Jul 2007 16:43:25 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 3082054272-1767987634-6823-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.253:5060>
 Expires: 180
 Allow-Events: presence, kpml

Cisco Confidential

```
Session-Expires: 120;refresher=uac
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 32592 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[20] INVITE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17b610bad4c
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:26 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 120
Cisco-Guid: 3082054272-1767987634-6823-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 103 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 120;refresher=uac
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 32592 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[21] INVITE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17b610bad4c
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:28 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 120
Cisco-Guid: 3082054272-1767987634-6823-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 103 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 120;refresher=uac
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 32592 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[22] INVITE sip:2003@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17b610bad4c
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 Date: Thu, 12 Jul 2007 16:43:32 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 3082054272-1767987634-6823-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.253:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 120;refresher=uac
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 32592 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[23] INVITE sip:2003@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17b610bad4c
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 Date: Thu, 12 Jul 2007 16:43:40 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 3082054272-1767987634-6823-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 103 INVITE
 Max-Forwards: 70
 Contact: <sip:2003@10.10.193.253:5060>
 Expires: 180
 Allow-Events: presence, kpml
 Session-Expires: 120;refresher=uac
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 32592 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[24] INVITE sip:2003@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17b610bad4c
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
 From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
 To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
 Date: Thu, 12 Jul 2007 16:43:56 GMT
 Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
 Supported: 100rel,timer,replaces
 Min-SE: 120
 Cisco-Guid: 3082054272-1767987634-6823-4257288876
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH

Cisco Confidential

```
CSeq: 103 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 120;refresher=uac
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 32592 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[25] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[26] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[27] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[28] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[29] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
```

Cisco Confidential

Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[30] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[31] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[32] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[33] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[34] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE
Reason: Q.850;cause=86
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[35] BYE sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK17c2d18d34d
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-19517716
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22360743
Date: Thu, 12 Jul 2007 16:43:56 GMT
Call-ID: b7b46a80-696159b2-25e-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 104 BYE

Cisco Confidential

Reason: Q.850;cause=86
Content-Length: 0

Cisco Confidential

12.4 SIP Trunk Call Preservation when "Cisco Unified CM" is "Non-Refresher"

Title: SIP Trunk Call Preservation when "Cisco Unified CM" is "Non-Refresher"

Description:

Cisco Unified IP Phone---Cisco Unified CM--siptrunk---RemoteUA

The scenario for Sip Trunk Call Preservation when "Cisco Unified CM" is the "Non-Refresher" for the Session Timers and session refresh failure condition occurs.

The Cisco Unified CM's Sip Trunk detects that session refresh isn't received in the negotiated duration, it would be due to either RemoteUA being shutdown or network failure on some segment for the signaling path to RemoteUA. For best effort handling of this failure condition the Cisco Unified CM assumes later i.e it could be due to network failure on signaling path.

The signaling and media channel between calling & called party may not necessarily be established through the same network. So Cisco Unified CM makes an assumption that media path between RemoteUA and Cisco Unified IP Phone may still be active, and it shouldn't be interrupted.

Thus SIP Trunk on Cisco Unified CM takes an action to preserve the call towards the call control side (i.e Cisco Unified IP Phone side). This results in Cisco Unified IP Phone maintaining the media for an active call, and results in having the softkeys disabled so that feature requests may not be performed. Also "TEMP FAIL" is displayed on the Cisco Unified IP Phone.

Also the SIP Trunk sends a BYE on the sip dialog with remoteUA, so that any intermediate Call stateful Proxy servers can clear the state info for the clearing dialog. The 200 OK for BYE may not be received as network to remoteUA already got disconnected. Then sip trunk call instance clears itself as signaling connection was already disconnected.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = RemoteUA, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] INVITE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4832c1fbb9
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
 To: <sip:2003@10.10.193.253>
 Date: Thu, 12 Jul 2007 20:54:56 GMT
 Call-ID: 23f49580-69619520-8e-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 60
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 90
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 422 Session Timer too small

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4832c1fbb9
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
 To: <sip:2003@10.10.193.253>;tag=668956223
 Date: Thu, 12 Jul 2007 20:54:56 GMT
 Call-ID: 23f49580-69619520-8e-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Min-SE: 120
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] ACK sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4832c1fbb9
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
 To: <sip:2003@10.10.193.253>;tag=668956223
 Date: Thu, 12 Jul 2007 20:54:56 GMT
 Call-ID: 23f49580-69619520-8e-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] INVITE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK491223ce75
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
 To: <sip:2003@10.10.193.253>
 Date: Thu, 12 Jul 2007 20:54:56 GMT
 Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
 Supported: timer,replaces
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 120
 Min-SE: 120
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] SIP/2.0 100 Trying

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK491223ce75
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
 To: <sip:2003@10.10.193.253>
 Date: Thu, 12 Jul 2007 20:54:56 GMT
 Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] SIP/2.0 180 Ringing

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK491223ce75
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985

Cisco Confidential

Date: Thu, 12 Jul 2007 20:54:56 GMT
 Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060>
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] SIP/2.0 183 Session Progress

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK491223ce75
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
 Date: Thu, 12 Jul 2007 20:54:56 GMT
 Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060>
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK491223ce75
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
 Date: Thu, 12 Jul 2007 20:54:56 GMT
 Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060>
 Supported: replaces
 Session-Expires: 120;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 4000 RTP/AVP 0 8 18 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[9] ACK sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4a3c91b60f
 From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
 To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
 Date: Thu, 12 Jul 2007 20:54:56 GMT

Cisco Confidential

Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 228

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 21706 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=recvonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[10] INVITE sip:1001@10.10.199.250:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK07eca88d5
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 120
Cisco-Guid: 603231616-1768002848-2-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 120;refresher=uac
Content-Type: application/sdp
Content-Length: 216

v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 30286 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[11] SIP/2.0 100 Trying

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK07eca88d5
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[12] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK07eca88d5
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060>
Supported: replaces
Session-Expires: 120;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 216

Cisco Confidential

```
v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 21706 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[13] ACK sip:2003@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.193.253:5060;branch=z9hG4bK1217f7021
From: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
To: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[14] BYE sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[15] BYE sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[16] BYE sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[17] BYE sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

```
[18] BYE sip:2003@10.10.193.253:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
```

Cisco Confidential

To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[19] BYE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[20] BYE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[21] BYE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[22] BYE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[23] BYE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT
Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[24] BYE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4b56ee5d9a
From: <sip:1001@10.10.199.250>;tag=88fd35fa-b656-4fbc-bcf3-3fdd2ba559b3-22644541
To: <sip:2003@10.10.193.253>;tag=c5bc4d0f-1965-4b87-bd74-7e24820e120a-22696985
Date: Thu, 12 Jul 2007 20:54:58 GMT

Cisco Confidential

Call-ID: 23f49580-69619520-8f-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Reason: Q.850;cause=41
Content-Length: 0

13. 3xx

13.1 Incoming 3xx Redirection

Title: Incoming 3xx Redirection

Description:

Cisco Unified CM SIP trunk processes the incoming 3xx response by sending out new INVITE specified in the contact headers of the 3xx response.

Cisco Unified IP SCCP phone 1001 dials SIP Proxy phone 2108. SIP Proxy is in redirect mode, and therefore sends a 302 to the Cisco Unified CM

Cisco Unified CM processes the 3xx response and sends an INVITE to the contact address in the 3xx.

