
3GPP TS 29.332 V7.12.0 (2009-12)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Core Network and Terminals;

Media Gateway Control Function (MGCF) – IM Media Gateway;

Mn Interface

(Release 7)

[image: image1.jpg]K oy

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.

The present document has not been subject to any approval process by the 3GPP Organizational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organizational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organizational Partners' Publications Offices.

Keywords

UMTS, IP, Multimedia

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2009, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

UMTS™ is a Trade Mark of ETSI registered for the benefit of its members

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
LTE™ is a Trade Mark of ETSI currently being registered for the benefit of its Members and of the 3GPP Organizational Partners

GSM® and the GSM logo are registered and owned by the GSM Association

Contents

6Foreword

1
Scope
6
2
References
6
3
Definitions, symbols and abbreviations
8
3.1
Definitions
8
3.2
Symbols
8
3.3
Abbreviations
9
4
UMTS capability set
9
4.1
Void
10
5
Naming conventions
10
5.1
MGCF/IM-MGW naming conventions
10
5.2
Void
10
6
Topology descriptor
10
7
Transaction timers
10
8
Transport
10
9
Multiple Virtual MG.
10
10
Formats and codes
10
10.1
Signalling Objects
10
10.2
Codec Parameters
12
10.2.1
AMR and AMR-WB Codecs
12
10.2.2
DTMF Codec
13
10.2.3
Other Codecs
13
10.2.3.1
G.711 Codec
13
10.2.3.2
Clearmode codec
13
10.2.3.3
Silence suppression and comfort noise
14
10.2.3.4
VBD codec
14
11
Mandatory Support of SDP and H.248 Annex C information elements
14
12
General on packages and Transactions
15
12.1
Profile Details
15
13
Void
15
14
Call independent H.248 transactions
15
15
Transactions towards IM CN Subsystem
15
15.2
IMS packages
15
16
Transactions towards ISUP
15
16.1
Procedures relating to a termination towards ISUP
15
16.2
ISUP packages
15
17
Transactions towards BICC
15
17.1
Procedures related to a termination towards BICC
15
17.2
BICC packages
16
Annex A (Normative):
Profile Description
16
A.1
Profile Identification
16
A.2
Summary
16
A.3
Gateway Control Protocol Version
16
A.4
Connection Model
17
A.5
Context Attributes
17
A.6
Terminations
17
A.6.1
Termination Names
17
A.6.1.1
General
17
A.6.1.2
ASN.1 Encoding
18
A.6.1.2.1
General Structure
18
A.6.1.2.2
Termination naming convention for TDM terminations
18
A.6.1.3
ABNF coding:
19
A.6.1.3.1
General Structure
19
A.6.1.3.2
Termination Naming Convention for TDM Terminations
19
A.6.1.3.1.1
Naming Structure
19
A.6.1.3.1.2
Syntactical Specification
19
A.6.1.3.1.3
Wildcarding
20
A.6.1.3.1.4
Heterogeneous TDM Port Configurations
20
A.6.1.3.2
Termination Naming Convention for Ephemeral Terminations
21
A.6.1.3.2.1
Naming Structure
21
A.6.1.3.2.2
Syntactical Specification
21
A.6.2
Multiplexed terminations
21
A.7
Descriptors
21
A.7.1
Stream Descriptor
21
A.7.1.1
Local Control Descriptor
22
A.7.2
Events Descriptor
22
A.7.3
EventBuffer Descriptor
23
A.7.4
Signals Descriptor
23
A.7.5
DigitMap Descriptor
24
A.7.6
Statistics Descriptor
24
A.7.7
ObservedEvents Descriptor
25
A.7.8
Topology Descriptor
25
A.7.9
Error Descriptor
25
A.7.10
TerminationState Descriptor
25
A.8
Command API
25
A.8.1
Add
25
A.8.2
Modify
26
A.8.3
Subtract
26
A.8.4
Move
27
A.8.5
Auditvalue
27
A.8.6
Auditcapability
28
A.8.7
Notify
28
A.8.8
Service Change
28
A.8.9
Manipulating and auditing context attributes
30
A.9
Generic command syntax and encoding
30
A.10
Transactions
30
A.11
Messages
31
A.12
Transport
31
A.13
Security
32
A.14
 Packages
32
A.14.1
Generic Package
34
A.14.2
Base Root Package
36
A.14.3
Basic DTMF Generator Package
36
A.14.4
Basic DTMF Detection Package
37
A.14.5
TDM Circuit Package
38
A.14.6
MGW Congestion Package
38
A.14.7
Continuity Package
39
A.14.8
Announcement Package
39
A.14.9
Bearer Characteristics Package
40
A.14.10
Generic Bearer Connection Package
40
A.14.11
Call Progress Tones Generator Package v1
41
A.14.12
Basic Call Progress Tones Generator with Directionality
42
A.14.13
Expanded Call Progress Tones Generator Package
43
A.14.14
Basic Services Tones Generation Package
43
A.14.15
Bearer Control Tunnelling Package
44
A.14.16
Expanded Services Tones Generation Package
44
A.14.17
Intrusion Tones Generation Package
45
A.14.18
3GUP Package
46
A.14.19
Modification of Link Characteristics Bearer Capability
46
A.14.20
Hanging Termination Detection Package
47
A.14.21
TFO package
48
A.14.22
Media Gateway Overload Control Package
49
A.14.23
Inactivity Timer Package
49
A.14.24
MGC Information Package
50
A.14.25
RTP Package
50
A.14.26
Tone Generator Package
51
A.14.27
Tone Detection Package
51
A.14.28
H324 Package
53
A.14.29
H.245 Transport Package
54
A.14.30
IP domain connection
54
A.15
 Mandatory support of SDP and H.248 Annex C information elements
56
A.16
 Optional support of SDP and H.248 Annex C information elements
57
A.17
Procedures
57
A.17.1
Call Independent Procedures
57
A.17.1.2
Profile registration
58
A.17.2
IMS Terminations Procedures
59
A.17.2.1
Summary of Procedures related to a termination towards IM CN Subsystem
59
A.17.2.2
Reserve IMS Connection Point
60
A.17.2.3
Configure IMS Resources
60
A.17.2.4
Reserve IMS Connection Point and configure remote resources
61
A.17.2.5
VOID
62
A.17.2.6
Termination heartbeat indication
62
A.17.3
TDM Terminations Procedures
64
A.17.3.1
Summary Procedures related to a termination towards ISUP
64
A.17.3.2
Reserve TDM Circuit
65
A.17.3.3
Release TDM Termination
65
A.17.3.4
Termination heartbeat indication
65
A.17.4
BICC Terminations Procedures
67
A.17.4.1
Procedures related to a termination towards BICC
67
A.17.5
Multiplex Termination Procedures
68
A.17.5.1
Procedures related to a Multiplex termination
68
A.17.5.2
Add Multiplex Termination
68
A.17.5.3
Configure Multiplex Termination
69
A.17.5.4
Signal H245 Message
70
A.17.5.5
Notify H.245 Message
70
Annex B (informative):
Change history
72

Foreword

This Technical Specification has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

1
Scope

The present document describes the protocol to be used on the Media Gateway Control Function (MGCF) – IM Media Gateway (IM-MGW) interface. The basis for this protocol is the H.248 protocol as specified in ITU-T. The IMS architecture is described in 23.228. The interaction of the MGCF-IM MGW interface signalling procedures in relation to the SIP, and BICC/ISUP signalling at the MGCF are described in 29.163[4].
This specification describes the application of H.248 on the Mn interface. Required extensions use the H.248 standard extension mechanism. In addition certain aspects of the base protocol H.248 are not needed for this interface and thus excluded by this profile.
In addition this profile provides support for PSTN/ISDN Emulation as required by ETSI TISPAN.
The specification contains a normative Annex defining the H.248.1 Profile in accordance with ITU-T recommendations for H.248.1 applications. Where there exists any contradiction between the Normative Annex A and the rest of the specification, the Nornative Annex shall take precidence. The main body of the specification provides an introduction to the use of the profile for the Mn interface and introduces any specific functionality (e.g. new packages) associated to the Mn.
2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

· References are either specific (identified by date of publication, edition number, version number, etc.) or non‑specific.

· For a specific reference, subsequent revisions do not apply.

· For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.

[1]
3GPP TS 23.228: "IP Multimedia Subsystem (IMS); Stage 2".

[2]
3GPP TS 29.007: "General requirements on interworking between the Public Land Mobile Network (PLMN) and the Integrated Services Digital Network (ISDN) or Public Switched Telephone Network (PSTN)".

[3]
3GPP TS 29.205: "Application of Q.1900 series to Bearer Independent CS Network architecture; Stage 3"

[4]
3GPP TS 29.163: "Interworking between the IM CN subsystem and CS networks – Stage 3".

[5]
3GPP TS 29.232: "Media Gateway Controller (MGC); Media Gateway (MGW) interface; Stage 3".

[6]
3GPP TS 26.226: "Cellular Text Telephone Modem; General Description".

[7]
3GPP TS 26.103: "Speech codec list for GSM and UMTS".

[8]
3GPP TS 29.202: "Application of Q.1900 series to Bearer Independent CS Network architecture; Stage 3".

[9]
ITU-T Recommendation H.248.1 (05/2002): "Gateway Control Protocol: Version 2" including the Corrigendum1 for Version 2 (03/04).

[10]
ITU-T Recommendation H.248.8 (09/2005): "Error Codes and Service Change Reason Description".

[11]
ITU-T Recommendation H.248.2 (01/2005): "Facsimile, text conversation and call discrimination packages".

[12]
ITU-T Recommendation H.248.10 (07/2001): "Media Gateway Resource Congestion Handling Package".

[13]
ITU-T Recommendation T.140 (02/1998): "Text conversation protocol for multimedia application".

[14]
ITU-T Recommendation Q.1950 (12/2002) "Call Bearer Control Protocol".

[15]
IETF RFC 2960: "Stream Control Transmission Protocol".

[16]
IETF RFC 3267: "Real-Time Transport Protocol (RTP) Payload Format and File Storage Format for the Adaptive Multi-Rate (AMR) and Adaptive Multi-Rate Wideband (AMR-WB) Audio Codecs".

[17]
IETF RFC 4566: "SDP: Session Description Protocol".
[18]
IETF RFC 2833: "RTP Payload for DTMF Digits, Telephony Tones and Telephony Signals".

[20]
3GPP TS 26.236: "Packet switched conversational multimedia applications; Transport protocols".

[21]
3GPP TS 29.415: "Core Network Nb Interface User Plane Protocols".

[22]
3GPP TS 23.153: "Out of band transcoder control".

[23]
IETF RFC 768: "User Datagram Protocol".
[24]
IETF RFC 3332: "Signaling System 7 (SS7) Message Transfer Part 3 (MTP3) - User Adaptation Layer (M3UA)".

[25]
3GPP TS 29.202: "SS7 Signalling Transport in Core Network".

[26]
ITU-T Recommendation H.248.7 (03/2004): "Generic Announcement Package".

[27]
ITU-T Recommendation H.248.36 (09/2005): " Hanging Termination Detection Package ".

[28]
ITU-T Recommendation H.248.11 (11/2002):"Media gateway overload control package".
[29]
ITU-T Recommendation H.248.14 (03/2002):"Inactivity timer package".

[30]
ITU-T Recommendation H.248.45 (05/2006):"MGC Information Package". See section A.17.1

[31]

ETSI ES 283 024 V1.0.14 (2005-12);TISPAN NGN Release 1; PS

[32]
IETF RFC 3555: "MIME Type Registration of RTP Payload Formats".
[33]
IETF RFC 3551: "RTP Profile for Audio and Video Conferences with Minimal Control"..

[34]
ETSI ES 283 012 V1.1.1 (2006-03): "TISPAN; Trunking Gateway Control Procedures for interworking between NGN and external CS networks".

[35]
IETF RFC 4040: "RTP Payload Format for a 64 kbit/s Transparent Call".

[36]
IETF RFC 3389: "Real-time Transport Protocol (RTP) Payload for Comfort Noise (CN)".

[37]
ITU-T Recommendation V.152 (01/2005): "Procedures for supporting voice-band data over IP networks". including Corrigendum 1.
[38]
ITU-T Recommendation H.248.4 (11/2000): "Gateway control protocol: Transport over Stream Control Transmission Protocol (SCTP)" including the Corrigendum 1 (03/2004).
[39]
IETF RFC 3556: " Session Description Protocol (SDP) Bandwidth Modifiers for RTP Control Protocol (RTCP) Bandwidth".
[40]
3GPP TR 21.905: "Vocabulary for 3GPP Specifications"
[41]
ITU-T Recommendation H.248.12 (07/2001): "Gateway control protocol: H.248.1 packages for H.323 and H.324 interworking".
[42]
ITU-T Recommendation H.248.12a2 (03/2007): "Gateway control protocol: H.248.1 packages for H.323 and H.324 interworking Ammendment 2: Transport Mechanism (draft work in progress)"at http://ftp3.itu.int/av-arch/avc-site/2005-2008/0703_She/TD-72.zip.

[43]
RFC 3309: "Stream Control Transmission Protocol (SCTP) Checksum Change"

[44]
ITU-T Recommendation H.248.41 (05/2006): " IP Domain Connection package ".
3
Definitions, symbols and abbreviations

3.1
Definitions

For the purposes of the present document, the [following] terms and definitions [given in ... and the following] apply.

Context (H.248): A context is an association between a number of Terminations. The context describes the topology (who hears/sees whom) and the media mixing and/or switching parameters if more than two terminations are involved in the association.

Package (H.248): Different types of gateways may implement terminations which have differing characteristics. Variations in terminations are accommodated in the protocol by allowing terminations to have optional properties. Such options are grouped into packages, and a termination may realise a set of such packages.

Termination (H.248): A termination is a logical entity on an MGW which is the source and/or sink of media and/or control streams. A termination is described by a number of characterising properties, which are grouped in a set of descriptors which are included in commands. Each termination has a unique identity (TerminationID).

Termination Property (H.248): Termination properties are used to describe terminations. Related properties are grouped into descriptors. Each termination property has a unique identity (PropertyID).