Configuration:

Node = Cisco Unified CM, IP = 10.10.199.250

Node = SIP Proxy, IP = 10.10.199.53

Node = SIP Phone, IP = 10.10.199.175

Cisco Confidential

Cisco Confidential

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[1] INVITE sip:2021@10.10.193.53:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4f46dfef77
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818
To: <sip:2021@10.10.193.53>
Date: Mon, 02 Jul 2007 20:18:45 GMT
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Contact: <sip:1001@10.10.199.250:5060>
Expires: 180
Allow-Events: presence, kpml
Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
Session-Expires: 1800
Max-Forwards: 70
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[2] SIP/2.0 302 Moved Temporarily

```
Via: SIP/2.0/UDP 10.10.199.250:5060;received=10.10.199.250;branch=z9hG4bK4f46dfef77
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818
To: <sip:2021@10.10.193.53>;tag=7711f823-77cff29
CSeq: 101 INVITE
Contact: <sip:2021@10.10.199.175:5060>;+sip.instance="<urn:uuid:00000000-0000-0000-0000-000f24aa92e8>"
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[3] ACK sip:2021@10.10.193.53:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK4f46dfef77
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818
To: <sip:2021@10.10.193.53>;tag=7711f823-77cff29
Date: Mon, 02 Jul 2007 20:18:45 GMT
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[4] INVITE sip:2021@10.10.199.175:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK50ea5c0c0
Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818
To: <sip:2021@10.10.193.53>
Date: Mon, 02 Jul 2007 20:18:45 GMT
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
Supported: timer,replaces
Min-SE: 1800
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 102 INVITE
Contact: <sip:1001@10.10.199.250:5060>
Expires: 180
Allow-Events: presence, kpml
Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
Session-Expires: 1800
Max-Forwards: 70
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[5] SIP/2.0 100 Trying

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK50ea5c0c0
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818
To: <sip:2021@10.10.193.53>
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
Date: Mon, 02 Jul 2007 20:18:45 GMT
CSeq: 102 INVITE
Server: Cisco-CP7960G/7.5
Contact: <sip:2021@10.10.199.175:5060>
Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
Content-Length: 0
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] SIP/2.0 180 Ringing

```
Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK50ea5c0c0
```

Cisco Confidential

```

From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818
To: <sip:2021@10.10.193.53>;tag=000f24aa92e828bc5010c8ec-22797899
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
Date: Mon, 02 Jul 2007 20:18:45 GMT
CSeq: 102 INVITE
Server: Cisco-CP7960G/7.5
Contact: <sip:2021@10.10.199.175:5060>
Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
Content-Length: 0

```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] SIP/2.0 200 OK

```

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK50ea5c0c0
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818
To: <sip:2021@10.10.193.53>;tag=000f24aa92e828bc5010c8ec-22797899
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
Date: Mon, 02 Jul 2007 20:18:56 GMT
CSeq: 102 INVITE
Server: Cisco-CP7960G/7.5
Contact: <sip:2021@10.10.199.175:5060>
Allow: ACK,BYE,CANCEL,INVITE,NOTIFY,OPTIONS,REFER,REGISTER,UPDATE
Supported: replaces
Content-Length: 259
Content-Type: application/sdp
Content-Disposition: session;handling=optional

```

```

v=0
o=Cisco-SIPUA 10984 0 IN IP4 10.10.199.175
s=SIP Call
t=0 0
m=audio 19878 RTP/AVP 0 8 18 101
c=IN IP4 10.10.199.175
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
a=sendrecv

```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[8] ACK sip:2021@10.10.199.175:5060 SIP/2.0

```

Via: SIP/2.0/UDP 10.10.199.250:5060;branch=z9hG4bK518b0aff5
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818
To: <sip:2021@10.10.193.53>;tag=000f24aa92e828bc5010c8ec-22797899
Date: Mon, 02 Jul 2007 20:18:45 GMT
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 102 ACK
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 216

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 23062 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[9] BYE sip:1001@10.10.199.250:5060 SIP/2.0

```

Via: SIP/2.0/UDP 10.10.199.175:5060;branch=z9hG4bK0471289f
From: <sip:2021@10.10.193.53>;tag=000f24aa92e828bc5010c8ec-22797899
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
Max-Forwards: 70
Date: Mon, 02 Jul 2007 20:19:01 GMT
CSeq: 101 BYE
User-Agent: Cisco-CP7960G/7.5
Content-Length: 0

```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[10] SIP/2.0 200 OK

```

Via: SIP/2.0/UDP 10.10.199.175:5060;branch=z9hG4bK0471289f
From: <sip:2021@10.10.193.53>;tag=000f24aa92e828bc5010c8ec-22797899
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226818

```

Cisco Confidential

Date: Mon, 02 Jul 2007 20:19:01 GMT
Call-ID: 6dcec600-68915da5-8a6-fac712ac@10.10.199.250
CSeq: 101 BYE
Content-Length: 0

14. Authentication Authorization

14.1 Unified CM Gets Authenticated as UAC

Title: Unified CM Gets Authenticated as UAC

Description:

When Cisco Unified CM is challenged as a UAC, it looks up the user credentials from the given realm and send the new request with Authorization header.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = RemoteUA, IP = 10.10.193.253

Scenario:

Unified CM phone 1001 calls a remote phone 2003 through SIP trunk

Remote UA returns 401

Unified CM looks up user credentials and sends out new INVITE with Authorization header

All the subsequent requests from Unified CM for this dialog will have Authorization header already

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3b3ae7dc80
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3b3ae7dc80
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 401 Unauthorized
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3b3ae7dc80
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=1093883919
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 WWW-Authenticate: Digest realm="StandAloneCluster", nonce="k7t2LKj0155zlYnS7fJ9aXWFgHc/vug2", algorithm=MD5
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] ACK sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3b3ae7dc80
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=1093883919
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] INVITE sip:2003@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 102 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Authorization: Digest
 username="sipuser1", realm="StandAloneCluster", uri="sip:2003@10.10.193.253:5060", response="1b78609f23a9517f3e8c55f669bbd8cd", nonce="k7t2LKj0155zlYnS7fJ9aXWFgHc/vug2", algorithm=MD5
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

Cisco Confidential

[diagram] Call-ID: [prev] [next]

[6] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow-Events: presence
 Content-Length: 0

[diagram] Call-ID: [prev] [next]

[7] SIP/2.0 180 Ringing

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[diagram] Call-ID: [prev] [next]

[8] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[diagram] Call-ID: [prev] [next]

[9] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101

Cisco Confidential

```

a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[diagram] Call-ID: [prev] [next]

```

[10] ACK sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3d3d1ddc45
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
Date: Thu, 28 Jun 2007 22:48:34 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 102 ACK
Authorization: Digest
username="sipuser1", realm="StandAloneCluster", uri="sip:2003@10.10.193.253:5060", response="1b78609f23a9517f3e8c55f669bbd8cd", nonce="k7t2LKjO155zlYnS7fJ9aXWFGHc/vug2", algorithm=MD5
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 228

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 28594 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=recvonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[diagram] Call-ID: [prev] [next]

```

[11] INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa55afc5b96
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
Date: Thu, 28 Jun 2007 22:48:37 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 2986627712-1749105346-7786-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 216

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 19622 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[diagram] Call-ID: [prev] [next]

```

[12] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa55afc5b96
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
Date: Thu, 28 Jun 2007 22:48:37 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence, kpml

```

Cisco Confidential

Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[13] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa55afc5b96
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
Date: Thu, 28 Jun 2007 22:48:37 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uac
Require: timer
Content-Type: application/sdp
Content-Length: 216

v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 28594 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[14] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa64456dd88
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
Date: Thu, 28 Jun 2007 22:48:37 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence, kpml
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[15] BYE sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa73ffc9bf
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
Date: Thu, 28 Jun 2007 22:48:37 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[16] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa73ffc9bf
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
Date: Thu, 28 Jun 2007 22:48:42 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
CSeq: 102 BYE
Content-Length: 0

Cisco Confidential

14.2 Unified CM Authenticates Incoming Request

Title: Unified CM Authenticates Incoming Request

Description:

When a SIP trunk receives an incoming request, if authentication is enabled for this trunk, Cisco Unified CM will check the credential of the incoming request.

Unified CM will return 401 if authentication fails or the request doesn't have the Authorization header. If authorization is enabled for this trunk and authentication passes, Unified CM will also check the privileges against the username. Unified CM will return 403 if authorization fails.

Configuration:

Node = Unified CM, IP = 10.10.193.253

Node = RemoteUA, IP = 10.10.199.250

Scenario:

Remote phone 1001 calls a Unified CM phone 2003 through SIP trunk

Unified CM sends back 401 since the INVITE doesn't have the Authorization header

1001 sends new INVITE with Authorization header

Unified CM checks the Authorization header with its configured user credentials

Authentication passes, call moves on

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] INVITE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3b3ae7dc80
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3b3ae7dc80
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] SIP/2.0 401 Unauthorized

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3b3ae7dc80
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=1093883919
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 WWW-Authenticate: Digest realm="StandAloneCluster", nonce="k7t2LKj0155z1YnS7fJ9aXWFgHc/vug2", algorithm=MD5
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[4] ACK sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3b3ae7dc80
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=1093883919
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] INVITE sip:2003@10.10.193.253:5060 SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 102 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence, kpml
 Authorization: Digest
 username="sipuser1", realm="StandAloneCluster", uri="sip:2003@10.10.193.253:5060", response="1b78609f23a9517f3e8c55f669bbd8cd", nonce="k7t2LKj0155z1YnS7fJ9aXWFgHc/vug2", algorithm=MD5
 Call-Info: <sip:10.10.199.250:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

Cisco Confidential

[diagram] Call-ID: [prev] [next]

[6] SIP/2.0 100 Trying

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow-Events: presence
 Content-Length: 0

[diagram] Call-ID: [prev] [next]

[7] SIP/2.0 180 Ringing

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[diagram] Call-ID: [prev] [next]

[8] SIP/2.0 183 Session Progress

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:8 PCMA/8000
 a=ptime:20
 a=rtpmap:18 G729/8000
 a=ptime:20
 a=sendonly
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[diagram] Call-ID: [prev] [next]

[9] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3c6e0a9898
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 Date: Thu, 28 Jun 2007 22:48:34 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 102 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2003@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uas
 Require: timer
 Content-Type: application/sdp
 Content-Length: 301

v=0
 o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
 s=SIP Call
 c=IN IP4 10.10.199.238
 t=0 0
 m=audio 4000 RTP/AVP 0 8 18 101

Cisco Confidential