3.2
Symbols

For the purposes of the present document, the following symbols apply:

Mn
Interface between the media gateway control function and the IMS media gateway.
3.3
Abbreviations

For the purposes of the present document, the following abbreviations given in TR 21.905 [40] and the following apply. An abbreviation defined in the present document takes precedence over the definition of the same abbreviation, if any, in TR 21.905 [40].

AMR
Adaptive MultiRate

BICC
Bearer Independent Call Control

CN
Core Network

CS
Circuit-Switched

DTMF
Dual Tone Multi Frequency

FFS
For further study

GSM
Global System for Mobile communications

IETF
Internet Engineering Task Force

IM
IP Multimedia

IM-MGW
IP Multimedia Media Gateway

IMS
IP Multimedia Subsystem

IP
Internet Protocol

ISDN
Integrated Services Digital Network

ISUP
ISDN User Part

MG/MGW
Media GateWay

MGC
Media Gateway Controller

MGCF
Media Gateway Control Function

MIME
Multipurpose Internet Mail Extensions

n.a.
not applicable

PDH
Plesiochronous Digital Hierarchy

PES
PSTN/ISDN Emulation Subsystem

PSTN
Public Switched Telephone Network

PT
Payload Type

R2
(ETSI TISPAN NGN) Release 2
RFC
Request For Comment; this includes both discussion documents and specifications in the IETF domain

RTCP
RTP Control Protocol

RTP
Real-time Transport Protocol

SCTP
Stream Control Transmission Protocol

SDH
Synchronous Digital Hierarchy

SDP
Session Description Protocol

SIP
Session Initiation Protocol

SONET
Synchronous Optical NETwork

SS
Silence Suppression

SS7
Signalling System No. 7

TDM
Time Division Multiplexing

TISPAN
Telecommunications and Internet converged Services and Protocols for Advanced Networking

TMGW
Trunking MGW

TS
Technical Specification (3GPP, ETSI)

VBD
VoiceBand Data
4
UMTS capability set
The support of the Mn interface capability set shall be identified by the Mn profile and support of this profile shall be indicated in ServiceChange procedure.
The mandatory parts of this capability set shall be used in their entirety whenever it is used within the H.248 profile. Failure to do so will result in a non-standard implementation.

ITU-T Recommendation H.248.1 (05/02) [9] is the basis for this Capability Set. The compatibility rules for packages, signals, events, properties and statistics and the H.248 protocol are defined in ITU-T Recommendation H.248.1 [9]. Their use or exclusion for this interface is clarified in clause 12.
4.1
Void
5
Naming conventions

5.1
MGCF/IM-MGW naming conventions

The MGCF shall be named according to the naming structure of the underlying transport protocol which carries the H.248 protocol.
For further definition of the Termination Names see Annex A.6.
5.2
Void
6
Topology descriptor

No special behaviour, for definition of use see Annex A. 5.
7
Transaction timers

No special behaviour, for definition of timers see Annex A.10.
8
Transport

Each implementation of the Mn interface should provide SCTP (as defined in IETF RFC2960 [15] and as updated by RFC3309 [43]) , however other options are permitted within the profile. For further definition see Annex A12.
9
Multiple Virtual MG.

The support of multiple virtual MGW outlined in the subclause "Multiple virtual MGW" in ITU-T Recommendation H.248.1 [9] is optional.
10
Formats and codes

10.1
Signalling Objects

Table 10.1 shows the parameters which are required.

The coding rules applied in ITU‑T Recommendation H.248.1 [9] for the applicable coding technique shall be followed for the UMTS capability set.

Table 10.1: required parameters

	Signalling Object
	H.248 Descriptor
	Coding

	Codec List
	Local Descriptor or Remote Descriptor
	<fmt list> in a single SDP m-line.
For a static RTP payload type, the codec type should be implied by the RTP payload type, if not then each codec type shall be provided in a separate SDP "a=rtpmap"-line and possibly additional SDP "a=fmtp"-line(s). See Clause 10.2.
For a dynamic RTP payload type, for each codec information on the codec type shall be provided in a separate SDP "a=rtpmap"-line and possibly additional SDP "a=fmtp"-line(s). See Clause 10.2.

	Bearer Service Characteristics
	Local Descriptor or Remote Descriptor
	As per Q.1950 [14]. For TMR, only values "3.1 kHz audio" or "speech" are required.

	Context ID
	NA
	Binary Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex A.

Textual Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex B.

	IP Address
	Local Descriptor or Remote Descriptor
	<connection address> in SDP "c-line"

	Port
	Local Descriptor or Remote Descriptor
	<port> in SDP m-line.

<transport> in SDP m-line shall be set to value "RTP/AVP" for voice or video service, and set to value "UDPTL" or "TCPTL"for T.38 service.

	mediatype
	Local Descriptor or Remote Descriptor
	<media> in sdp m-line

"audio" for voice service, "video" for video service and "image" for T.38 service.

	Reserve_Value
	Local Control
	ITU-T Recommendation H.248.1 [9] Mode property.

Binary Encoding:
Encoding as per ITU-T Recommendation H.248.1 Annex A "reserveValue"

Textual Encoding:
Encoding as per ITU-T Recommendation H.248.1 Annex B "reservedValueMode".

	RtcpbwRS
	Local Descriptor or Remote Descriptor
	<bandwidth> in SDP "b:RS"-lineas per IETF RFC 3556 [39].

	RtcpbwRR
	Local Descriptor or Remote Descriptor
	<bandwidth> in SDP "b:RR"-line as per IETF RFC 3556 [39].

	RTPpayload
	Local Descriptor or Remote Descriptor
	<fmt list> in SDP m-line

	Termination ID
	NA
	Binary Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex A.

Textual Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex B.

	Transaction ID
	NA
	Binary Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex A.

Textual Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex B.

	Stream ID
	Stream Descriptor
	Binary Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex A.

Textual Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex B.

	Muxdescriptor
	Multiplex Descriptor
	Binary Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex A.

Textual Encoding:
As per ITU-T Recommendation H.248.1 [9] Annex B.

	Highest Multiplex Level
	Termination state
	As for property "Highest multiplexing Level" in subclause 4.1.2/H.248.12 [41]

	Remote H223 capability
	Local Control
	As for property "Remote H.223 capability" in subclause 4.1.4/H.248.12 [41]

	Incoming Multiplex table
	Local Control
	As for property "Incoming Multiplex Table" in subclause 4.1.5/H.248.12 [41]

	Outgoing multiplex table
	Local Control
	As for property "Outgoing Multiplex Table" in subclause 4.1.6/H.248.12 [41]

	Incoming H245 message
	Event descriptor
	As for the EventDescriptor in subclause A.8.2.1/H.248.12a2 [42] "Incoming H.245 message"

	H245 message content
	ObservedEvent descriptor
	As for the ObservedEventDescriptor in subclause A.8.2.1.2/H.248.12a2 [42] "Contents of H.245 message".

	Outgoing H245 message
	Signal descriptor
	As for the signal "Outgoing H.245 Message " in subclause A.8.3.1/H.248.12a2 [42]

	Outgoing H245 message content
	Signal descriptor
	As for the additional parameter of the signal "Outgoing H.245 Message " in subclause A.8.3.1.1/H.248.12a2 [42]

	IP realm identifier
	Local control
	As for the property "IP realm identifier " in subclause 5.1.1/H.248.41[44]

	Inactivity timeout
	EventDescriptor
	As for the EventsDescriptor in subclause 5.2/H.248.14 "Inactivity Timeout"

	Inactivity timeout
	ObservedEvent descriptor
	As for the ObserverdEventDescriptor in subclause 5.2/H.248.14 " Inactivity Timeout "

	BNC Release
	EventDescriptor
	As for the EventsDescriptor in subclause E.1.2.1/H.248.1 "Cause"

	BNC Release
	ObservedEvent descriptor
	As for the ObservedEventsDescriptor in subclause E.1.2.1/H.248.1 "Cause"

	NOTE:
For binary encoding, the SDP equivalents "SDP_V", "SDP_M", "SDP_C", "SDP_A", and SDP_B" in ITU-T Recommendation H.248.1 [9], Annex C.11, shall be used to encode the corresponding SDP lines. Other SDP equivalents may be used, for details see Annex A. The SDP equivalents shall be used in the order specified for the corresponding SDP lines in IETF RFC 2327 [17]. Rules for the usage of SDP in ITU-T Recommendation H.248.1 [9] shall also be applied to the SDP equivalents. SDP description types (v= , m=, a= etc.) are not encoded. CR/LF are not encoded.

10.2
Codec Parameters

10.2.1
AMR and AMR-WB Codecs

On IMS terminations, the AMR and AMR-WB codecs are transported according to the IETF AMR RTP profile, IETF RFC 3267 [16]. 3GPP TS 26.236 [20] selects options applicable within 3GPP.

IETF RFC 3267[16] contains the MIME registration of the IETF AMR RTP profile with media type "audio" and media subtype of "AMR" and "AMR-WB". The AMR and AMR-WB codecs shall be signaled accordingly in the SDP "a=rtpmap"-line and a dynamic RTP payload type shall be used.
The selected options are expressed as MIME parameters in SDP "a=fmtp"-line. The following MIME parameters shall be supported on the Mn interface:
· "mode-set"

· "mode-change-period"
In addition the following MIME parameters may be supported on the Mn interface:
· "octet-align"
· "mode-change-neighbor" (for IMS this parameter shall be included and set to 1)
· "maxptime"
· "ptime"

For compatibility with GSM peers, the IM-MGW shall perform mode changes only in every second sent package.

Example of encoding of AMR codec
ABNF:

Local {

v=0

c=IN IP4 $

m=audio $ RTP/AVP 96

a=rtpmap:96 AMR/8000

a=fmtp:96 mode-set=0,2,5,7;mode-change-period=2;mode-change-neighbor=1

a=maxptime:20

}

ASN.1:

LocalDescriptor{

PropertyParams{

PkgdName=0x000B001

/*SDP_V * /

 value= "0"

PkgdName=0x000B008

/*SDP_C * /

 value= "IN IP4 $"

PkgdName=0x000B00F

/*SDP_M * /

 value= "audio $ RTP/AVP 96"
PkgdName=0x000B00C

/*SDP_A * /

value= "rtpmap:96 AMR/8000"

PkgdName=0x000B00C

/*SDP_A * /

value= "fmtp:96 mode-set=0,2,5,7;mode-change-period=2;mode-change-neighbor=1"
PkgdName=0x000B00C

/*SDP_A * /

value= "maxptime:20"
}}
NOTE:
The c-line may be provided after m-line.
10.2.2
DTMF Codec

On IMS terminations, DTMF is transported according to the IETF RFC 2833 [18] "telephone event" format.
IETF RFC 2833[18] contains the MIME registration with media type "audio" and media subtype "telephone-event". DTMF shall be signaled accordingly in the SDP "a=rtpmap"-line and a dynamic RTP payload type shall be used.

An IM-MGW supporting DTMF shall support the default options of the IETF RFC 2833 [18] "telephone event" format. Therefore, a support of optional MIME parameters of "telephone-event" is not required at the Mn interface.
10.2.3
Other Codecs

On IMS terminations, other codecs such as ITU-T codecs are transported according to the RTP payload formats in IETF RFC 3555[32]. 3GPP TS 29.163[4], clause B.2.5.4, specifies the options applicable within 3GPP.

IETF RFC 3555[32] contains the MIME registration with media type "audio" and corresponding media subtype.

For dynamic payload type being used the ITU-T codecs shall be signaled accordingly in the SDP "a=rtpmap"-line, where the selected options are expressed as MIME parameters in SDP "a=fmtp"-line.
For static payloads type being used ITU-T codecs shall be allowed to be signaled accordingly in the SDP "a=rtpmap"-line,when the selected options are expressed as MIME parameters in SDP "a=fmtp"-line. Otherwise the codec type is implied by the RTP payload type.
10.2.3.1
G.711 Codec

On IMS terminations, G.711 codec is transported according to IETF RFC 3551[33].

10.2.3.2
Clearmode codec

The procedures for use of Clearmode Codec are specified in ETSI ES 283 012 [34].
On IMS terminations, Clearmode codec is transported according to IETF RFC 4040[35].

When the MGC determines that a 64 kbit/s unrestricted bearer service is requested, the clearmode codec shall be used. A Dynamic Payload type with CLEARMODE as encoding name shall be included in both the local and remote descriptor.

The behaviour of the MGW shall then conform to IETF RFC 4040[35]. All voice and signal processing functions such as silence suppression, comfort noise insertion and gain adjustment shall be automatically turned off. The MG shall inherit the same QoS objectives as the ISDN bearer service.

10.2.3.3
Silence suppression and comfort noise

The procedures for use of Silence suppression and comfort noise are specified in ETSI ES 283 012 [34].
Silence Suppression (SS) mode is direction-independent and shall be supported call/bearer individually. Silence suppression mode must be explicitly enabled and disabled. Default shall be a disabled SS mode.

If a codec has built-in support for silence suppression and comfort noise insertion, and an a=line has been defined in IETF RFC3551[33] or IETF RFC 3555 [32] to activate or de-activate these features, the activation or deactivation of these features shall be indicated using the a= line according to IETF RFC 3551[33]and IETF RFC 3555[32]. If the selected codec does not have built in support for silence suppression and comfort noise (CN) insertion, the CN payload code defined in RFC 3389[36] may be included in the media description.

E.g (for ITU-T Recommendation G.711 A-law codec):

v=0

c=IN <address type> <connection address>

m=audio <port number> RTP/AVP 8 13

a=ptime: 10

If the CN payload is included in the Local Descriptor, the MGW shall be prepared to receive CN packets during silence periods. This action corresponds to an implicit enabling of the SS mode in receiving direction.

If the CN payload is included in the Remote Descriptor, the MGW shall send CN packets during silence periods. This action corresponds to an implicit enabling of the SS mode in sending direction.

Comfort noise generation, voice activity detection and discontinuous transmission algorithms are outside the scope of the present document.

10.2.3.4
VBD codec

The procedures for use of Voiceband data are specified in ETSI ES 283 012 [34].
Voiceband data refers to traffic from facsimile, modem or text telephony applications.