```

a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=sendonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[diagram] Call-ID: [prev] [next]

```

[10] ACK sip:2003@10.10.193.253:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK3d3d1ddc45
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
To: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
Date: Thu, 28 Jun 2007 22:48:34 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 102 ACK
Authorization: Digest
username="sipuser1", realm="StandAloneCluster", uri="sip:2003@10.10.193.253:5060", response="1b78609f23a9517f3e8c55f669bbd8cd", nonce="k7t2LKjO155zlYnS7fJ9aXWFGHc/vug2", algorithm=MD5
Allow-Events: presence, kpml
Content-Type: application/sdp
Content-Length: 228

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.199.251
t=0 0
m=audio 28594 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=recvonly
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[diagram] Call-ID: [prev] [next]

```

[11] INVITE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa55afc5b96
Remote-Party-ID: <sip:2003@10.10.193.253>;party=calling;screen=yes;privacy=off
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
Date: Thu, 28 Jun 2007 22:48:37 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
Supported: 100rel,timer,replaces
Min-SE: 1800
Cisco-Guid: 2986627712-1749105346-7786-4257288876
User-Agent: Cisco-CCM6.0
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
CSeq: 101 INVITE
Max-Forwards: 70
Contact: <sip:2003@10.10.193.253:5060;transport=tcp>
Expires: 180
Allow-Events: presence, kpml
Session-Expires: 1800;refresher=uac
Content-Type: application/sdp
Content-Length: 216

```

```

v=0
o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.238
t=0 0
m=audio 19622 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15

```

[diagram] Call-ID: [prev] [next]

```

[12] SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa55afc5b96
From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
Date: Thu, 28 Jun 2007 22:48:37 GMT
Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow-Events: presence, kpml

```

Cisco Confidential

Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)**[13] SIP/2.0 200 OK**

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa55afc5b96
 From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 Date: Thu, 28 Jun 2007 22:48:37 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=called;screen=yes;privacy=off
 Contact: <sip:2003@10.10.199.250:5060;transport=tcp>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer
 Content-Type: application/sdp
 Content-Length: 216

v=0
 o=CiscoSystemsCCM-SIP 2000 2 IN IP4 10.10.199.250
 s=SIP Call
 c=IN IP4 10.10.199.251
 t=0 0
 m=audio 28594 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=ptime:20
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)**[14] ACK sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0**

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa64456dd88
 From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 Date: Thu, 28 Jun 2007 22:48:37 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 Max-Forwards: 70
 CSeq: 101 ACK
 Allow-Events: presence, kpml
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)**[15] BYE sip:2003@10.10.199.250:5060;transport=tcp SIP/2.0**

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa73ffc9bf
 From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 Date: Thu, 28 Jun 2007 22:48:37 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 User-Agent: Cisco-CCM6.0
 Max-Forwards: 70
 CSeq: 102 BYE
 Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)**[16] SIP/2.0 200 OK**

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bKa73ffc9bf
 From: <sip:2003@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-31103745
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-17470620
 Date: Thu, 28 Jun 2007 22:48:42 GMT
 Call-ID: b2045280-68413ac2-a1-fac712ac@10.10.199.250
 CSeq: 102 BYE
 Content-Length: 0

15. ACL

15.1 Access Control List, Deny Presence Subscription

Title: Access Control List, Deny Presence Subscription

Description:

When a SIP trunk is configured not to allow Subscription with presence, an incoming SUBSCRIBE with presence event to this trunk is rejected with 403.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = RemoteUA, IP = 10.10.200.227

Cisco Confidential

Cisco Confidential

[diagram] Call-ID: [prev] [next]
[1] **SUBSCRIBE sip:1001@10.10.199.250:5060 SIP/2.0**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>
Call-ID: 1-17044@10.10.200.227
CSeq: 1777 SUBSCRIBE
Event: presence
Accept: application/dialog-info+xml
Expires: 7200
Contact: sip:5678@10.10.200.227:5060
Max-Forwards: 70
Content-Length: 0

[diagram] Call-ID: [prev] [next]
[2] **SIP/2.0 403 Forbidden**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>;tag=590956363
Date: Wed, 20 Jun 2007 20:30:27 GMT
Call-ID: 1-17044@10.10.200.227
CSeq: 1777 SUBSCRIBE
Content-Length: 0

Cisco Confidential**15.2 Access Control List, Deny Out of Dialog REFER**

Title: Access Control List, Deny Out of Dialog REFER

Description:

When a SIP trunk is configured not to allow out-of-dialog REFER, an incoming OOD REFER to this trunk is rejected with 403.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = RemoteUA, IP = 10.10.200.227

Cisco Confidential

Cisco Confidential

[diagram] Call-ID: [prev] [next]
[1] **REFER sip:1003@10.10.199.250:5060 SIP/2.0**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: 1100 <sip:1100@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>
Call-ID: 1-17415@10.10.200.227
Cseq: 103 REFER
Contact: <sip:1100@10.10.200.227:5060>
Refer-To: <sip:1009@10.10.199.250>
Referred-By: <sip:1234@whatever.com>
Max-Forwards: 70
Subject: Performance Test
Content-Length: 0

[diagram] Call-ID: [prev] [next]
[2] **SIP/2.0 403 Forbidden**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: 1100 <sip:1100@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>;tag=1642914962
Date: Wed, 20 Jun 2007 21:01:02 GMT
Call-ID: 1-17415@10.10.200.227
CSeq: 103 REFER
Content-Length: 0
Contact: <sip:1003@10.10.199.250:5060;transport=tcp>

[diagram] Call-ID: [prev] [next]
[3] **ACK sip:1001@10.10.199.250:5060 SIP/2.0**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: sipp <sip:sipp@10.10.200.227:5060>;tag=1
To: sut <sip:1001@10.10.199.250:5060>;tag=1642914962
Call-ID: 1-17415@10.10.200.227
CSeq: 1 ACK
Contact: sip:sipp@10.10.200.227:5060
Max-Forwards: 70
Subject: Performance Test
Content-Length: 0

Cisco Confidential**15.3 Access Control List, Deny Unsolicited NOTIFY**

Title: Access Control List, Deny Unsolicited NOTIFY

Description:

When a SIP trunk is configured not to allow Unsolicited NOTIFY, an incoming Unsolicited NOTIFY(MWI, for example) to this trunk is rejected with 403.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = RemoteUA, IP = 10.10.200.227

Cisco Confidential

Cisco Confidential

[diagram] Call-ID: [prev] [next]
[1] NOTIFY sip:1001@10.10.199.250:5060 SIP/2.0
Via: SIP/2.0/TCP 10.10.200.227:5060
From: "Voicemail" <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>
Call-ID: 1-18155@10.10.200.227
CSeq: 101 NOTIFY
Event: message-summary
Contact: sip:5678@10.10.200.227:5060
Max-Forwards: 70
Content-Type: text/plain
Content-Length: 23

Messages-Waiting: yes

[diagram] Call-ID: [prev] [next]
[2] SIP/2.0 403 Forbidden
Via: SIP/2.0/TCP 10.10.200.227:5060
From: "Voicemail" <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>;tag=1354836998
Date: Thu, 21 Jun 2007 18:00:27 GMT
Call-ID: 1-18155@10.10.200.227
CSeq: 101 NOTIFY
Content-Length: 0

Cisco Confidential**15.4 Access Control List, Deny INVITE with Replaces Header**

Title: Access Control List, Deny INVITE with Replaces Header

Description:

When a SIP trunk is configured not to allow Replaces header, an incoming INVITE with Replaces header to this trunk is rejected with 403.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = RemoteUA, IP = 10.10.200.227

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] **INVITE sip:1001@10.10.199.250:5060 SIP/2.0**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>
Call-ID: 1-11928@10.10.200.227
CSeq: 1 INVITE
Contact: sip:5678@10.10.200.227:5060
Max-Forwards: 70
Subject: Performance Test
Content-Type: application/sdp
Replaces: 42592@bobster.example.org;to-tag=7743;from-tag=6472
Content-Length: 318

v=0
o=CiscoSystemsCCM-SIP 2000 1000 IN IP4 10.10.193.222
s=SIP Call
c=IN IP4 10.10.193.222
t=0 0
m=audio 4000 RTP/AVP 2 0 8 18
a=rtpmap:2 G726-32/8000
a=ptime:120
a=rtpmap:0 PCMU/8000
a=ptime:40
a=rtpmap:8 PCMA/8000
a=ptime:40
a=rtpmap:18 G729/8000
a=ptime:60
a=fmtp:18 annexa=yes;annexb=no
a=sendonly

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] **SIP/2.0 100 Trying**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>
Date: Tue, 26 Jun 2007 16:04:16 GMT
Call-ID: 1-11928@10.10.200.227
CSeq: 1 INVITE
Allow-Events: presence
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] **SIP/2.0 403 Forbidden**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>;tag=397823258
Date: Tue, 26 Jun 2007 16:04:16 GMT
Call-ID: 1-11928@10.10.200.227
CSeq: 1 INVITE
Allow-Events: presence
Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] **ACK sip:1001@10.10.199.250:5060 SIP/2.0**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: <sip:5678@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>;tag=397823258
Call-ID: 1-11928@10.10.200.227
CSeq: 1 ACK
Contact: sip:5678@10.10.200.227:5060
Max-Forwards: 70
Subject: Performance Test
Content-Length: 0

15.5 Access Control List, Deny REFER with Replaces Header

Title: Access Control List, Deny REFER with Replaces Header

Description:

When a SIP trunk is configured not to allow Replaces header, an incoming REFER with Replaces header to this trunk is rejected with 403.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = RemoteUA, IP = 10.10.200.227

Cisco Confidential

Cisco Confidential

[diagram] Call-ID: [prev] [next]
[1] **REFER sip:1003@10.10.199.250:5060 SIP/2.0**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: 1100 <sip:1100@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>
Call-ID: 1-12868@10.10.200.227
Cseq: 103 REFER
Contact: <sip:1100@10.10.200.227:5060>
Refer-To: <sip:1009@10.10.199.250>
Referred-By: <sip:1234@whatever.com>
Max-Forwards: 70
Subject: Performance Test
Content-Length: 0

[diagram] Call-ID: [prev] [next]
[2] **SIP/2.0 403 Forbidden**
Via: SIP/2.0/TCP 10.10.200.227:5060
From: 1100 <sip:1100@10.10.200.227:5060>;tag=1
To: <sip:1001@10.10.199.250:5060>;tag=1089420124
Date: Tue, 26 Jun 2007 16:28:28 GMT
Call-ID: 1-12868@10.10.200.227
CSeq: 103 REFER
Content-Length: 0
Contact: <sip:1003@10.10.199.250:5060;transport=tcp>

16. RSVP

16.1 Outgoing RSVP Call through SIP Trunk

Title: Outgoing RSVP Call through SIP Trunk

Description:

The scenario for a RSVP outgoing call from a Cisco Unified IP Phone to a UserAgent reachable through Cisco Unified CM's SIP Trunk.

The Cisco Unified IP Phone and the SipTrunk devices are in different locations and having RSVP policy=Mandatory between them.

During call setup, a RSVP agent shall be allocated for each device in a different location, which would provide rsvp media path as following:

```
Cisco Unified IP Phone<--unreserved media->RSVPAgent1(10.10.195.249)<--reserved media path-->RSVPAgent2(10.10.195.250)<--unreserved media->remoteUA
```


The RSVPAgent1 is catering to the Cisco Unified IP Phone's location. The RSVPAgent2 is catering to the Cisco Unified CM's SIP Trunk's location.

The rsvp reservation is relevant only between the location of Cisco Unified IP Phone & outgoing SipTrunk device. The standard rfc3312 for negotiation of the resources through preconditions is 'not' supported through the SIP trunk. Thus the remote is not made aware of the reservation.

Configuration:

Node = Unified CM, IP = 10.10.199.250

Node = RemoteUA, IP = 10.10.193.253

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:2004@10.10.193.253:5060 SIP/2.0
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4b6fa6188c
 Remote-Party-ID: <sip:1001@10.10.199.250>;party=calling;screen=yes;privacy=off
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
 To: <sip:2004@10.10.193.253>
 Date: Mon, 02 Jul 2007 20:09:07 GMT
 Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
 Supported: timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:1001@10.10.199.250:5060;transport=tcp>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4b6fa6188c
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
 To: <sip:2004@10.10.193.253>
 Date: Mon, 02 Jul 2007 20:09:07 GMT
 Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow-Events: presence
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 180 Ringing
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4b6fa6188c
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
 Date: Mon, 02 Jul 2007 20:09:07 GMT
 Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 183 Session Progress
 Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4b6fa6188c
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
 Date: Mon, 02 Jul 2007 20:09:07 GMT
 Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 Allow-Events: presence, kpml
 Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Content-Type: application/sdp
 Content-Length: 346

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.55
t=0 0
m=audio 30372 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] SIP/2.0 200 OK

Cisco Confidential

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4b6fa6188c
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
Date: Mon, 02 Jul 2007 20:09:07 GMT
Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
CSeq: 101 INVITE
Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
Allow-Events: presence, kpml
Remote-Party-ID: <sip:2004@10.10.193.253>;party=called;screen=yes;privacy=off
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Supported: replaces
Session-Expires: 1800;refresher=uas
Require: timer
Content-Type: application/sdp
Content-Length: 346
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.193.253
s=SIP Call
c=IN IP4 10.10.199.55
t=0 0
m=audio 30372 RTP/AVP 9 0 8 18 101
a=rtpmap:9 G722/8000
a=ptime:20
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:8 PCMA/8000
a=ptime:20
a=rtpmap:18 G729/8000
a=ptime:20
a=fmtp:18 annexb=no
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] ACK sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4c555c4334
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
Date: Mon, 02 Jul 2007 20:09:07 GMT
Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Type: application/sdp
Content-Length: 216
```

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.199.250
s=SIP Call
c=IN IP4 10.10.195.250
t=0 0
m=audio 18304 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=ptime:20
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] SUBSCRIBE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

```
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4d3e182246
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
CSeq: 102 SUBSCRIBE
Date: Mon, 02 Jul 2007 20:09:10 GMT
User-Agent: Cisco-CCM6.0
Event: kpml
Expires: 7200
Contact: <sip:10.10.199.250:5060;transport=tcp>
Accept: application/kpml-response+xml
Max-Forwards: 70
Content-Type: application/kpml-request+xml
Content-Length: 370
```

```
<?xml version="1.0" encoding="UTF-8" ?>
<kpml-request xmlns="urn:ietf:params:xml:ns:kpml-request" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xsi:schemaLocation="urn:ietf:params:xml:ns:kpml-request kpml-request.xsd" version="1.0">
```

```
<pattern interdigittimer="7260000" persist="persist">
```