On IMS terminations, voiceband data traffic is transported according to ITU‑T Recommendation V.152 [37] and its Corrigendum 1. ITU-T Recommendation G.711 must be used as VBD codec. The RTP Payload Type (PT) codepoint, "0" or "8" or a value from the dynamic PT range , is used in the MG.

NOTE 1:
Use of "0" or "8" is indicating to the MG that only inband-based VBD stimuli must be detected. Both peering MGs are consequently not directly synchronized in their state transitions between "voice" and "VBD" modes.

NOTE 2:
Use of "a value from the dynamic PT range" is indicating a VBD RTP packet according to ITU‑T Recommendation V.152 [37]. The MGW may offer then an enhanced VBD service.

Upon detection of voiceband data traffic, the Media Gateway shall autonomously switch from Audio mode to VBD mode with VBD codec.

Transitioning between Audio mode and VBD mode is possible in both directions. The procedures for transitioning between these two operation modes are described in ITU-T Recommendation V.152 clause 10/V.152 [37]. Any state transition requires the detection of a "VBD stimuli" (see ITU-T Recommendation V.152 clause 9/V.152 [37]).

11
Mandatory Support of SDP and H.248 Annex C information elements

See Annex A.15.
12
General on packages and Transactions
The use of "Overspecified" (e.g. range of values) and "Underspecifed" (e.g. "?") parameter specification shall not be permitted except where explicitly indicated in or referenced by the Mn interface specification.
Commands on ROOT Termination shall only use the NULL Context.
12.1
Profile Details

VOID.

NOTE:
Profile now defined in Normative Annex A.
13
Void
14
Call independent H.248 transactions
See section A.17.1

15
Transactions towards IM CN Subsystem
15.1
Procedures related to a termination towards IM CN SubsystemFor Transactions towards IM CN Subsystem see A.17.2.
15.2
IMS packages

None
16
Transactions towards ISUP
16.1
Procedures relating to a termination towards ISUP
See section A.17.3.
16.2
ISUP packages

None

17
Transactions towards BICC

17.1
Procedures related to a termination towards BICC
See section A.17.4

17.2
BICC packages

This Clause is only applicable for terminations towards BICC Networks. The support of terminations towards BICC networks is optional.

No new packages for terminations towards BICC Networks are defined in the present specification. See Clause 12.1.14 for reused packages from other specifications.

If the Nb framing protocol (see 3GPP TS 29.415 [21]) is applied at the termination towards the BICC network, the following package shall be applied:

3GUP package (see subclause 15.1.1 of 3GPP TS 29.232 [5]);To enable bearer modification at OoBTC capable networks on Nb interface (see 3GPP TS 23.153 [22]) at the termination towards the BICC network, the following package shall be applied:

Modification of Link Characteristics Bearer Capability (see subclause 15.1.5 of 3GPP TS 29.232 [5]);
Annex A (Normative):
Profile Description

A.1
Profile Identification

Table A.1/1: Profile version

	Profile name:
	threegimscsiw

	Version:
	2

A.2
Summary

This Profile describes the minimum mandatory settings and procedures required to fulfil the Media Gateway control requirements for a) the interworking scenario between 3GPP IMS and 3GPP CS or PSTN/ISDN and b) the interworking scenario between NGN and PSTN/ISDN (i.e ETSI IMS-PSTN/ISDN, ETSI PES-PSTN/ISDN).

In addition optional settings and procedures are described which fulfil optional features and where supported, the minimum mandatory settings within the optional procedures and packages are identified that must be supported in order to support that feature.

"Optional" or "O" means that it is optional for either the sender or the receiver to implement an element. If the receiving entity receives an optional element that it has not implemented it should send an Error Code (e.g. 445 "Unsupported or Unknown Property", 501"Not Implemented", etc.). "Mandatory" or "M" means that it is mandatory for the receiver to implement an element. Whether it is mandatory for the sender to implement depends on specific functions; detail of whether elements of the core protocol are manadatory to be sent are defined in the stage 2 procedures, stage 3 procedures and/or the descriptions of individual packages.

The setting or modification of elements described in the profile under the heading "Used in Command" has the meaning that the property can be set/modified with that command. The property may be present in other commands (in order to preserve its value in accordance with ITU-T H.248.1[9]) when those commands are used for other procedures that affect the same descriptor.A.3
Gateway Control Protocol Version

A.3
Gateway Control Protocol Version

ITU Recommendation H.248.1 Version 2 [9] shall be the version supported.

A.4
Connection Model

Table A.4/1: Connection Model

	Maximum number of contexts:
	No restriction

	Maximum number of terminations per context:
	2 (NOTE 1)

32 (NOTE 2)

	Allowed terminations type combinations in a Context
	 All (NOTE 3)

	NOTE 1: Support of 2 terminations per context is required for TISPAN. Support of more than two terminations per context (e.g. for monitoring) is optional.

NOTE 2: Support of 32 termination per context is required for 3GPP

NOTE 3: For TISPAN NGN R2 only the following is required:

· Context[a](IMS, TDM),

· Context[b](TDM, TDM),

· Context [c] (TDM),

· Context [d] (IMS).

A.5
Context Attributes

Table A.5/1: Context attributes

	Context Attribute
	Supported
	Values Supported

	Topology
	Optional
	All

	Priority Indicator
	Optional
	0-15

	Emergency Indicator
	Yes
	Not Applicable

	NOTE:
The "Topology" attribute is optional for example support of monitoring. If requested and not supported error code 444 shall be returned

A.6
Terminations

A.6.1
Termination Names
A.6.1.1
General
The Termination ID structure is provisioned in the MGC and MG and is known by the MG and the MGC at or before start up.
With ephemeral ATM/AAL2 and IP endpoint bearer types the internal structure of Termination ID is irrelevant for MGW and MGC and therefore Termination ID is only a numeric identifier for the termination. When bearer type is a physical timeslot within TDM circuit the Termination ID structure shall follow the Termination naming convention for TDM circuit bearer.
Ephemeral terminations are further denoted in the profile by the following:

· BICC (meaning applies to terminations towards BICC)

· BICC ATM (meaning applies to terminations towards BICC with ATM transport)

· BICC IP (meaning applies to terminations towards BICC with IP transport)
· IMS (meaning applies to terminations toward IMS)
· Multiplex (meaning applies to terminations performing multiplexing)
A.6.1.2
ASN.1 Encoding

A.6.1.2.1
General Structure
The following general structure of TerminationID shall be used:

4 octets shall be used for the termination ID. The following defines the general structure for the termination ID:
	Termination type
	
X

Termination type:

Length 3 bits

Values:

000 Reserved

001 Ephemeral termination

010 TDM termination

011 - 110 Reserved

111 Reserved for ROOT termination Id (ROOT Termination Id = 0xFFFFFFFF)
X:

Length 29 bits.

Usage dependent on Termination type. TDM terminations specified below in subclause 5.2.2. Other usage un-specified.
The use of wildcarding for the Termination Id shall be performed using 1 octet only.
A.6.1.2.2
Termination naming convention for TDM terminations
Table C.6.1.2.2/1 ASN.1 coding

	Termination type (=010)
	PCM system
	Individual

PCM system:

Length 24 bits

Usage unspecified. Uniquely identifies PCM interface in MGW
Individual:

Length: 5 bits

Max. of 32 individuals (timeslots) per PCM system (max. 24 for a 24 channel system)
A.6.1.3
ABNF coding:
A.6.1.3.1
General Structure
The following general structure of termination ID shall be used:
TerminationID = "ROOT" / pathName / "$" / "*" ; according to ITU-T H.248.1 [9] Annex B.
A.6.1.3.2
Termination Naming Convention for TDM Terminations
A.6.1.3.1.1
Naming Structure
A hierarchical naming structure is recommended for physical Terminations.

The PCMsystem is recommended to follow the following physical and digital signal hierarchy:

PCMsytem = <unit-type1>_<unit #>/<unit-type2>_<unit #>/...

The <unit-type> identifies the particular hierarchy level.

Some example values of <unit-type> are:

"s", "su", "stm4", "stm1", "oc3", "ds3", "e3", "ds2", "e2", "ds1", "e1" where "s" indicates a slot number and "su" indicates a sub-unit within a slot.

Leading zeroes MUST NOT be used in any of the numbers ("#") above.

The <unit #> is a decimal number which is used to reference a particular instance of a <unit-type> at that level of the hierarchy. Value ranges always starting with one.

The number of levels and naming of those levels is based on the physical hierarchy within the Media Gateway.

Here are some examples of the Termination structure:

1.
TDM Terminations at SDH STM-1 ports:
tdm/s_<Card ID>/stm1_<STM1 ID>/e1_<E1 ID>/<channel #>

e.g., tdm/s_2/stm1_3/e1_17/25

2.
TDM Terminations at PDH E1 ports (e.g., for "PCM system" only applications):
tdm/s_<Card ID>/e1_<E1 ID>/<channel #>

e.g., tdm/s_2/e1_17/25

NOTE 1:
This Termination naming convention may be used to align with ASN.1 TDM Termination names as defined in A.6.1.2.2. The alignment must take into account the numbering scheme of "<E1 ID>" with the"PCM system" field, and the upper level(s) are regarded as prefix ("tdm/s-<Card ID>" versus "3-bit codepoint for 'TDM' ").

NOTE 2:
See also clause 3/H.248.33 concerning "PCM system" definition.

3.
TDM Terminations at SONET OC-3 ports:
tdm/s_<Card ID>/oc3_<OC3 ID>/ds1_<DS1 ID>/<channel #>

e.g., tdm/s_2/oc3_3/ds1_17/22

A.6.1.3.1.2
Syntactical Specification
The syntax specification may be used for the population of valid TDM TerminationID structures for.

ABNF (IETF RFC 4234) is used for the syntax specification.

pathName = TDMToken SLASH (PCMsystem / "*")

TDMToken = "tdm"
PCMsystem = 0*(HierarchyLevelHIGHToken SLASH) HierarchyLevelLOWToken

HierarchyLevelHIGHToken = (UnitTypeToken "_" UnitNumber)

HierarchyLevelLOWToken = (UnitTypeToken "_" Wildcard) / Channel / Wildcard

UnitTypeToken = "ChassisToken" / "SDHToken" / "SONETToken" / "PDHToken"

ChassisToken = "s" / "su"

; slot, sub-unit within slot

SDHToken = "stm4" / "stm1"
; relevant is capacity, but not

 electrical or optical interface type

SONETToken = "oc12" / "oc3"

PDHToken = "ds3" / "e3" / "ds2" / "e2" /"ds1" / "e1"
; ANSI & ETSI

UnitNumber = 1*DIGIT

Channel = %d0-31 / %d0-23
; value range E1/T1 system

Wildcard = "*"
A.6.1.3.1.3
Wildcarding
Wildcarding (CHOOSE, ALL) is allowed for number fields ("<unit #>").

Examples for wildcarding:

1.
TDM Terminations at SDH STM-1 ports:

e.g., wildcarding on top level:
tdm/*
e.g., wildcarding on slot level:
tdm/s_3/*
e.g., wildcarding on STM-1 level:
tdm/s_3/stm1_4/*
e.g., wildcarding on E1 level:
tdm/s_2/stm1_4/e1_49/*
2.
TDM Terminations at PDH E1 ports:

e.g., wildcarding on E1 level:
tdm/s_1/e1_2/*
A.6.1.3.1.4
Heterogeneous TDM Port Configurations

An homogeneous TDM port configuration relates to a MGW with a single port type for physical Terminations. There is therefore a single TDM Termination name structure in use.

Heterogeneous TDM configurations means different port types, either by different signal hierarchies, like SDH/STM-1 and SDH/STM-4, and/or a mix of SDH and PDH interfaces. The number of port types in use is determining the number of TDM Termination name structures. With heterogeneous configurations the TDM Termination name structure may be aligned, for instance, by using the "highest common digital signal hierarchy" as highest Termination name hierarchical level. There is consequently a single TDM Termination name structure with a "flattened" hierarchy.

Example:

MGW with SDH/STM-1 and PDH/E1 ports. Common denominator is "e1", a selected TDM Termination name might be therefore a common two-level structure with "tdm/e1_<E1 ID>/<channel #>". The unit types "s", "su" or "stm1" are not used here.
NOTE: This concept is followed in A.6.1.2.2, ASN.1 for TDM Terminations.

A.6.1.3.2
Termination Naming Convention for Ephemeral Terminations
A.6.1.3.2.1
Naming Structure
An alphanumeric pathname structure is recommended for Ephemeral terminations:
ephemeral/<string of alphanumeric characters or "/">

e.g., Ephemeral/1/0/40000

A.6.1.3.2.2
Syntactical Specification
The syntax rules may be used for the population of valid ephemeral TerminationID structures for.
ABNF (IETF RFC 4234) is used for the syntax specification.

ABNF coding:

pathName = EphToken SLASH EPHsystem

EphToken = "Ephemeral" ; so called prefix

; The maximum length of 'pathname' is defined in Annex B.2/H.248.1.

EPHsystem = 0*(HierarchyLevelHIGHToken SLASH) HierarchyLevelLOWToken

HierarchyLevelHIGHToken = 1*alphanum

HierarchyLevelLOWToken = Individual / Wildcard

alphanum = ALPHA / DIGIT

Individual = 1*DIGIT

Wildcard = "$" / "*"
A.6.2
Multiplexed terminations

Table A.6.2/1: Multiplexed terminations

	MultiplexTerminations Supported
	Yes (NOTE)

	NOTE :
Yes for multimedia interworking and No for voice interworking.

Table A.6.2/2: Multiplex Types Supported
	Multiplex types supported:
	H.223

	Maximum number of terminations connected to multiplex:
	TBD (NOTE)

	NOTE:
It is not clear what is the exact purpose of this parameter; further clarification within H.248.1 core protocol is required before this property shall be used.

A.7
Descriptors

A.7.1
Stream Descriptor

Table A.7.1/1: Stream descriptors
	Maximum number of streams per termination type
	2 (NOTE)

	NOTE :
Value 2 for multimedia interworking and value 1 for voice interworking.