Cisco Confidential

```

 <regex tag="dtmf">[x*#ABCD]</regex>
  </pattern>

</kpml-request>

[diagram] Call-ID: [prev] [next]
[8] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4d3e182246
From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
Date: Mon, 02 Jul 2007 20:09:10 GMT
Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
CSeq: 102 SUBSCRIBE
Content-Length: 0
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Expires: 7200

[diagram] Call-ID: [prev] [next]
[9] NOTIFY sip:10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK6e7ca9e3f3
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
CSeq: 101 NOTIFY
Max-Forwards: 70
Date: Mon, 02 Jul 2007 20:09:10 GMT
User-Agent: Cisco-CCM6.0
Event: kpml
Subscription-State: active;expires=7200
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Content-Length: 0

[diagram] Call-ID: [prev] [next]
[10] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK6e7ca9e3f3
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
Date: Mon, 02 Jul 2007 20:09:10 GMT
Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
CSeq: 101 NOTIFY
Content-Length: 0

[diagram] Call-ID: [prev] [next]
[11] BYE sip:1001@10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK6f27e37339
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
Date: Mon, 02 Jul 2007 20:09:10 GMT
Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
User-Agent: Cisco-CCM6.0
Max-Forwards: 70
CSeq: 102 BYE
Content-Length: 0

[diagram] Call-ID: [prev] [next]
[12] SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK6f27e37339
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
Date: Mon, 02 Jul 2007 20:10:07 GMT
Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
CSeq: 102 BYE
Content-Length: 0

[diagram] Call-ID: [prev] [next]
[13] NOTIFY sip:10.10.199.250:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK714b50a1c
From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
CSeq: 103 NOTIFY
Max-Forwards: 70
Date: Mon, 02 Jul 2007 20:10:07 GMT
User-Agent: Cisco-CCM6.0
Event: kpml
Subscription-State: terminated
Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
Content-Length: 0

```

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[14] SUBSCRIBE sip:2004@10.10.193.253:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4e6dc75034
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
 Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
 CSeq: 103 SUBSCRIBE
 Date: Mon, 02 Jul 2007 20:10:07 GMT
 User-Agent: Cisco-CCM6.0
 Event: kpml
 Expires: 0
 Contact: <sip:10.10.199.250:5060;transport=tcp>
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[15] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK714b50a1c
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
 Date: Mon, 02 Jul 2007 20:10:07 GMT
 Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
 CSeq: 103 NOTIFY
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[16] SIP/2.0 200 OK

Via: SIP/2.0/TCP 10.10.199.250:5060;branch=z9hG4bK4e6dc75034
 From: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
 To: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
 Date: Mon, 02 Jul 2007 20:10:07 GMT
 Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
 CSeq: 103 SUBSCRIBE
 Content-Length: 0
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Expires: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[17] NOTIFY sip:10.10.199.250:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK72741b439c
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
 Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
 CSeq: 104 NOTIFY
 Max-Forwards: 70
 Date: Mon, 02 Jul 2007 20:10:07 GMT
 User-Agent: Cisco-CCM6.0
 Event: kpml
 Subscription-State: terminated;reason=timeout
 Contact: <sip:2004@10.10.193.253:5060;transport=tcp>
 Content-Type: application/kpml-response+xml
 Content-Length: 348

```
<?xml version="1.0" encoding="UTF-8" ?>
<kpml-response xmlns="urn:ietf:params:xml:ns:kpml-response" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xsi:schemaLocation="urn:ietf:params:xml:ns:kpml-response kpml-response.xsd" code="487" digits=""
forced_flush="false" suppressed="false" tag="dtmf" text="Subscription Expired" version="1.0"/>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[18] SIP/2.0 481 Subscription does not exist

Via: SIP/2.0/TCP 10.10.193.253:5060;branch=z9hG4bK72741b439c
 From: <sip:2004@10.10.193.253>;tag=5f89d12c-9bbb-48d0-8059-7059bfe19b7c-18227478
 To: <sip:1001@10.10.199.250>;tag=03f840d7-6aad-4124-bf92-ad483e762201-18226814
 Date: Mon, 02 Jul 2007 20:10:07 GMT
 Call-ID: 154af900-68915b63-8a0-fac712ac@10.10.199.250
 CSeq: 104 NOTIFY
 Content-Length: 0

17. Publish

17.1 Basic PUBLISH Operations

Title: Basic PUBLISH Operations

Description:

Cisco Unified CM SIP trunk supports line appearance based presence information publication by using SIP PUBLISH method. This flow shows the basic PUBLISH operations for a given line appearance.

- Directory number 4001 on IP PhoneA is associated with Presence Server's user alice.
- When PhoneA registers with CM, SIP trunk sends out creates the publication with no etags.
- After the refresh timer expires, SIP trunk refreshes the publication with empty presence body.
- When PhoneA goes offhook/onhook, SIP trunk modifies the publication with new presence bodies.
- After PhoneA unregisters from CM, SIP trunk deletes the publication with 0 Expires header.

Configuration:

Node = Cisco Unified CM, IP = 10.10.197.205

Node = Presence Server, IP = 10.10.200.121

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK652c0e687f
 From: <sip:alice@10.10.197.205>;tag=569604502
 To: <sip:alice@10.10.200.121>
 Call-ID: 96730300-5f017047-28-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Max-Forwards: 70
 Date: Thu, 08 Mar 2007 20:21:27 GMT
 User-Agent: Cisco-CCM6.0
 Event: presence
 Expires: 3600
 Content-Type: application/pidf+xml
 Content-Length: 838

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="alice@10.10.197.205"
xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid"
xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-faf04d38-bd0a-a3ee-1645-f09409db4305">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=faf04d38-bd0a-a3ee-1645-
f09409db4305;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:21:27Z</timestamp>
  </tuple>
</presence>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 200 OK
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK652c0e687f
 From: <sip:alice@10.10.197.205>;tag=569604502
 To: <sip:alice@10.10.200.121>;tag=4
 Call-ID: 96730300-5f017047-28-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Expires: 60
 SIP-ETag: 4
 Contact: <sip:10.10.200.121:5060;transport=UDP>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK665612099d
 From: <sip:alice@10.10.197.205>;tag=2127368877
 To: <sip:alice@10.10.200.121>
 Call-ID: b73b5880-5f01707e-29-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Max-Forwards: 70
 Date: Thu, 08 Mar 2007 20:22:22 GMT
 User-Agent: Cisco-CCM6.0
 Event: presence
 Expires: 60
 SIP-If-Match: 4
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 200 OK
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK665612099d
 From: <sip:alice@10.10.197.205>;tag=2127368877
 To: <sip:alice@10.10.200.121>;tag=5
 Call-ID: b73b5880-5f01707e-29-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Expires: 60
 SIP-ETag: 5
 Contact: <sip:10.10.200.121:5060;transport=UDP>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[5] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK67533f8fe7
 From: <sip:alice@10.10.197.205>;tag=1539219134
 To: <sip:alice@10.10.200.121>
 Call-ID: c3bfb100-5f017093-2a-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH

Cisco Confidential

```

Max-Forwards: 70
Date: Thu, 08 Mar 2007 20:22:43 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 60
SIP-If-Match: 5
Content-Type: application/pidf+xml
Content-Length: 883

```

```

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="alice@10.10.197.205"
xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid"
xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-faf04d38-bd0a-a3ee-1645-f09409db4305">
 <status>
 <basic>closed</basic>
 </status>
 <r:activities><r:busy/></r:activities>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=faf04d38-bd0a-a3ee-1645-
f09409db4305;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:22:43Z</timestamp>
  </tuple>
</presence>

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[6] SIP/2.0 200 OK

```

Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK67533f8fe7
From: <sip:alice@10.10.197.205>;tag=1539219134
To: <sip:alice@10.10.200.121>;tag=6
Call-ID: c3bfb100-5f017093-2a-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 60
SIP-ETag: 6
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[7] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0

```

Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK6857128f94
From: <sip:alice@10.10.197.205>;tag=1216130300
To: <sip:alice@10.10.200.121>
Call-ID: c5897480-5f017096-2b-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Thu, 08 Mar 2007 20:22:46 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 60
SIP-If-Match: 6
Content-Type: application/pidf+xml
Content-Length: 838

```

```

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="alice@10.10.197.205"
xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid"
xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-faf04d38-bd0a-a3ee-1645-f09409db4305">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=faf04d38-bd0a-a3ee-1645-
f09409db4305;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:22:46Z</timestamp>
  </tuple>
</presence>

```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

```

Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK6857128f94
From: <sip:alice@10.10.197.205>;tag=1216130300

```

Cisco Confidential

To: <sip:alice@10.10.200.121>;tag=7
Call-ID: c5897480-5f017096-2b-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 60
SIP-ETag: 7
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)
[9] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK6955747662
From: <sip:alice@10.10.197.205>;tag=353731281
To: <sip:alice@10.10.200.121>
Call-ID: cfab7300-5f0170a7-2c-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Thu, 08 Mar 2007 20:23:03 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 0
SIP-If-Match: 7
Content-Length: 0

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)
[10] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK6955747662
From: <sip:alice@10.10.197.205>;tag=353731281
To: <sip:alice@10.10.200.121>;tag=8
Call-ID: cfab7300-5f0170a7-2c-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 60
SIP-ETag: 8
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0

Cisco Confidential**17.2 PUBLISH with Shared Line, A Holds and B Resumes**

Title: PUBLISH with Shared Line, A Holds and B Resumes

Description:

Since presence publication is line appearance based, the same directory number on different phones are treated separately.

- Directory number 4001 on IP PhoneA is associated with Presence Server's user alice.
- Directory number 4001 on IP PhoneB is associated with Presence Server's user bob.
- Alice made a phone call, since IP PhoneA owns the call, 4001 on PhoneA is published as busy.
- Alice hold the call. No new PUBLISH message since PhoneA still owns the call.
- Bob resumes the call from PhoneB, so PhoneB takes over the call ownership from PhoneA. 4001 on PhoneA is published as idle, and 4001 on PhoneB is published as busy.
- Bob hangs up the phone. 4001 on PhoneB is published as idle.

Configuration:

Node = Cisco Unified CM, IP = 10.10.197.205

Node = Presence Server, IP = 10.10.200.121

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK741fefe54
From: <sip:alice@10.10.197.205>;tag=1481958193
To: <sip:alice@10.10.200.121>
Call-ID: 33cf3680-5f0174aa-8-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Thu, 08 Mar 2007 20:40:10 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 3600
SIP-If-Match: 19
Content-Type: application/pidf+xml
Content-Length: 883
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="alice@10.10.197.205"
xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid"
xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-faf04d38-bd0a-a3ee-1645-f09409db4305">
 <status>
 <basic>closed</basic>
 </status>
 <r:activities><r:busy/></r:activities>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=faf04d38-bd0a-a3ee-1645-
f09409db4305;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:40:10Z</timestamp>
  </tuple>
</presence>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK741fefe54
From: <sip:alice@10.10.197.205>;tag=1481958193
To: <sip:alice@10.10.200.121>;tag=20
Call-ID: 33cf3680-5f0174aa-8-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 20
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK8691fb172
From: <sip:alice@10.10.197.205>;tag=1216714818
To: <sip:alice@10.10.200.121>
Call-ID: 3b8edb00-5f0174b7-9-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Thu, 08 Mar 2007 20:40:23 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 3600
SIP-If-Match: 20
Content-Type: application/pidf+xml
Content-Length: 838
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="alice@10.10.197.205"
xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid"
xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-faf04d38-bd0a-a3ee-1645-f09409db4305">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=faf04d38-bd0a-a3ee-1645-
f09409db4305;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:40:23Z</timestamp>
  </tuple>
</presence>
```

Cisco Confidential

```
</tuple>
</presence>
```

```
[diagram] Call-ID: [prev] [next]
[4] PUBLISH sip:bob@10.10.200.121:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK9621b032b
From: <sip:bob@10.10.197.205>;tag=83696066
To: <sip:bob@10.10.200.121>
Call-ID: 3b8edb00-5f0174b7-a-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Thu, 08 Mar 2007 20:40:23 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 3600
SIP-If-Match: 17
Content-Type: application/pidf+xml
Content-Length: 881
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="bob@10.10.197.205"
xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid"
xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-5041f38c-1fb6-31db-e2bb-90030a46d89e">
 <status>
 <basic>closed</basic>
 </status>
 <r:activities><r:busy/></r:activities>
 <sc:servcaps>
 <sc:audio>>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=5041f38c-1fb6-31db-e2bb-90030a46d89e;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:40:23Z</timestamp>
  </tuple>
</presence>
```

```
[diagram] Call-ID: [prev] [next]
[5] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK8691fb172
From: <sip:alice@10.10.197.205>;tag=1216714818
To: <sip:alice@10.10.200.121>;tag=21
Call-ID: 3b8edb00-5f0174b7-9-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 21
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0
```

```
[diagram] Call-ID: [prev] [next]
[6] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK9621b032b
From: <sip:bob@10.10.197.205>;tag=83696066
To: <sip:bob@10.10.200.121>;tag=22
Call-ID: 3b8edb00-5f0174b7-a-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 22
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0
```

```
[diagram] Call-ID: [prev] [next]
[7] PUBLISH sip:bob@10.10.200.121:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bKa4db3f2c4
From: <sip:bob@10.10.197.205>;tag=645063416
To: <sip:bob@10.10.200.121>
Call-ID: 3d589e80-5f0174ba-b-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Thu, 08 Mar 2007 20:40:26 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 3600
SIP-If-Match: 22
Content-Type: application/pidf+xml
Content-Length: 836
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
```

Cisco Confidential

```
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="bob@10.10.197.205"
xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid"
xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-5041f38c-1fb6-31db-e2bb-90030a46d89e">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=5041f38c-1fb6-31db-e2bb-
90030a46d89e;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:40:26Z</timestamp>
  </tuple>
</presence>
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bKa4db3f2c4
From: <sip:bob@10.10.197.205>;tag=645063416
To: <sip:bob@10.10.200.121>;tag=23
Call-ID: 3d589e80-5f0174ba-b-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 23
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0
```

Cisco Confidential**17.3 PUBLISH with Shared Line, A Holds and B Selects**

Title: PUBLISH with Shared Line, A Holds and B Selects

Description:

Since presence publication is line appearance based, the same directory number on different phones are treated separately.

- Directory number 4001 on IP PhoneA is associated with Presence Server's user alice.
- Directory number 4001 on IP PhoneB is associated with Presence Server's user bob.
- Alice made a phone call, since IP PhoneA owns the call, 4001 on PhoneA is published as busy.
- Alice hold the call. No new PUBLISH message since PhoneA still owns the call.
- Bob selects the call from PhoneB, so PhoneB takes over the call ownership from PhoneA. 4001 on PhoneA is published as idle, and 4001 on PhoneB is published as busy.
- Bob resumes the call. No new PUBLISH message since PhoneB still owns the call.
- Bob hangs up the phone. 4001 on PhoneB is published as idle.

Configuration:

Node = Cisco Unified CM, IP = 10.10.197.205

Node = Presence Server, IP = 10.10.200.121

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bKf76652d82
 From: <sip:alice@10.10.197.205>;tag=1262611232
 To: <sip:alice@10.10.200.121>
 Call-ID: c8399900-5f0175a3-12-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Max-Forwards: 70
 Date: Thu, 08 Mar 2007 20:44:19 GMT
 User-Agent: Cisco-CCM6.0
 Event: presence
 Expires: 3600
 SIP-If-Match: 21
 Content-Type: application/pidf+xml
 Content-Length: 883

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="alice@10.10.197.205"
  xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpidd" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidd"
  xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
  xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-faf04d38-bd0a-a3ee-1645-f09409db4305">
 <status>
 <basic>closed</basic>
 </status>
 <r:activities><r:busy/></r:activities>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=faf04d38-bd0a-a3ee-1645-
f09409db4305;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:44:19Z</timestamp>
  </tuple>
</presence>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 200 OK

Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bKf76652d82
 From: <sip:alice@10.10.197.205>;tag=1262611232
 To: <sip:alice@10.10.200.121>;tag=24
 Call-ID: c8399900-5f0175a3-12-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Expires: 3600
 SIP-ETag: 24
 Contact: <sip:10.10.200.121:5060;transport=UDP>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0

Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK10c247f3b
 From: <sip:alice@10.10.197.205>;tag=398171807
 To: <sip:alice@10.10.200.121>
 Call-ID: d5ef1e80-5f0175ba-13-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Max-Forwards: 70
 Date: Thu, 08 Mar 2007 20:44:42 GMT
 User-Agent: Cisco-CCM6.0
 Event: presence
 Expires: 3600
 SIP-If-Match: 24
 Content-Type: application/pidf+xml
 Content-Length: 838