A.7.1.1
Local Control Descriptor

Table A.7.1.1/1: Local Control Descriptor
	
	Termination Type
	Stream Type

	Reserve group used:
	No
	
	

	Reserve value used:
	Yes (NOTE 1)
	Terminations Toward IMS
	Not Applicable

	NOTE 1:
The "Reserve value" parameter is, inter alia, required for negotiation of multiple payload types, ie ITU-T Rec. G.711, comfort noise (according ITU-T Rec. G.711 Appendix II), DTMF tone relay (see RFC2833 [18]).

Table A.7.1.1/2: Allowed Stream Modes
	Termination Type
	Stream Type
	Allowed StreamMode Values

	TDM
	Not Applicable
	SendOnly, RecvOnly, SendRecv, Inactive

	IMS
	 Audio, Video (NOTE 1)
	SendOnly, RecvOnly, SendRecv, Inactive

	BICC IP
	Not Applicable
	SendOnly, RecvOnly, SendRecv, Inactive

	BICC ATM
	Not Applicable
	SendOnly, RecvOnly, SendRecv, Inactive

	Multiplex (NOTE 2)
	Audio, Video
	SendOnly, RecvOnly, SendRecv, Inactive

	NOTE 1:
Audio and Video for multimedia interworking, and Not applicable for voice interworking.

NOTE 2:
Specific for multimedia interworking.

A.7.2
Events Descriptor

Table A.7.2/1: Events Descriptor
	Events settable on termination types and stream types:
	Yes

	
	Event ID
	Termination Type
	Stream Type

	
	Detect_Digit(Digit)

(d0 to dd, inclusive)
	ALL except ROOT
	Not Applicable

	
	BNC Established
	Terminations towards BICC network
	Not Applicable

	
	BNC Modification Failed
	Terminations towards BICC network
	Not Applicable

	
	BNC Modified
	Terminations towards BICC network
	Not Applicable

	
	Tunnel
	Terminations towards BICC network with IP transport
	Not Applicable

	
	g/cause
	ALL except ROOT
	Not Applicable

	
	g/sc
	ALL except ROOT
	Not Applicable

	
	ct/cmp
	TDM
	Not Applicable

	
	chp/mgcon
	ROOT
	Not Applicable

	
	Hangterm/thb
	ALL except ROOT
	Not Applicable

	
	ocp/mg_overload
	ROOT
	Not Applicable

	
	it/ito
	ROOT
	Not Applicable

	
	Start tone detected (tonedet/std)
	IMS, TDM, BICC
	Only applicable to audio stream

	
	End Tone detected (tonedet/etd)
	IMS
	TDM, BICC Only applicable to audio stream

	
	Optimal Codec Event (threegtfoc/codec_modify)
	TDM, BICC
	Not Applicable

	
	Codec List Event (threegtfoc/ distant codec_list)
	TDM, BICC
	Not Applicable

	
	TFO Status Event (threegtfoc/TFO_status)
	TDM, BICC
	Not Applicable

	
	Incoming H.245 message (h245transport/h245msgin, 0x00 b4/0x0001)
	Multiplex
	Not Applicable

	NOTE:
Events for Terminations towards BICC network dependent on option to support such interworking, e.g. not required for TISPAN NGN R2 TMGW.

NOTE1:
BNC Release event is defined in formats and codes table 10.1 and refers to the g/cause event.

Table A.7.2/2: Event Buffer Control
	Event Buffer Control used:
	No

Table A.7.2/3: Keep active
	Keepactive used on events:
	Conditional (NOTE 1)

	NOTE 1: Required for 3GPP, not required by TISPAN NGN R2 TMGW.

Table A.7.2/4: Embedded events
	Embedded events in an event descriptor:
	No

Table A.7.2/5: Embedded signals
	Embedded signals in an event descriptor:
	No

 A.7.3
EventBuffer Descriptor

Table A.7.3/1: Event Buffer Descriptor
	Event Buffer descriptor used:
	No

A.7.4
Signals Descriptor

Table A.7.4/1: Signals Descriptor
	Signals settable dependant on termination or streams types:
	Yes
NOTE:
"Yes" means any signal not listed below may be played on any termination or stream, except Signals on ROOT termination shall not be supported.

	If yes
	Signal ID
	Termination Type
	Stream Type / ID

	
	ct/*
	TDM
	Not Applicable

	
	gb/*
	BICC
	Not Applicable

	
	bt/*
	BICC IP
	Not Applicable

	
	cg/rt

cg/bt

cg/ct
	TDM
	Not Applicable

	
	an/apf
	ALL except ROOT and Multiplex
	Not Applicable

	
	Outgoing H.245 Message (h245transport/h245msgout, 0x00??/0x0001)
	Multiplex
	Not Applicable

Table A.7.4/2: Signal Lists
	Signals Lists supported:
	Conditional (NOTE 1)

	If yes
	Termination Type Supporting Lists:
	ALL except ROOT

	
	Stream Type Supporting lists:
	ALL

	
	Maximum number of signals to a signal list:
	FFS<integer>

	
	Intersignal delay parameter supported:
	No

	NOTE 1:
Required for 3GPP, not required for TISPAN NGN R2 TMGW.

NOTE 2:
This field requires at least version 3 of the H.248.1 protocol

Table A.7.4/3: Overriding Signal type and duration
	Signal type and duration supported:
	Optional

	NOTE: Not required for TISPAN NGN R2 TMGW.

Table A.7.4/4: Notify completion
	Notify completion supported:
	Yes

	If yes
	SignalID
	Type of completion supported

	
	All Tones and Announcements
	TO, EV, SD and NC

	RequestID Parameter Supported:
	NO

	NOTE:
This field requires at least version 3 of the H.248.1 protocol.

Table A.7.4/5: Signals played simultaneously
	Signals played simultaneously:
	No

Table A.7.6/6: Keep active
	Keepactive used on signals:
	Conditional (NOTE 1)

	NOTE 1:
 Required for 3GPP, not required for TISPAN NGN R2 TMGW.

A.7.5
DigitMap Descriptor

Table A.7.5/1: DigitMap Descriptor
	Digit Maps supported:
	No

A.7.6
Statistics Descriptor

Table A.7.6/1: Statistics Descriptor
	Statistics reported on subtract:
	No (for TDM Terminations)

	
	Optional For Ephemeral Terminations (NOTE 1)

	NOTE 1:
This is required for TISPAN NGN R2 TMGW

A.7.7
ObservedEvents Descriptor

Table A.7.7/1: Observed Events Descriptor
	Event detection time supported:
	No

A.7.8
Topology Descriptor

Table A.7.8/1: Topology Descriptor
	Allowed triples:
	Optional (NOTE 1) :

(T1, T2, isolate) (T1, T2, oneway) (T1, T2, bothway)

	NOTE 1:
If not supported then error code 444 shall be returned.

A.7.9
Error Descriptor

Table A.7.9/1: Error Codes Sent by MGCF

	Supported H.248.8 Error Codes:
	FFS < list of individual numbers>

	Supported Error Codes defined in packages:
	All error codes defined in supported packages shall be supported.

Table A.7.9/2: Error Codes Sent by MGW:

	Supported H.248.8 Error Codes:
	FFS< list of individual numbers>

	Supported Error Codes defined in packages:
	All error codes defined in supported packages shall be supported.

A.7.10
TerminationState Descriptor

Table A.7.10/1: TerminationState Descriptor

	TerminationState: ServiceStates:
	InService/OutofService

	TerminationState: EventBufferControl:
	OFF

A.8
Command API

A.8.1
Add

Table A.8.1/1: Descriptors used by Command Add Request

	Descriptors used by Add Request:
	Events, Signals, Media (LocalControl, Local And Remote), Audit

Table A.8.1/2: Descriptors used by Command Add Reply

	Descriptors used by Add Reply:
	Events, Signals, Media (LocalControl, Local And Remote), Error, Audit

When command request excludes an Audit Descriptor, the MGW response shall only include descriptors which contained underspecified or overspecified properties in the command request. Furthermore, only those properties that were underspecified or overspecified in the request shall be sent in the reply. Exceptions to this rule are:

· The Error Descriptor

· SDP properties returned in "Reserve IMS Connection Point" and "Reserve IMS Connection Point and Configure Remote Resources" procedures, as specified in A.17.2.2 and A.17.2.4

A.8.2
Modify

Table A.8.2/1: Descriptors used by Command Modify Request

	Descriptors used by Modify Request:
	Events, Signals, Media (LocalControl, Local And Remote), Audit

Table A.8.2/2: Descriptors used by Command Modify Reply

	Descriptors used by Modify Reply:
	Events, Signals, Media (LocalControl, Local And Remote), Error, Audit

When command request excludes an Audit Descriptor, the MGW response shall only include descriptors which contained underspecified or overspecified properties in the command reques. Furthermore, only those properties that were underspecified or overspecified in the request shall be sent in the reply. Exceptions to this rule are:

· The Error Descriptor

· SDP properties returned in "Configure IMS Resources" procedure as specified in A.17.2.3.

A.8.3
Subtract

Table A.8.3/1: Descriptor used by Command Subtract Request

	Descriptors used by Subtract Request:
	AUDIT (empty) or NONE

Table A.8.3/2: Descriptor used by Command Subtract Reply

	Descriptors used by Subtract Reply:
	None or Statistics

When command request contains "Audit(empty)", then no statistics are returned. Otherwise, connection statistics are returned in the Subtract reply dependent on the supported packages (see clause A.14).

A.8.4
Move

Table A.8.4/1: Command Move

	Move command used:
	Optional(NOTE)

	NOTE:
If not supported then error code 443 shall be returned.

Table A.8.4/2: Descriptors used by Move Request

	Descriptors used by Move Request:
	Events, Signals, Media (LocalControl, Local And Remote), Audit

Table A.8.4/3: Descriptors used by Move Reply

	Descriptors used by Move Reply
	Events, Signals, Media (LocalControl, Local And Remote), Error, Audit.

When command request excludes an Audit Descriptor, the MGW response shall only include descriptors which contained underspecified or overspecified properties in the command request, with the exception of the Error Descriptor. Furthermore, only those properties that were underspecified or overspecified in the request shall be sent in the reply.

A.8.5
Auditvalue

Table A.8.5/1: Auditvalue

	Audited Properties:
	Property Name and Identity
	Descriptor

	Termination ID
	TerminationState:

- TDM: ALL (indicating 1 TDM group NOTE3), individual termination (NOTE 4)
- ATM/IP: individual termination

- Root (MGW Audit)

	TerminationState Descriptor

	Termination ID
	MGC information (mgcinfo)

TDM: Individual Termination

	LocalControl Descriptor

	Termination ID
	For Packages:

- Root

 - TDM/ATM/IP: individual

termination (NOTE1)
	Packages Descriptor (NOTE2)

	Termination ID
	None (MGW Audit) :

- Root
	Audit (empty) Descriptor

	
	
	

	Audited Statistics:
	None

	Audited Signals:
	None

	Audited Events:
	None

	Packages Audit Possible
	Yes

	NOTE1:
The purpose to audit an individual Termination is to retrieve MGC Information if supported or to determine whether the Hanging Termination Detection package is supported.

NOTE2:
Support of this capability is optional.

NOTE3:
TDM Group equates to an E1 or T1 PCM System.
NOTE 4:
Auditing a single termination of a TDM group is an alternative to the wildcarded audit (TDM: ALL) to derive the service state of the TDM group. All the terminations of the TDM group share the same service state.

A.8.6
Auditcapability
Table A.8.6/1: Auditcapability
	Audited Properties:
	Property Name and Identity
	Descriptor

	
	FFS
	FFS

	Audited Statistics:
	None

	Audited Signals:
	None

	Audited Events:
	None

	NOTE:
AuditCapability command is not supported by the ETSI TISPAN profile.

A.8.7
Notify

Table A.8.7/1: Descriptors Used Notify
	Descriptors used by Notify Request or Reply:
	ObservedEvents, Error

	NOTE :
The Error Descriptor shall not be used in Notify Request.

A.8.8
Service Change

Table A.8.8/1: Service Change Methods and Reasons Sent By MGCF
	ServiceChange Methods supported:
	ServiceChange Reasons supported:

	Restart (NOTE1)
	"901 Cold Boot" (Optional)

"902 Warm Boot" (Optional)

	Handoff (NOTE1, NOTE 2)
	"903 MGC Directed Change" (Mandatory)

	Forced (NOTE1)
	"905 Termination Taken Out Of Service" (Optional)

	Graceful (NOTE1)
	"905 Termination Taken Out Of Service" (Optional)

	NOTE :
When a Service Change command on the Root termination with a method other than Graceful is sent, the command shall always be sent as the only command in a message. The sending node shall always wait for the reply to a Service Change command on the Root termination with a method other than Graceful before sending further command requests. A Service Change command on the Root termination with method Graceful may be combined with other commands in a single message.
NOTE 1:
ROOT Only.

NOTE 2:
Not involving more than 1 MGCF. No support of handoff relates to a network deployment scenario with "primary H.248 systems only", which translates to no geographic redundancy of the MGCF.

Table A.8.8/2: Service Change Methods and Reasons Sent By MGW
	 ServiceChange Methods supported:
	ServiceChange Reasons supported:

	Restart
	"900 Service Restored" (Mandatory)
"901 Cold Boot" (Mandatory) (NOTE1)
"902 Warm Boot" (Mandatory) (NOTE1)

"910 Media Capability Failure " ALL except ROOT

 (Optional)

"913 Signal Capability Failure " ALL except ROOT

 (Optional)

"914 Event Capability Failure " ALL except ROOT

 (Optional)"916 Packages Change (Optional)

"917 Capability Change (Optional)

	Graceful
	"904 Termination Malfunction" ,ALL except ROOT, (Mandatory)

"905 Termination Taken Out Of Service",(Mandatory)

"906 Loss Of Lower Layer Connectivity" , ALL except ROOT,(Mandatory)

"907 Transmission Failure" ALL except ROOT,(Mandatory)

"908 MG Impending Failure" ROOT only (Mandatory)

	Forced
	"904 Termination Malfunction" ,ALL except ROOT, (Mandatory)

"905 Termination Taken Out Of Service" (Mandatory)

"906 Loss Of Lower Layer Connectivity" ALL except ROOT, (Mandatory)

"907 Transmission Failure" ALL except ROOT, (Mandatory)

"908 MG Impending Failure" ROOT only (Mandatory)

	Handoff (NOTE1, NOTE 2)
	"903 MGC Directed Change" (Mandatory)

	Disconnected (NOTE1)
	"900 Service Restored" (Mandatory)

"916 Packages Change (Optional)

"917 Capability Change (Optional)

	
	

	NOTE :
When a Service Change command on the Root termination with a method other than Graceful is sent, the command shall always be sent as the only command in a message. The sending node shall always wait for the reply to a Service Change command on the Root termination with a method other than Graceful before sending further command requests. A Service Change command on the Root termination with method Graceful may be combined with other commands in a single message.
NOTE 1:
ROOT Only.

NOTE 2:
In response to a MGC Ordered Re-Register.

Table A.8.8/3: Service Change Address

	ServiceChangeAddress used:
	No

Table A.8.8/4: Service Change Delay

	ServiceChangeDelay used:
	No

Table A.8.8/5: Service Change Incomplete Flag

	ServiceChange Incomplete Flag used:
	No

	NOTE:
This field requires at least version 3 of the H.248.1 protocol.

Table A.8.8/6: Service Change Version

	Version used in ServiceChangeVersion:
	2

Table A.8.8/6: Service Change Profile

	ServiceChangeProfile mandatory:
	Yes

Table A.8.8/8: H.248.18 Profile negotiation

	Profile negotiation as per H.248.18:
	 No

A.8.9
Manipulating and auditing context attributes

Table A.8.9/1: Manipulating and auditing context attributes

	Context Attributes Manipulated:
	Topology (Optional) , Emergency, Priority

	Context Attributes Audited:
	None

A.9
Generic command syntax and encoding

Table A.9/1: Encodings

	Supported Encodings:
	Binary (optional) (NOTE 1)
Text (optional) (NOTE 2) :

 The receiver shall support:

· Short Token Notation
Long Token Notation

	If binary encoding, is indefinite length encoding supported:
	Yes (NOTE3)

	NOTE 1:
For 3GPP Mn interface binary encoding is strongly recommended if only one encoding is selected to ensure interoperability.

NOTE 2:
Text encoding is required by TISPAN NGN R2 TMGW. For implementations providing both 3GPP Mn and TISPAN functionality text encoding is required as a minimum.

NOTE3:
The binary encoding rules which are applicable to the defined Abstract Syntaxes are the Basic Encoding Rules for Abstract Syntax Notation One, defined in ITU-T Recommendation X.690 [41]. Specifically in accordance with ITU-T Recommendation X.690 [41] section 7.3, alternative encodings based on the definite and indefinite form of length are permitted by the basic encoding rules as a sender's option. Receivers shall support both alternatives.

A.10
Transactions

Table A.10/1: Transactions per Message

	Maximum number of TransactionRequests / TransactionReplies / TransResponseAcks / Segment Replies per message:
	2(NOTE 1)

10(NOTE 2)

	NOTE 1:
Maximum required by TISPAN NGN R2
NOTE 2:
Maximum required by 3GPP

Table A.10/2: Commands per Transaction Requests

	Maximum number of commands per Transaction request:
	2(NOTE 1)

Unspecified(NOTE 2)

	NOTE 1:
Maximum required by TISPAN NGN R2
NOTE 2:
Not specified by 3GPP

Table A.10/3: Commands per Transaction Reply

	Maximum number of commands per Transaction reply:
	2 (NOTE 1)

Unspecified (NOTE 2)

	NOTE 1:
Maximum required by TISPAN NGN R2
NOTE 2:
Not specified by 3GPP however for auditing with wildcarded requests (e.g TDM E1) then the reply may include up to 32 commands to indicate the termination state.

Table A.10/4: Commands for Wildcarded Responses

	Wildcarded responses may be requested for:
	Modify, Subtract, AuditValue

Table A.10/5: Procedures for Wildcarded Responses

	Procedures that make use of wildcarded responses:
	Release Bearer, Release Termination, Audit Value, Release IMS Termination, Release TDM Termination

	NOTE:
Used when multiple terminations are released with one command and in audit responses where multiple terminations are implied by the audit request.

Table A.10/6: Optional Commands

	Commands able to be marked "Optional":
	ALL

Table A.10/7: Transaction Timers

	Transaction Timer:
	Value

	normalMGExecutionTime
	Provisioned

	normalMGCExecutionTime
	Provisioned

	MGOriginatedPendingLimit
	Provisioned

	MGCOriginatedPendingLimit
	Provisioned

	MGProvisionalResponseTimerValue
	Provisioned

	MGCProvisionalResponseTimerValue
	Provisioned

A.11
Messages

The MGC/MGW may be named according to the naming structure of the underlying transport protocol which carries the H.248 protocol.
It is however recommended that MGC and MG names are in the form of fully qualified domain names. For example the domain name of the MGC may be of the form mgc1.whatever.net and the name of the MG may be of the form mg1.whatever.net.

The "Message Identifier" in the H.248 messages may be used by the MGC and MG to identify the originator of the message.
A.12
Transport

Table A.12/1: Transport

	Supported Transports:
	· SCTP(recommended) (NOTE1).

· SCTP/M3UA(optional) optional – as defined in IETF RFC 3332 [24] with options detailed in 3GPP TS 29.202 [25] (NOTE2).
· UDP(optional).

	NOTE:
If using SCTP as defined in IETF RFC 2960 [15] the MGW shall always be the node to perform the "Initiation".
NOTE1
H.248 is "SCTP user" in this case of H.248/SCTP/IP based transport according ITU-T Rec. H.248.4 [38]. The number of used SCTP Streams for traffic of the H.248 Control Association must be defined, see § 8/H.248.4 [38]. A single SCTP Stream is the default assumption ("Single-Stream Mode") in this Profile.

NOTE2
This is slightly different with regards to SCTP encapsulation. H.248 is "M3UA user" in this case of H.248/M3UA/SCTP/IP based transport. H.248 Messages are corresponding to M3UA user protocol data units. "SCTP multistreaming" may be also applied (see § 1.4.7/RFC 3332). If not then the complete M3UA traffic is mapped on a single SCTP Stream, i.e., the Single-Stream Mode.

NOTE3
Checksum calculation for SCTP shall be supported as specified in RFC 3309 [43] instead of the method specified in RFC 2960 [12].

Table A.12/2: Segmentation

	Segmentation Supported:
	No

	NOTE:
This field requires at least version 3 of the H.248.1 protocol.

Table A.12/3: Support of Control Association Monitoring
	Control Association Monitoring Supported:
	Monitoring mechanism is dependent on used H.248 transport (see Table A.12/1):

· SCTP: inherent capability of SCTP (NOTE 1)
· SCTP/M3UA: inherent capability of SCTP
· UDP:

1. H.248.14 (MGW-driven monitoring)

2. Empty AuditValue on ROOT (MGC-driven monitoring)

	
	

	NOTE 1:
Use of H.248.14 for this is FFS

A.13
Security

Table A.13/1: Security

	Supported Security:
	None

A.14
 Packages

Table A.14/1: Mandatory packages

	Package Name
	Package ID
	Version

	Generic (see ITU-T Recommendation H.248.1 [9] Annex E.1);
	g, (0x0001)

	v1

	Base Root Package (see ITU-T Recommendation H.248.1 [9] Annex E.2);
	root, (0x0002)
	v2

	Basic Continuity Package (see ITU-T Recommendation H.248.1 [9] Annex E.10);
	ct, (0x000a)

	v1

	TDM Circuit Package (see ITU-T Recommendation H.248.1 [9] Annex E.13);
	tdmc, (0x000d)

	v1

Table A.14/2: Optional packages
	Package Name
	Package ID
	Version
	Support dependent on:

	Tone Detection Package (see ITU-T Recommendation H.248.1 [9] Annex E.4);
	tonedet, (0x0004)

This package is "extension only". It must be supported if extended but shall not be published over the protocol. It is here for information only.
	v1
	Mandatory for 3GPP

	Basic DTMF Generator Package (see ITU-T Recommendation H.248.1 [9] Annex E.5);
	dg, (0x0005)

	v1
	Mandatory for 3GPP

	DTMF Detection Package (see ITU-T Recommendation H.248.1 [9] Annex E.6);
	dd, (0x0006)

	v1
	Mandatory for 3GPP

	Media Gateway Resource Congestion Handling Package (see ITU-T Recommendation H.248.10 [12]).
	chp, (0x0029)
	v1
	Mandatory for 3GPP

	Generic Announcement Package (see ITU-T Recommendation H.248.7 [28]). Only Fixed Part is required.
	an(0x001d)
	v1
	3GPP applications

	Bearer Characteristics Package (see ITU-T Recommendation Q.1950 [23] annex A..3).
	bcp (0x001e
	V2
	Terminations Towards BICC

	Generic Bearer Connection Package (see ITU-T Recommendation Q.1950 [23] annex A.6).
	Gb, (0x0021)
	v1
	Interworking with BICC

	Tone Generator Package (see ITU-T Recommendation H.248.1 [9] Annex E.3);
	tongen, (0x0003)
	v1
	This package is "extension only". It must be supported if extended but shall not be published over the protocol. It is here for information only.

	Call Progress Tones Generator Package (see ITU-T Recommendation H.248.1 [10] annex E.7).
	Cg, (0x0007)
	v1
	

	Basic Call Progress Tones Generator with Directionality, (see ITU-T Recommendation Q.1950 [23] annex A.8).
	bcg, (0x0023)
	v1
	Services provided by network

	Expanded Call Progress tones Generator Package (see ITU-T Recommendation Q.1950 [23] annex A.9).
	xcg, (0x0024
	v1
	Services provided by network

	Basic Services Tones Generation Package, (see ITU-T Recommendation Q.1950 [23] annex A.10).
	srvtn, (0x0025)
	v1
	Services provided by network

	Bearer Control Tunnelling Package (see ITU-T Recommendation Q.1950 [23] annex A.7).
	Bt, (0x0022)
	v1
	Interworking with BICC and IP transport

	Expanded Services Tones Generation Package (see ITU-T Recommendation Q.1950 [23] annex A.11).
	xsrvtn, (0x0026)
	v1
	Services provided by network

	Intrusion Tones Generation Package (see ITU-T Recommendation Q.1950 [23] annex A.12).
	Int, (0x0027)
	v1
	Services provided by network

	3GUP package (see subclause 15.1.1 of 3GPP TS 29.232 [5])
	threegup, (0x002f)
	v1
	Interworking with BICN PLMN

	Modification of Link Characteristics Bearer Capability (see subclause 15.1.5 of 3GPP TS 29.232 [5])
	threegmlc, (0x0046)
	v1
	Interworking with BICN PLMN with Codec Modification

	Inactivity (see ITU-T Recommendation. H248.14 [29])
	it, (0x0045)
	v1
	Only applicable for UDP transport.

	Hanging Termination Detection package (see ITU-T Recommendation H.248.36 [27]).
	hangterm (0x0098)
	v1
	

	TFO package (see subclause 15.2.2 of 3GPP TS 29.232 [5])
	threegtfoc, (0x0031)
	v2
	

	Media Gateway Overload Control Package (see ITU-T Recommendation H.248.11 [28]).

	ocp, (0x0051)
	v1
	

	MGC Information Package (see ITU-T Recommendation H.248.45 [30])
	Mgcinfo,

(0x00a0)
	v1
	This package may be supported as an operator option.

For this Profile the information string shall be limited to 32 octets in length.

	RTP (ITU-T Recommendation H248.1 [9] Annex E.12) (NOTE 1)
	Rtp, (0x000c)
	V1
	Used for connection statistics

	H324 package (see ITU-T Recommendation H.248.12 [41])
	H324,(0x002c)
	V1
	Multimedia calls

	H.245 Transport Package (see ITU-T Recommendation H.248.12a2 [42])
	H245transport, (0x00b4)
	V1
	Multimedia calls

	IP Domain connection package (see ITU-T Recommendation H.248.41 [44])
	ipdc, (0x009d)
	V1
	Multiple IP realms supported

	NOTE 1:
support of RTP Package does not require support of Network Package.

Table A.14/3: Package Provisioning Information

	Package Name
	Property, Parameter, Signal, Event ID
	Provisioned Value:

	Generic Announcement (H.248.7)
	Fixed Announcement Play, AV
	Provisioned

	NOTE:
This may not be required by TISPAN NGN R2 TMGW.

A.14.1
Generic Package

Table A.14.1/1: Package Usage Information For Generic Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	Cause (g/cause. 0x0001/0x0001)

 (NOTE)
	M
	ADD, MOD, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Generalcause
	M
	"NR" Normal Release (0x0001)

"UR" Unavailable Resources (0x0002)

"FT" Failure, Temporary (0x0003)
"FP" Failure, Permanent (0x0004)
"IW" Interworking Error (0x0005)
"UN" Unsupported (0x0006)

	Not Applicable

	
	Failure Cause (FailureCause, 0x0002)
	O
	Octet String
	Not Applicable

	Events
	Mandatory/

Optional
	Used in command:

	Signal Completion. (g/sc, 0x0001/0x0002)
	M
	ADD, MOD, MOVE, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Signal Identity
	M
	pkgdName syntax
	-

	
	Termination Method
	M

	"TO" (0x0001) Signal

timed out or otherwise completed on its own

"EV" (0x0002) Interrupted by event
"SD" (0x0003) Halted by new Signals descriptor

"NC" (0x0004) Not completed, other cause
	-

	
	Signal List Id
	O
	Integer
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	-
	-

	NOTE:
This event may also be used to report temporary errors in the MGW for both IMS, BICC and TDM connections where the termination is not out of service and thus sending a Service Change is inappropriate. On receipt of this event, the MGC is expected to release the connection in the MGW and force release the associated call. An example of such an error could be loss of RTP on an IMS termination.