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="alice@10.10.197.205"
  xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpidd" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidd"
  xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
  xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-faf04d38-bd0a-a3ee-1645-f09409db4305">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=faf04d38-bd0a-a3ee-1645-
f09409db4305;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:44:42Z</timestamp>
  </tuple>
</presence>
```

Cisco Confidential

```
</tuple>
</presence>
```

```
[diagram] Call-ID: [prev] [next]
[4] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK10c247f3b
From: <sip:alice@10.10.197.205>;tag=398171807
To: <sip:alice@10.10.200.121>;tag=25
Call-ID: d5ef1e80-5f0175ba-13-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 25
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0
```

```
[diagram] Call-ID: [prev] [next]
[5] PUBLISH sip:bob@10.10.200.121:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK117ecc877d
From: <sip:bob@10.10.197.205>;tag=14554351
To: <sip:bob@10.10.200.121>
Call-ID: d5ef1e80-5f0175ba-14-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Thu, 08 Mar 2007 20:44:42 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 3600
SIP-If-Match: 23
Content-Type: application/pidf+xml
Content-Length: 881
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="bob@10.10.197.205"
xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpidf" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidf"
xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-5041f38c-1fb6-31db-e2bb-90030a46d89e">
 <status>
 <basic>closed</basic>
 </status>
 <r:activities><r:busy/></r:activities>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=5041f38c-1fb6-31db-e2bb-90030a46d89e;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:44:42Z</timestamp>
  </tuple>
</presence>
```

```
[diagram] Call-ID: [prev] [next]
[6] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK117ecc877d
From: <sip:bob@10.10.197.205>;tag=14554351
To: <sip:bob@10.10.200.121>;tag=26
Call-ID: d5ef1e80-5f0175ba-14-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 26
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0
```

```
[diagram] Call-ID: [prev] [next]
[7] PUBLISH sip:bob@10.10.200.121:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK1217f837f4
From: <sip:bob@10.10.197.205>;tag=129127362
To: <sip:bob@10.10.200.121>
Call-ID: df788680-5f0175ca-15-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Thu, 08 Mar 2007 20:44:58 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 3600
SIP-If-Match: 26
Content-Type: application/pidf+xml
Content-Length: 836
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
```

Cisco Confidential

```
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="bob@10.10.197.205"
xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpid" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpid"
xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-5041f38c-1fb6-31db-e2bb-90030a46d89e">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=5041f38c-1fb6-31db-e2bb-
90030a46d89e;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-03-08T20:44:58Z</timestamp>
  </tuple>
</presence>
```

[\[diagram\]](#) Call-ID: [\[prev\]](#) [\[next\]](#)

[8] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK1217f837f4
From: <sip:bob@10.10.197.205>;tag=129127362
To: <sip:bob@10.10.200.121>;tag=27
Call-ID: df788680-5f0175ca-15-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 27
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0
```

Cisco Confidential

17.4 PUBLISH Support for Mobility

Title: PUBLISH Support for Mobility

Description:

This flow shows the PUBLISH support for mobility.

- Directory number 4001 is associated with a remote destination profile, which points to a mobile phone number 9199234040, connected to Unified CM through a SIP Gateway.
- The remote profile is associated with user carl.
- When 4001 is called, mobile number 9199234040 also rings.
- If the mobile phone answers the call, busy status is published. Since the remote destination is a mobile phone, the mobile number is in the PUBLISH message.
- After the call is terminated, idle status is published

Configuration:

Node = Cisco Unified CM, IP = 10.10.197.205

Node = Presence Server, IP = 10.10.200.121

Node = SIP Gateway, IP = 10.10.199.119

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[1] INVITE sip:9199234040@10.10.199.119:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK39357718e1
 Remote-Party-ID: <sip:5001@10.10.197.205>;party=calling;screen=yes;privacy=off
 From: <sip:5001@10.10.197.205>;tag=f0b6763c-24e1-4199-9bf6-98b785fdb2d8-24372571
 To: <sip:9199234040@10.10.199.119>
 Date: Wed, 11 Apr 2007 15:54:20 GMT
 Call-ID: e7a86380-61d104ac-15-cdc512ac@10.10.197.205
 Supported: 100rel,timer,replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM6.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, PUBLISH
 CSeq: 101 INVITE
 Contact: <sip:5001@10.10.197.205:5060>
 Expires: 180
 Allow-Events: presence
 Session-Expires: 1800
 Max-Forwards: 70
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[2] SIP/2.0 100 Trying
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK39357718e1
 From: <sip:5001@10.10.197.205>;tag=f0b6763c-24e1-4199-9bf6-98b785fdb2d8-24372571
 To: <sip:9199234040@10.10.199.119>;tag=71523EA4-1F1A
 Date: Wed, 11 Apr 2007 15:54:20 GMT
 Call-ID: e7a86380-61d104ac-15-cdc512ac@10.10.197.205
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow-Events: telephone-event
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[3] SIP/2.0 183 Session Progress
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK39357718e1
 From: <sip:5001@10.10.197.205>;tag=f0b6763c-24e1-4199-9bf6-98b785fdb2d8-24372571
 To: <sip:9199234040@10.10.199.119>;tag=71523EA4-1F1A
 Date: Wed, 11 Apr 2007 15:54:20 GMT
 Call-ID: e7a86380-61d104ac-15-cdc512ac@10.10.197.205
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Allow-Events: telephone-event
 Contact: <sip:9199234040@10.10.199.119:5060>
 Content-Type: application/sdp
 Content-Disposition: session;handling=required
 Content-Length: 385

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 4299 5639 IN IP4 10.10.199.119
s=SIP Call
c=IN IP4 10.10.199.119
t=0 0
m=audio 16974 RTP/AVP 18 0 8 4 15 3 19
c=IN IP4 10.10.199.119
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:4 G723/8000
a=fmtp:4 bitrate=6.3;annexa=no
a=rtpmap:15 G728/8000
a=rtpmap:3 GSM/8000
a=rtpmap:19 CN/8000
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]
[4] SIP/2.0 200 OK
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK39357718e1
 From: <sip:5001@10.10.197.205>;tag=f0b6763c-24e1-4199-9bf6-98b785fdb2d8-24372571
 To: <sip:9199234040@10.10.199.119>;tag=71523EA4-1F1A
 Date: Wed, 11 Apr 2007 15:54:20 GMT
 Call-ID: e7a86380-61d104ac-15-cdc512ac@10.10.197.205
 Server: Cisco-SIPGateway/IOS-12.x
 CSeq: 101 INVITE
 Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
 Allow-Events: telephone-event
 Contact: <sip:9199234040@10.10.199.119:5060>
 Supported: replaces
 Session-Expires: 1800;refresher=uac
 Require: timer

Cisco Confidential

```
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 385
```

```
v=0
o=CiscoSystemsSIP-GW-UserAgent 4299 5639 IN IP4 10.10.199.119
s=SIP Call
c=IN IP4 10.10.199.119
t=0 0
m=audio 16974 RTP/AVP 18 0 8 4 15 3 19
c=IN IP4 10.10.199.119
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:4 G723/8000
a=fmtp:4 bitrate=6.3;annexa=no
a=rtpmap:15 G728/8000
a=rtpmap:3 GSM/8000
a=rtpmap:19 CN/8000
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[5] PUBLISH sip:carl@10.10.200.121:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK3a7d2c1ff9
From: <sip:carl@10.10.197.205>;tag=1498770524
To: <sip:carl@10.10.200.121>
Call-ID: ee36db00-61d104b7-16-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Wed, 11 Apr 2007 15:54:31 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 3600
SIP-If-Match: 5
Content-Type: application/pidf+xml
Content-Length: 897
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="carl@10.10.197.205"
  xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpidd" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidd"
  xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
  xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-67e74c18-fdcf-a399-d979-ce5e73b54ae6">
 <status>
 <basic>closed</basic>
 </status>
 <r:activities><r:busy/></r:activities>
 <sc:servcaps>
 <sc:audio>>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=67e74c18-fdcf-a399-d979-
ce5e73b54ae6;npkid=dfebe739-0e22-29d5-4711-723e704d014b;mobile=9199234040</contact>
 <model>unknown</model>
 <timestamp>2007-04-11T15:54:31Z</timestamp>
  </tuple>
</presence>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[6] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK3a7d2c1ff9
From: <sip:carl@10.10.197.205>;tag=1498770524
To: <sip:carl@10.10.200.121>;tag=6
Call-ID: ee36db00-61d104b7-16-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 6
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[7] ACK sip:9199234040@10.10.199.119:5060 SIP/2.0