A.14.2
Base Root Package

Table A.14.2/1: Package Usage Information For Base Root Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	root/maxNumberOfContexts
	O
	AuditValue
	1 and up
	Implementation Specific

	root/maxTerminationPerContext
	O
	AuditValue
	See A.4
	Implementation Specific

	root/normalMGExecutionTime
	O
	MOD
	Integer
	Operator Defined

	root/normalMGCExecutionTime
	O
	MOD
	Integer
	Operator Defined

	root/MGProvisionalResponseTimerValue
	O
	MOD
	Integer(NormalMGExecutionTime + networkdelay)
	Operator Defined

	root/MGCProvisionalResponseTimerValue
	O
	MOD
	Integer(NormalMGCExecutionTime + networkdelay)
	Operator Defined

	root/MGCOriginatedPendingLimit
	O
	MOD
	Integer
	Operator Defined

	root/MGOriginatedPendingLimit
	O
	MOD
	Integer
	Operator Defined

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

	NOTE :
All transaction timers specified in H.248 shall be supported for 3GPP

A.14.3
Basic DTMF Generator Package

Table A.14.3/1: Package Usage Information For Basic DTMF Generator Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	DTMF character 0

,d0

DTMF character 1

d1

DTMF character 2

d2

DTMF character 3

d3

DTMF character 4

d4

DTMF character 5

d5

DTMF character 6

d6

DTMF character 7

d7

DTMF character 8

d8

DTMF character 9

d9

DTMF character *

ds

DTMF character #

do

DTMF character A

da

DTMF character B

db

DTMF character C

dc

DTMF character D

dd
	M
	ADD, MOD, MOVE
	

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	None
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

	NOTE:
Only the DTMF Signal Ids shall be used, not the Tone Ids within the PlayTone Signal Id.

A.14.4
Basic DTMF Detection Package

Table A.14.4/1: Package Usage Information For Basic DTMF Generator Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	d0, "0"

d1, "1"

d2, "2"

d3, "3"

d4, "4"

d5, "5"

d6, "6"

d7, "7"

d8, "8"

d9, "9"

ds, "*"

do, "#"

da, "A" or "a"

db, "B" or "b"

dc, "C" or "c"

dd, "D" or "d"

	M
	ADD, MOD, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.5
TDM Circuit Package

Table A.14.5/1: Package Usage Information For TDM Circuit Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	Echo Cancellation, tdmc/ec
	M
	ADD, MOD, MOVE
	ALL
	Default= Off (False)

	Gain Control, tdmc/gc
	Not Used
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.6
MGW Congestion Package

Table A.14.6/1: Package Usage Information For Media Gateway Overload Control Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	MG Congestion, chp/mgcon(0x0001)
	M/
	MOD, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Reduction

(0x0001)
	M
	0-100
	Not Applicable

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.7
Continuity Package

Table A.14.7.1: Package Usage Information For Basic Continuity Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Continuity Test, ct/ct

Respond, ct/rsp
	M
	ADD, MOD, MOVE
	Default

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	None
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	Completion, ct/cmp(0x0005)
	M/
	ADD, MOD, MOVE, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	result, res(0x0008)
	M
	success, failure
	Not Applicable

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.8
Announcement Package

Table A.14.8/1: Package Usage Information For Announcement Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Fixed Announcement Play, apf(0x0001)
	M
	ADD, MOD, MOVE
	<Value / Not Applicable>

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	Announcement name, an(0x0001)
	M
	enumeration
	<Value / Not Applicable>

	
	Number Of Cycles, noc(0x0002)
	M
	Any Integer
	-

	
	Announcement Variant, av(0x0003)
	O
	string
	-

	
	Announcement Direction, di(0x0004)
	M
	Internal, External
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.9
Bearer Characteristics Package

Table A.14.9/1: Package Usage Information For Bearer Characteristics Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	 BNC Characteristics (BCP/BNCChar,0x001e/0x01)
	M
	ADD
	AAL type 2 / IP/RTP
	Not Applicable

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.10
Generic Bearer Connection Package

Table A.14.10/1: Package Usage Information For Generic Bearer Connection Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Establish BNC (GB/EstBNC,0x0021/0x01)
	M
	ADD, MOD
	Not Applicable

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	Not Applicable
	-
	-
	Not Applicable

	Modify BNC (GB/ModBNC,0x0021/0x02)
	O
	MOD
	Not Applicable

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	Not Applicable
	-
	-
	Not Applicable

	 Release BNC (GB/RelBNC,0x0021/0x03)
	M (NOTE 1)
	MOD
	Not Applicable

	
	 Signal Parameters
	 Mandatory/

Optional
	 Supported

Values:
	 Duration Provisioned Value:

	
	 General cause (Generalcause,0x01)
	O
	 Normal Release/ Unavailable Resources/ Failure Temporary/ Failure Permanent/ Interworking Error/ Unsupported
	Not Applicable

	
	Failure Cause (Failurecause,0x02)
	O
	OCTET STRING
	Not Applicable

	
	Reset (Reset,0x03)
	O
	0/ 1
	Not Applicable

	Events
	Mandatory/

Optional
	Used in command:

	BNC Change (GB/BNCChange,0x0021/0x01)
	M
	ADD, MOD,NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Type (Type ,0x01)
	M
	Bearer Established / Bearer Modified/ Bearer Modification Failure
	Not Applicable

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Type (Type,0x01)
	M/
	Bearer Established / Bearer Modified/ Bearer Modification Failure
	Not Applicable

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	
	
	

	Error Codes
	Mandatory/ Optional

	None
	

	NOTE 1:
Mandatory for BICC ATM Terminations, not used otherwise

A.14.11
Call Progress Tones Generator Package v1

Table A.14.11/1: Package Usage Information For Call Progress Tones Generator Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Ringing Tone, cg/rt
	M
	ADD, MOD, MOVE
	Not Applicable

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Busy Tone,

cg/bt
	O
	ADD, MOD, MOVE
	Not Applicable

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Congestion Tone,

cg/ct
	O
	ADD, MOD, MOVE
	Not Applicable

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.12
Basic Call Progress Tones Generator with Directionality

Table A.14.12/1: Package Usage Information For Basic Call Progress Tones Generator with Directionality Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Dial Tone (bcg/bdt, 0x0023/0x0040)

Ringing Tone (bcg/brt,0x0023/0x0041)

Busy Tone (bcg/bbt,0x0023/0x0042)

Congestion Tone (bcg/bct,0x0023/0x0043)

Special Information Tone (bcg/bsit,0x0023/0x0044)

Warning Tone (bcg/bwt,0x0023/0x0045)

Payphone Recognition Tone (bcg/bpt,0x0023/0x0046) Call Waiting Tone (bcg/bcw,0x0023/0x0047)

Caller Waiting Tone (bcg/bcr, 0x0023/0x0048)

Pay Tone (bcg/bpy, 0x0023/0x0049)
	O
	ADD, MOD, MOVE
	Value

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	Tone Direction (btd, 0x0001)
	M
	Internal / External
	Default=External

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.13
Expanded Call Progress Tones Generator Package

Table A.14.13/1: Package Usage Information For Expanded Call Progress Tones Generator Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Comfort Tone (xcg/cmft,0x0024/0x004a)

Off-hook warning Tone (xcg/roh, 0x0024/0x004b)

Negative Acknowledgement (xcg/nack,0x0024/0x004c)

Vacant Number Tone (xcg/vac, 0x0024/0x004d)

Special Conditions Dial Tone (xcg/spec,0x0024/0x004e)
	O
	ADD, MOD, MOVE
	Value

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	Tone Direction (btd, 0x0001)
	M
	Internal / External
	Default=External

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.14
Basic Services Tones Generation Package

Table A.14.14/1: Package Usage Information For Basic Services Tones Generation Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Recall Dial Tone (srvtn/rdt,0x0025/0x004f)

Confirmation Tone (srvtn/conf,0x0025/0x0050)

Held Tone (srvtn/ht,0x0025/0x0051)

Message Waiting Tone (srvtn/mwt,0x0025/0x0052)

	O
	ADD, MOD, MOVE
	Value

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	Tone Direction (btd, 0x0001)
	M
	Internal / External
	Default=External

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.15
Bearer Control Tunnelling Package

Table A.14.15/1: Package Usage Information For Bearer Control Tunnelling Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	Tunneling Options (BT/TunOpt, 0x0022/0x01)
	M
	ADD, MOD
	1 /2
	Not Applicable

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Bearer Information Transport (BT/BIT, 0x0022/0x01)
	M
	ADD, MOD
	Not Applicable

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	Bearer Information Tunnel (BIT,0x01)
	M
	Octet String
	Not Applicable

	Events
	Mandatory/

Optional
	Used in command:

	Tunnel Indication (BT/TIND. 0x0022/0x01)
	M
	ADD, MOD, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Not applicable
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Bearer Information transport (BIT,0x01)
	M
	Octet String
	Not Applicable

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.16
Expanded Services Tones Generation Package

Table A.14.16/1: Package Usage Information For Expanded Services Tones Generation Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	 None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Call Transfer Dial Tone (xsrvtn/xferdt,0x0026/0x0053)

Call Forward Tone (xsrvtn/cft,0x0026/0x0054)

Credit Card service Tone (xsrvtn/ccst,0x0026/0x0055)

Special Recall Dial Tone (xsrvtn/srdt,0x0026/0x0056)

	O
	ADD, MOD, MOVE
	Value

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	Tone Direction (btd, 0x0001)
	M
	Internal / External
	Default=External

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.17
Intrusion Tones Generation Package

Table A.14.17/1: Package Usage Information For Intrusion Tones Generation Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Intrusion Pending Tone (int/pend,0x0027/0x0057)

Intrusion Tone (int/int,0x0027/0x0058)

Intrusion Reminder Tone (int/rem,0x0027/0x0059)

Toll Break-In Tone (int/tbi,0x0027/0x005a)

Intrusion Queue Tone (int/intque,0x0027/0x005b)

Busy Verification Tone (int/bv,0x0027/0x005c)

	O
	ADD, MOD, MOVE
	Value

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	Tone Direction (btd, 0x0001)
	M
	Internal / External
	Default=External

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.18
3GUP Package

Table A.14.18/1: Package Usage Information For 3GUP Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	UP Mode of operation (threegup/mode, 0x002f/0x0001)
	M
	ADD, MOD, MOVE
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	UP versions (threegup/ upversions, 0x002f/0x0002)
	M
	ADD, MOD, MOVE
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	Delivery of erroneous SDUs (threegup/ delerrsdu, 0x002f/0x0003)
	M
	ADD, MOD, MOVE
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	Interface (threegup/ interface, 0x002f/0x0004)
	M
	ADD, MOD, MOVE
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	Initialisation Direction (threegup/ initdir, 0x002f/0x0005)
	M
	ADD, MOD, MOVE
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.19
Modification of Link Characteristics Bearer Capability

Table A.14.19/1: Package Usage Information For Modification of Link Characteristics Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	Bearer Modification Support Event.(threegmlc/ mod_link_supp, 0x0046/0x0001)
	M
	ADD, MOD, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.20
Hanging Termination Detection Package

Table A.14.20/1: Package Usage Information For Hanging Termination Detection Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	
	
	

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	
	
	
	

	Events
	Mandatory/

Optional
	Used in command:

	Termination Heartbeat

	M
	ADD, MOD, MOVE, AUDITVALUE, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Timer X
	M
	ALL
	0 (no heartbeat message)

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	
	
	
	

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	
	
	

	Error Codes
	Mandatory/ Optional

	
	

A.14.21
TFO package

Table A.14.21/1: Package Usage Information For TFO

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	TFO Activity Control

(threegtfoc /tfoenable, (0x0031/0x0001)
	M
	ADD, MOD, MOVE
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	TFO Codec List

(threegtfoc / codeclist, (0x0031/0x0002)
	M
	ADD, MOD, MOVE
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	
	
	

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	
	
	
	

	Events
	Mandatory/

Optional
	Used in command:

	Optimal Codec Event

(threegtfoc / codec_modify, (0x0031/0x0010)
	O
	ADD, MOD, MOVE, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	
	
	

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Optimal Codec Type
	M
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	Codec List Event

(threegtfoc / distant codec_list, (0x0031/0x0012)
	O
	ADD, MOD, MOVE, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	
	
	

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Distant Codec List
	M
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	TFO Status Event

(threegtfoc /

TFO_status) (0x0031/0x0014)
	O
	ADD, MOD, MOVE, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	
	
	

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	TFO Status
	M
	See 3GPP TS 29.232
	See 3GPP TS 29.232

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	
	
	

	Error Codes
	Mandatory/ Optional

	
	

A.14.22
Media Gateway Overload Control Package

Table A.14.22/1: Media Gateway Overload Control Package

	Properties
	Mandatory/
Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	(
	(
	(
	(

	Signals
	Mandatory/
Optional
	Used in command:
	Duration Provisioned Value:

	None
	(
	(
	(

	
	Signal Parameters
	Mandatory/
Optional
	Supported Values:
	Duration
Provisioned Value:

	
	(
	(
	(
	(

	Events
	Mandatory/
Optional
	Used in command:

	MG_Overload

ocp/mg_overload
	M
	MOD, NOTIFY

	
	Event
Parameters
	Mandatory/
Optional
	Supported
Values:
	Provisioned Value:

	
	None
	(
	(
	(

	
	ObservedEvent
Parameters
	Mandatory/
Optional
	Supported
Values:
	Provisioned Value:

	
	None
	(
	(
	(

	Statistics
	Mandatory/
Optional
	Used in command:
	Supported Values:

	None
	(
	(
	(

	Error Codes
	Mandatory/Optional

	None
	(

A.14.23
Inactivity Timer Package

Table A.14.23/1: Inactivity Timer Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	Inactivity Timeout, it/ito
	M
	MOD, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Maximum Inactivity Time,

mit
	M
	Any integer
	Unspecified

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.24
MGC Information Package

Table A.14.24/1: MGC Information Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	Data Block, MGCInfo/db
	M
	ADD, MOD, AUDITVALUE
	A range of 0 to 32 octets
	An empty string

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.25
RTP Package

Table A.14.25/1: RTP Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	Payload Transition,
rtp/pltrans
	-
	NA

	
	Event Parameters
	Mandatory/Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	rtppayload, rtppltype
	-
	A valid encoding name
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	Packets Sent, rtp/ps
	M
	SUBTRACT REPLY
	ALL

	Packets Received, rtp/pr
	M
	SUBTRACT REPLY
	ALL

	Packet Loss, rtp/pl
	M
	SUBTRACT REPLY
	ALL

	Jitter, rtp/jit
	M
	SUBTRACT REPLY
	ALL

	Delay, rtp/delay
	M
	SUBTRACT REPLY
	ALL

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.26
Tone Generator Package

Table A.14.26/1: Package Usage Information For Tone Generator Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	 Play Tone (tonegen/pt,0x0003/0x0001)
	Not Used
	-
	-