```
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK3b576af57d
From: <sip:5001@10.10.197.205>;tag=f0b6763c-24e1-4199-9bf6-98b785fdb2d8-24372571
To: <sip:9199234040@10.10.199.119>;tag=71523EA4-1F1A
Date: Wed, 11 Apr 2007 15:54:20 GMT
Call-ID: e7a86380-61d104ac-15-cdc512ac@10.10.197.205
Max-Forwards: 70
CSeq: 101 ACK
Allow-Events: presence
Content-Type: application/sdp
```

Cisco Confidential

Content-Length: 160

```
v=0
o=CiscoSystemsCCM-SIP 2000 1 IN IP4 10.10.197.205
s=SIP Call
c=IN IP4 10.10.193.223
t=0 0
m=audio 19288 RTP/AVP 0
a=rtpmap:0 PCMU/8000
a=ptime:20
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[8] BYE sip:5001@10.10.197.205:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.199.119:5060;branch=z9hG4bKBF3F2
From: <sip:9199234040@10.10.199.119>;tag=71523EA4-1F1A
To: <sip:5001@10.10.197.205>;tag=f0b6763c-24e1-4199-9bf6-98b785fdb2d8-24372571
Date: Wed, 11 Apr 2007 15:54:31 GMT
Call-ID: e7a86380-61d104ac-15-cdc512ac@10.10.197.205
User-Agent: Cisco-SIPGateway/IOS-12.x
Max-Forwards: 70
Timestamp: 1176306878
CSeq: 101 BYE
Reason: Q.850;cause=16
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[9] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.199.119:5060;branch=z9hG4bKBF3F2
From: <sip:9199234040@10.10.199.119>;tag=71523EA4-1F1A
To: <sip:5001@10.10.197.205>;tag=f0b6763c-24e1-4199-9bf6-98b785fdb2d8-24372571
Date: Wed, 11 Apr 2007 15:54:38 GMT
Call-ID: e7a86380-61d104ac-15-cdc512ac@10.10.197.205
Timestamp: 1176306878
CSeq: 101 BYE
Content-Length: 0
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[10] PUBLISH sip:carl@10.10.200.121:5060 SIP/2.0
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK3c15bb104d
From: <sip:carl@10.10.197.205>;tag=900339516
To: <sip:carl@10.10.200.121>
Call-ID: f858d980-61d104c8-17-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Max-Forwards: 70
Date: Wed, 11 Apr 2007 15:54:48 GMT
User-Agent: Cisco-CCM6.0
Event: presence
Expires: 3600
SIP-If-Match: 6
Content-Type: application/pidf+xml
Content-Length: 852
```

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="carl@10.10.197.205"
  xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpidd" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidd"
  xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
  xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-67e74c18-fdcf-a399-d979-ce5e73b54ae6">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=67e74c18-fdcf-a399-d979-
ce5e73b54ae6;npkid=dfebe739-0e22-29d5-4711-723e704d014b;mobile=9199234040</contact>
 <model>unknown</model>
 <timestamp>2007-04-11T15:54:48Z</timestamp>
  </tuple>
</presence>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

```
[11] SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK3c15bb104d
From: <sip:carl@10.10.197.205>;tag=900339516
To: <sip:carl@10.10.200.121>;tag=7
Call-ID: f858d980-61d104c8-17-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 7
```

Cisco Confidential

Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0

17.5 PUBLISH Support for DND

Title: PUBLISH Support for DND

Description:

This flow shows the PUBLISH support for DND. DND status is published independent of the line appearance's busy/idle status.

- Directory number 4001 is associated with an end user alice.
- Phone has DND turned.
- When the phone becomes busy, DND status is published as well.
- When the phone becomes idle, DND status is published as well.

Configuration:

Node = Cisco Unified CM, IP = 10.10.197.205

Node = Presence Server, IP = 10.10.200.121

Cisco Confidential

Cisco Confidential

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[1] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK4217e8a043
 From: <sip:alice@10.10.197.205>;tag=569854857
 To: <sip:alice@10.10.200.121>
 Call-ID: dade3c80-61d11a66-1d-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Max-Forwards: 70
 Date: Wed, 11 Apr 2007 17:27:02 GMT
 User-Agent: Cisco-CCM6.0
 Event: presence
 Expires: 3600
 SIP-If-Match: 12
 Content-Type: application/pidf+xml
 Content-Length: 967

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="alice@10.10.197.205"
  xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpidd" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidd"
  xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
  xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-5041f38c-1fb6-31db-e2bb-90030a46d89e">
 <status>
 <basic>closed</basic>
 </status>
 <r:activities><r:busy/></r:activities>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
 <contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=5041f38c-1fb6-31db-e2bb-
90030a46d89e;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
 <model>Cisco 7960</model>
 <timestamp>2007-04-11T17:27:02Z</timestamp>
  </tuple>
  <dm:person>
 <r:activities>
 <ce:dnd/>
 </r:activities>
  </dm:person>
</presence>
```

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[2] SIP/2.0 200 OK
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK4217e8a043
 From: <sip:alice@10.10.197.205>;tag=569854857
 To: <sip:alice@10.10.200.121>;tag=13
 Call-ID: dade3c80-61d11a66-1d-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Expires: 3600
 SIP-ETag: 13
 Contact: <sip:10.10.200.121:5060;transport=UDP>
 Content-Length: 0

[[diagram](#)] Call-ID: [[prev](#)] [[next](#)]

[3] PUBLISH sip:alice@10.10.200.121:5060 SIP/2.0
 Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK431f06f95f
 From: <sip:alice@10.10.197.205>;tag=602294964
 To: <sip:alice@10.10.200.121>
 Call-ID: dade3c80-61d11a66-1e-cdc512ac@10.10.197.205
 CSeq: 101 PUBLISH
 Max-Forwards: 70
 Date: Wed, 11 Apr 2007 17:27:02 GMT
 User-Agent: Cisco-CCM6.0
 Event: presence
 Expires: 3600
 SIP-If-Match: 13
 Content-Type: application/pidf+xml
 Content-Length: 922

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<presence xmlns="urn:ietf:params:xml:ns:pidf" entity="alice@10.10.197.205"
  xmlns:r="urn:ietf:params:xml:ns:pidf:status:rpidd" xmlns:ce="urn:cisco:params:xml:ns:pidf:rpidd"
  xmlns:dm="urn:ietf:params:xml:ns:pidf:data-model" xmlns:so="urn:cisco:params:xml:ns:pidf:source"
  xmlns:sc="urn:ietf:params:xml:ns:pidf:servcaps">
  <tuple id="dfebe739-0e22-29d5-4711-723e704d014b-5041f38c-1fb6-31db-e2bb-90030a46d89e">
 <status>
 <basic>open</basic>
 </status>
 <sc:servcaps>
 <sc:audio>true</sc:audio>
 </sc:servcaps>
  </tuple>
</presence>
```

Cisco Confidential

```
</sc:servcaps>
<contact priority="0.8">sip:4001@10.10.197.205:5060;dpkid=5041f38c-1fb6-31db-e2bb-
90030a46d89e;npkid=dfebe739-0e22-29d5-4711-723e704d014b</contact>
<model>Cisco 7960</model>
<timestamp>2007-04-11T17:27:02Z</timestamp>
</tuple>
<dm:person>
  <r:activities>
 <ce:dnd/>
  </r:activities>
</dm:person>
</presence>
```

[[diagram](#)] Call-ID: [[prev](#)][[next](#)]

[4] SIP/2.0 200 OK

```
Via: SIP/2.0/UDP 10.10.197.205:5060;branch=z9hG4bK431f06f95f
From: <sip:alice@10.10.197.205>;tag=602294964
To: <sip:alice@10.10.200.121>;tag=14
Call-ID: dade3c80-61d11a66-1e-cdc512ac@10.10.197.205
CSeq: 101 PUBLISH
Expires: 3600
SIP-ETag: 14
Contact: <sip:10.10.200.121:5060;transport=UDP>
Content-Length: 0
```