	
	 Signal Parameters
	 Mandatory/

Optional
	 Supported

Values:
	 Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.27
Tone Detection Package

Table C.14.27/1: Package Usage Information For Tone Detection Package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/
Optional
	Supported Values:
	Duration

Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	Start tone detected (tonedet/std, 0x0004/0x0001)
	O
	ADD, MOD, MOVE, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Tone ID List (tl,0x0001)
	M
	wildcard
	Not Applicable

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Tone ID (tid,0x0003)
	M
	Value

	Not Applicable

	Events
	Mandatory/

Optional
	Used in command:

	End Tone detected (tonedet/etd, 0x0004/0x0002)
	M
	ADD, MOD, MOVE, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Tone ID List (tl,0x0001)
	M
	wildcard
	Not Applicable

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Tone ID (tid,0x0003)
	M
	Value
	Not Applicable

	
	Duration (dur,0x0002)

	O
	Value
	Not Applicable

	Events
	Mandatory/

Optional
	Used in command:

	Long Tone detected (tonedet/ltd, 0x0004/0x0003)
	Not Used
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.28
H324 Package

Table A.14.28/1: Package Usage Information For H324 Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	Communication mode (h324/cmod,0x002c/0x0001)
	Not used
	-
	-
	-

	Highest Multiplexing Level

(h324/muxlv,0x002c/0x0002)
	Not Used
	-
	-
	Based on capability of IM-MGW

	Demultiplex

(h324/demux,0x002c/0x0003)
	Not used
	-
	-
	-

	Remote H.223 capability

(h324/h223capr,0x002c/0x0004)
	M
	MOD
	OCTET STRING
	Not Applicable

	Incoming Multiplex Table

(h324/muxtbl_in,0x002c/0x0005)
	M
	MOD
	OCTET STRING
	Not Applicable

	Outgoing Multiplex Table (h324/muxtbl_out,0x002c/0x0006)
	M
	MOD
	OCTET STRING
	Not Applicable

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/

Optional
	Supported

Values:
	Duration Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	MUXPDU sent (h324/muxsent,0x002c/0x0001)
	Not used
	-
	-

	MUXPDU received (h324/muxrec,0x002c/0x0002)
	Not used
	-
	-

	MUXPDU error (h324/muxerr,0x002c/0x0003)
	Not used
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.29
H.245 Transport Package

Table A.14.29/1: Package Usage Information For H.245 Transport Package

	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	None
	-
	-
	-
	-

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	Outgoing H.245 Message (h245transport/h245msgout, 0x00??/0x0001)
	M
	MOD
	-

	
	Signal Parameters
	Mandatory/
Optional
	Supported Values:
	Duration

Provisioned Value:

	
	Contents of H.245 message (h245mc,0x0001)
	M
	OCTET STRING
	-

	Events
	Mandatory/

Optional
	Used in command:

	Incoming H.245 message (h245transport/h245msgin, 0x00??/0x0001)
	M
	ADD, NOTIFY

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	None
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	Contents of H.245 message (h245mc,0x0001)
	M
	OCTET STRING

	Not Applicable

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

A.14.30
IP domain connection

Table C.14.30: Package usage information for IP domain connection package
	Properties
	Mandatory/

Optional
	Used in command:
	Supported Values:
	Provisioned Value:

	IP Realm Identifier
 (ipdc /realm, 0x009d /0x0001)
	M
	ADD
	String
	Operator Defined (NOTE1)

	Signals
	Mandatory/

Optional
	Used in command:
	Duration Provisioned Value:

	None
	-
	-
	-

	
	Signal Parameters
	Mandatory/
Optional
	Supported Values:
	Duration

Provisioned Value:

	
	-
	-
	-
	-

	Events
	Mandatory/

Optional
	Used in command:

	None
	-
	-

	
	Event

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	
	ObservedEvent

Parameters
	Mandatory/

Optional
	Supported

Values:
	Provisioned Value:

	
	-
	-
	-
	-

	Statistics
	Mandatory/

Optional
	Used in command:
	Supported Values:

	None
	-
	-
	-

	Error Codes
	Mandatory/ Optional

	None
	-

	NOTE1:
A default IP realm may be configured such that if the MGW has not received the IP realm identifier and the MGW supports multiple IP realms then the default IP realm shall be used.

A.15
 Mandatory support of SDP and H.248 Annex C information elements

Table A.15/1: Supported Annex C and SDP information elements
	Information Element
	Annex C Support
	SDP Support

	v-line
	"SDP_V "
	The value must always be equal to zero:

v=0.

	m-line
	"SDP_M "
	<port> <transport> and <fmt-list> are required. Both static and dynamic payload types shall be supported.

The MGC may underspecify the <fmt-list> subfield in place of a single dynamic payload type. In this case the mapping between the underspecified payload type and the <encoding name>/<clock rate> shall be provided in the rtpmap attribute.

	c-line
	"SDP_C "
	<connection address> required

The address type may be IPv4 or IPv6. The MGC will fully specify the IP version.

The MGC may apply parameter underspecification to the <address type> subfield. (NOTE 2)

	a-line
	"SDP_A "
	For a dynamic RTP payload type, for each codec information on the codec type shall be provided in a separate SDP "a=rtpmap "-line and possibly additional SDP "a=fmtp "-line(s). See Clause 10.2.

	b-line
	"SDP_B "
	(NOTE1).

B:RS and b:RR bandwidth modifiers required

Bandwidth information shall be supplied by the MGC if the required bandwidth cannot be immediately derived from the information contained in the m= line. If the MGC is using parameter underspecification, the MG shall assume a reasonable default bandwidth value for well-known codecs and shall provide this value in the response sent to the MGC. The Modifier field shall be set to "AS". The Bandwidth Value field shall be set to the maximum bandwidth requirement of the media stream in kbit/s and shall take into account all headers down to the IP layer.

The MGC may also supply additional RTCP bandwidth modifiers (i.e. RR and RS, see IETF RFC 3556 [39]). If the RTCP modifiers are not supplied, the bandwidth value for the AS modifier shall take into account an extra 5% bandwidth for RTCP packets.

	o-line

	"SDP_O"
	The origin line consists of 6 fields:

o= <user name> <session ID> <version> <network type> <address type> <address>.

The MGC is not required to supply this line but shall accept it.

The MG shall return the value received from the MGC or if there is no o-line sent by the MGC, the MG shall populate this line as follows:

- <user name> should contain an hyphen

- <session ID> and <version> should contain one or mode digits as described in RFC 4566 [17]

- <network type> shall be set to IN

- <address type> shall be set to IP4 or IP6 The Address Type shall be set to "IP4" or "IP6" depending on the addressing scheme used by the network to which the MG is connected.

- <address> should contain the fully qualified domain name or IP address of the gateway.

	s-line

	"SDP_S"
	The session name (s=) line contains a single field:

s= <session-name>.

The MGC is not required to supply a session name but shall accept one. This line may be used to convey correlation information for use in CDRs.

The MG shall return the value received from the MGC or if there is no s-line sent by the MGC, the MG shall populate this line as follows:

- "s=-"

	t-line

	"SDP_T"
	The time (t=) line consists of two fields:

t= <start-time> <stop-time>.

The MGC is not required to supply a time description but shall accept one.
The MG shall return the value received from the MGC or if there is no t-line sent by the MGC, the MG shall populate this line as follows:

- "t=0 0"

	NOTE a:
SDP or SDP_equivalents are only used for terminations towards the IM CN Subsystem.

NOTE b:
For BICC terminations, mandatory support of SDP and Annex C information elements shall be in accordance with the subclause "Mandatory Support of SDP and H.248.1 annex C information elements" in ITU‑T Recommendation Q.1950 [14]. For IP the IANA ICP IDI format of the NSAP addressing format as specified in X.213 [33] shall be used. For Ipv4 networks the IPv4 format recommended by X.213 shall be adopted.
The BIR length shall be fixed at 4 Octets and the NSAP length shall be fixed at 20 Octets..
NOTE 1:
b-line is optional in TISPAN NGN R2.

NOTE 2:
The address type may be IPv4 or IPv6. The default IP version (i.e. IPv4 or IPv6) may be provisioned in the H.248 MG. The MGC may apply H.248 parameter underspecification. If the MGC does require a different IP version than the provisioned default, then the MGC applies complete H.248 parameter specification.

A.16
 Optional support of SDP and H.248 Annex C information elements

Table A.16/1: Optional Supported Annex C and SDP information elements
	Information Element
	Annex C Support
	SDP Support

	

A.17
Procedures

A.17.1
Call Independent Procedures

Table A.17.1/1 shows the relationship between each non call-related procedure in 3GPP TS 29.232 [5] and the corresponding procedure defined in 3GPP TS 29.163 [4].

For further description of error codes and service change reasons, refer to ITU-T Recommendation H.248.8 [14].

Table A.17.1/1: Non call-related transaction reused from 3GPP TS 29.232 [5]
	Procedure defined in

 3GPP TS 29.163 [4]
	Procedure defined in 3GPP TS 29.232 [5]
	Support
	Comment

	IM-MGW Out of service
	MGW Out of Service
	Mandatory
	

	IM-MGW Communication Up
	MGW Communication Up
	Mandatory
	

	IM-MGW Restoration
	MGW Restoration
	Mandatory
	

	IM-MGW Register
	MGW Register
	Mandatory
	

	IM-MGW Re-register
	MGW Re-register
	Mandatory
	

	MGCF Ordered Re-register
	(G)MSC Server Ordered Re-register
	Mandatory
	

	MGCF Restoration
	(G)MSC Server Restoration
	Optional
	

	MGCF Out of Service
	(G)MSC Server Out of Service
	Optional
	

	Termination Out-of-Service
	Termination Out-of-Service
	Mandatory
	

	Termination Restoration
	Termination Restoration
	Mandatory
	

	Audit Value
	Audit Value
	Mandatory
	Mandatory support only for audit of Termination Service State and for periodic audit of MGW (empty Audit descriptor).

Optional support for audit of Packages or to retrieve MGC Information.

	Audit Capability
	Audit Capability
	Optional
	

	Command Rejected
	Command Rejected
	Mandatory
	The "Command Rejected" procedure may be used in response both to call-related and non-call-related ITU-T Recommendation H.248 Commands

	IM-MGW Capability Change
	Capability Update
	Optional
	

	IM-MGW Resource Congestion Handling - Activate
	MGW Resource Congestion Handling - Activate
	Mandatory
	

	IM-MGW Resource Congestion Handling - Indication
	MGW Resource Congestion Handling - Indication
	Mandatory
	

	Inactivity Timeout - Activate
	Inactivity Timeout - Activate
	Optional
	

	Inactivity Timeout - Indication
	Inactivity Timeout - Indication
	Optional
	

A.17.1.2
Profile registration

The following description is based on H.248.1 profile registration procedure with some clarifications. The reply to the ServiceChange Request containing the SCP parameter indicates if the MGCF supports the requested profile or if it does not support it and wants to propose an alternative profile. The profile (name and version) is only returned in the reply if the MGCF cannot support the specified profile in the ServiceChangeRequest. The returned reply shall indicate the profile and version supported. Upon reception of a profile in the reply, if the IM-MGW supports the indicated profile, it shall issue a new ServiceChange Request with the agreed profile to explicitly confirm the acceptance of the profile to the MGCF ; otherwise, if the IM-MGW does not support the indicated profile, it may continue the registration or re-registration procedure by issuing a new ServiceChange Request with an alternative profile ; until such procedure is successfully completed the IM-MGW shall remain out of service. If the profile is not returned the MGCF shall use the capabilities specified by the Profile indicated in the service change request.
NOTE:
It should be observed that the profile registration is not a "cold calling" negotiation; it is expected that the operator will have configured the network to support certain profiles and so the profile registration within the Mn interface permits network upgrade scenarios but otherwise is simply a means to confirm the connection of the profile to be used over the Mn interface between MGCF and IM-MGW.
A.17.2
IMS Terminations Procedures

A.17.2.1
Summary of Procedures related to a termination towards IM CN Subsystem

Table 1 shows the relationship between each call-related procedure in ITU‑T Recommendation Q.1950 [14] (see 3GPP TS 29.205 [3]) or TS 29.232 [5] and the corresponding stage 2 procedure defined in 3GPP TS 29.163 [4].

Table A.17.2.1/1: Correspondence between ITU-T Recommendation Q.1950 [13] or 29.232 [5] call-related transactions and 3GPP TS 29.163 [4] procedures
	Procedure defined in 3GPP TS 29.163 [4]
	Transaction used in Q.1950 [14]
	Transaction used in TS 29.232 [5]
	Supported
	Comment

	Reserve IMS Connection point
	Not defined
	Not Defined
	Mandatory
	See A.17.2. 2

	Configure IMS Resources
	Not Defined
	Not Defined
	Mandatory
	See A.17.2. 3

	Reserve IMS Connection Point and configure remote resources
	Not defined
	Not Defined
	Mandatory
	See A.17.2. 4

	Release IMS termination
	n. a. for reuse
	 Release Termination
	Mandatory
	See A.17.2. 5

	Change IMS ThroughConnection
	n.a. for re-use
	Change Through Connection
	Mandatory
	only the Explicit (MGC Controlled Cut-Through) procedure is supported

	Detect IMS RTP Tel Event
	n.a. for re-use
	Detect DTMF
	Optional
	Only applicable if termination towards IMS is connected with a termination towards a BICC network.

	End IMS RTP Tel Event
	n.a. for re-use
	Stop Detect DTMF
	Optional
	Only applicable if termination towards IMS is connected with a termination towards a BICC network.

	Notify IMS RTP Tel Event
	 n.a. for re-use
	Report DTMF
	Optional
	Only applicable if termination towards IMS is connected with a termination towards a BICC network.

	Send IMS RTP Tel Event
	n.a. for reuse
	Send DTMF
	FFS
	

	Stop IMS RTP Tel Event
	n.a.for reuse
	Stop DTMF
	FFS
	

	IMS Send Tone
	n,a. for re-use
	Send Tone
	Optional

	

	IMS Stop Tone
	n,a. for re-use
	Stop Tone
	Optional

	

	IMS Tone Completed
	n,a. for re-use
	Tone Completed
	Optional
	

	Termination heartbeat Indication
	Not defined
	Termination hearbeat Indication
	Optional

(NOTE 2)
	See A.17.2.6

	IMS Bearer Released
	 n.a for re-use.
	Bearer Released
	Mandatory
	

	NOTE 1:
A procedure defined in table 13.2.1 can be combined with another procedure in the same table. This means that they can share the same contextID and termination ID(s) and that they can be combined in the same H.248 command.

NOTE 2:
It is highly recommended to support this procedure to allow detection of hanging contexts and terminations in the MGW that may result e.g. from a loss of communication between the MSC-S and the MGW.

A.17.2.2
Reserve IMS Connection Point

When the procedure "Reserve IMS Connection Point" is required the following procedure is initiated:
The MGCF sends an Add.req command with the following information.
1
Add.req (Reserve IMS Connection Point)
MGCF to IM-MGW

Table A.17.2.2/1: Reserve IMS Connection Point Request

	Address Information
	Control information
	Bearer information

	Stream ID

Local Descriptor {

 Port = ?

 IP Address = ?

}
	Transaction ID = z

Termination ID = ?

If Context Requested:

 Context ID = ?

If Context Provided:

 Context ID = c1

If Resources for multiple Codecs shall be reserved:

 Reserve_Value

If detection of hanging termination is requested: (NOTE 1)

NotificationRequested (Event ID = x,

"termination heartbeat")

If indication on Bearer Released requested:

NotificationRequested (Event ID = x, "BNC Release (Cause)") – as defined in ITU‑T Recommendation Q.1950

If multiple IP realms: IP realm Identifier = required IP realm identifier
	Stream ID

Local Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

}

	NOTE1:
 It is highly recommended to request termination heartbeat notification to detect hanging context and termination in the MGW that may result e.g. from a loss of communication between the MGCF and the IM-MGW.

When the processing of command (1) is complete, the IM-MGW initiates the following procedure.
2
Add.resp (Reserve IMS Connection Point Ack)

Table A.17.2.2/2: Reserve IMS Connection Point Acknowledge

	Address Information
	Control information
	Bearer information

	Stream ID

Local Descriptor {

 Port

 IP Address

}
	Transaction ID
Termination ID
Context ID
	Stream ID

Local Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

}

A.17.2.3
Configure IMS Resources
When the procedure "Configure IMS Resources" is required the following procedure is initiated:
The MGCF sends an Mod.req command with the following information.
1
Mod.req (Configure IMS Resources)
MGCF to IM-MGW

Table A.17.2.3/1: Configure IMS Resources Request
	Address Information
	Control information
	Bearer information

	If local resources are modified:

Stream ID

 Local Descriptor {

 Port

 IP Address

 }

If remote resources are modified:

 Remote Descriptor {

 Port

 IP Address

 }
	Transaction ID

Termination ID

Context ID

If Resources for multiple Codecs shall be reserved:

 Reserve_Value
	If local resources are modified:

Stream ID

 Local Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

 }

If remote resources are modified:

 Remote Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

 }

When the processing of command (1) is complete, the IM-MGW initiates the following procedure.
2
Mod.resp (Configure IMS Resources Ack)

Table A.17.2.3/2: Configure IMS Resources Acknowledge

	Address Information
	Control information
	Bearer information

	If local resources were provided in request:

Stream ID

 Local Descriptor {

 Port

 IP Address

 }

If remote resources were provided in request:

 Remote Descriptor {

 Port

 IP Address

 }
	Transaction ID

Context ID
Termination ID

	If local resources were provided in request:

Stream ID

 Local Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

 }

If remote resources were provided in request:

 Remote Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

 }

A.17.2.4
Reserve IMS Connection Point and configure remote resources
When the procedure "Reserve IMS Connection Point and configure remote resources" is required the following procedure is initiated:
The MGCF sends a Add.req command with the following information.
1
Add.req (Reserve IMS Connection Point and configure remote resources) MGCF to IM-MGW

Table A.17.2.4/1: Reserve IMS Connection Point and configure remote resources Request
	Address Information
	Control information
	Bearer information

	Stream ID

Local Descriptor {

 Port = ?

 IP Address = ?

}

Remote Descriptor {

 Port

 IP Address

}
	Transaction ID

Termination ID = ?

If Context Requested:

 Context ID = ?

If Context Provided:

 Context ID = c1

If Resources for multiple Codecs shall be reserved:

 Reserve_Value

If detection of hanging termination is requested: (NOTE 1)

NotificationRequested (Event ID = x,

"termination heartbeat")

If indication on Bearer Released requested:

NotificationRequested (Event ID = x, "BNC Release (Cause)") – as defined in ITU‑T Recommendation Q.1950

If multiple IP realms: IP realm Identifier = required IP realm identifier
	Stream ID
Local Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

}

Remote Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

}

	NOTE 1:
It is highly recommended to request termination heartbeat notification to detect hanging context and termination in the MGW that may result e.g. from a loss of communication between the MGCF and the IM-MGW.

When the processing of command (1) is complete, the IM-MGW initiates the following procedure.
2
Add.resp (Reserve IMS Connection Point and configure remote resources Ack)
Table A.17.2.4/2: Reserve IMS Connection Point and configure remote resources Acknowledge

	Address Information
	Control information
	Bearer information

	Stream ID

Local Descriptor {

 Port

 IP Address

}

Remote Descriptor {

 Port

 IP Address

}
	Transaction ID

Termination ID

Context ID
	Stream ID

Local Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

}

Remote Descriptor {

 Codec List

 RTP Payloads

 RtcpbwRS

 RtcpbwRR

}

A.17.2.5
VOID
A.17.2.6
Termination heartbeat indication

When the procedure "Termination heartbeat indication" is required the following procedure is initiated: the MGW sends a NOT.req command with the following information.

Table A.17.2.6/1: NOT.req (Termination heartbeat)
MGW to MGC

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1

Termination ID = bearer1

 Event_ID (Event ID = x,

 "termination heartbeat")
	

When the processing of command is complete, the MGC initiates the following procedure.

Table A.17.2.6/2: NOT.resp (Termination heartbeat)
MGC to MGW

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1

Termination ID = bearer1
	

The heartbeat timer shall be configured to a value much greater than the mean call holding time.

The MSC-S is in charge of correcting any detected mismatch, by substracting hanging terminations or clearing hanging contexts.
A.17.3
TDM Terminations Procedures

A.17.3.1
Summary Procedures related to a termination towards ISUP
Table A.17.3.1/1: Correspondence between ITU-T Recommendation Q.1950 [13] or 29.232 [5] call-related transactions and 3GPP TS 29.163 [4] procedures related to a termination towards an ISUP network
	Procedure defined in 3GPP TS 29.163 [4]
	Transaction used in ITU-T Q.1950 [14]
	Transaction used in TS 29.232 [5]
	Support
	Comment

	Reserve TDM Circuit
	n. a. for reuse
	n. a. for reuse, (NOTE2)
	Optional

(NOTE 4)
	See Clause A.17.3.2

	Change TDM Through-connection
	n. a. for reuse
	Change Through-connection
	Optional

(NOTE 4)
	only the Explicit (MGC Controlled Cut-Through) procedure is supported

	Activate TDM voice-processing function
	n. a. for reuse
	Activate Voice Processing Function
	Optional

(NOTE 4)
	

	Send TDM Tone
	n,a. for re-use
	Send Tone
	Optional

(NOTE 4)
	

	Stop TDM Tone
	n,a. for re-use
	Stop Tone
	Optional

(NOTE 4)
	

	Play TDM Announcement
	n. a. for reuse
	Play Announcement
	Optional

(NOTE 4)
	

	TDM Announcement Completed
	n. a. for reuse
	Announcement Completed
	Optional

(NOTE 4)
	

	Stop TDM Announcement
	n. a. for reuse
	Stop Announcement
	Optional

(NOTE 4)
	

	Continuity Check
	Continuity Check Tone
	n. a. for reuse
	Optional

(NOTE 4)
	The addition to "Prepare BNC Notify" defined in Annex B.7.1.1 of Q.1950 [10] shall be applied instead to "Reserve TDM Circuit", as defined in Clause A.17.3.2

	Continuity Check Verify
	Continuity Check Verify
	Continuity Check Verify
	Optional

(NOTE 4)
	

	Continuity Check Response
	Continuity Check Response
	n. a. for reuse
	Optional

(NOTE 4)
	The addition to "Prepare BNC Notify" defined in Annex B.7.1.2 of Q.1950 [10] shall be applied instead to "Reserve TDM Circuit", as defined in Clause A.17.3.2

	Release TDM Termination
	n. a. for reuse
	n. a. for reuse
	Optional

(NOTE 4)
	See Clause A.17.3.3

	Termination heartbeat Event
	Not defined
	Termination heartbeat Indication
	Optional

	See Clause A.17.3.4

	Not defined
	Not defined
	TFO Activation
	Optional
	See Clause A.14.21

	Not defined
	Not defined
	Codec Modify
	Optional
	See Clause A.14.21

	Not defined
	Not defined
	Optimal Codec and Distant List_Notify
	Optional
	See Clause A.14.21

	Not defined
	Not defined
	Distant Codec List
	Optional
	See Clause A.14.21

	Not defined
	Not defined
	TFO status Notify
	Optional
	See Clause A.14.21

	Not defined
	Not defined
	TFO status
	Optional
	See Clause A.14.21

	Bearer Released
	n.a. for re-use.
	Bearer Released
	Optional

(NOTE 4)
	

	NOTE 1:
A procedure defined in table 13.2.2 can be combined with another procedure in the same table. This means that they can share the same contextID and termination ID(s) and that they can be combined in the same H.248 command.

NOTE 2:
The reserve circuit procedure of 29.232 is not to be used only a reduced set of the parameters is required for reserve TDM circuit.

NOTE 3:
VOID
NOTE 4:
Required for TDM terminations towards an ISUP based network
.

A.17.3.2
Reserve TDM Circuit
When the procedure "Reserve TDM Circuit" is required the following procedure is initiated:
The MGCF sends an Add.req command with the following information.
Table A.17.3.2/1: Add.req (Reserve TDM Circuit)
MGCF to IM-MGW

	Address Information
	Control information
	Bearer information

	
	Transaction ID

Termination ID

If Context Requested:

 Context ID = ?

If Context Provided:

 Context ID = c1

If detection of hanging termination is requested:

NotificationRequested (Event ID = x,

"termination heartbeat")

If indication on Bearer Released requested:

NotificationRequested (Event ID = x, "BNC Release (Cause)") – as defined in ITU‑T Recommendation Q.1950
	Bearer Service Characteristics

When the processing of command (1) is complete, the IM-MGW initiates the following procedure.
Table A.17.3.2/2: Add.resp (Reserve TDM Circuit)
IM-MGW to MGCF

	Address Information
	Control information
	Bearer information

	
	Transaction ID
Termination ID
Context ID
	

A.17.3.3
Release TDM Termination
When the procedure "Release TDM Termination" is required the following procedure is initiated:
The MGCF sends an Sub.req command with the following information.
Table A.17.3.3/1: Sub.req (Release TDM Termination)
MGCF to IM-MGW

	Address Information
	Control information
	Bearer information

	
	Transaction ID
Termination ID
Context ID
	

When the processing of command (1) is complete, the IM-MGW initiates the following procedure.
Table A.17.3.3/2: Sub.resp (Release TDM Termination)
IM-MGW to MGCF

	Address Information
	Control information
	Bearer information

	
	Transaction ID

Termination ID

Context ID
	

A.17.3.4
Termination heartbeat indication

When the procedure "Termination heartbeat indication" is required the following procedure is initiated: the MGW sends a NOT.req command with the following information.

Table A.17.3.4/1: NOT.req (Termination heartbeat)
MGW to MGC

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1

Termination ID = bearer1

 Event_ID (Event ID = x,

 "termination heartbeat")
	

When the processing of command is complete, the MGC initiates the following procedure.

Table A.17.3.4/2: NOT.resp (Termination heartbeat)
MGC to MGW

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1

Termination ID = bearer1
	

The heartbeat timer shall be configured to a value much greater than the mean call holding time.

The MSC-S is in charge of correcting any detected mismatch, by substracting hanging terminations or clearing hanging contexts.
A.17.4
BICC Terminations Procedures

A.17.4.1
Procedures related to a termination towards BICC

Table A.17.4.1/1: Correspondence between ITU-T Recommendation Q.1950 [13] or 3GPP TS 29.232 [5] call-related transactions and 3GPP TS 29.163 [4] procedures related to a termination towards a BICC network
	Procedure defined in 3GPP TS 29.163 [4]
	Transaction used in Q.1950 [14]
	Transaction used in TS 29.232 [5]
	Support
	Comment

	Establish Bearer
	Establish_BNC_Notify
+(tunnel)
	Establish Bearer (NOTE 1)
	Optional

(NOTE 5)
	

	Prepare Bearer
	Prepare_BNC_Notify
+(tunnel)
	Prepare Bearer (NOTE 1), (NOTE 2)
	Optional

(NOTE 5)
	

	Change Through-Connection
	n.a. for re-use
	Change Through-Connection
	Optional

(NOTE 5)
	only the Explicit (MGC Controlled Cut-Through) procedure is supported

	Release Bearer
	n.a. for re-use
	Release Bearer
	Optional

(NOTE 5)
	(NOTE 3)

	Release Termination
	n. a. for reuse
	Release Termination
	Optional

(NOTE 5)
	Includes Subtract in the transaction. Statistics about "Ctmbits" are not applicable in Sub.resp

	Bearer Established
	n. a. for reuse
	Bearer Established
	Optional

(NOTE 5)
	

	Bearer Released
	n. a. for reuse
	Bearer Released
	Optional

(NOTE 5)
	

	Send Tone
	n,a. for re-use
	Send Tone
	Optional

(NOTE 5)
	

	Stop Tone
	n,a. for re-use
	Stop Tone
	Optional

(NOTE 5)
	

	Play Announcement
	n. a. for reuse
	Play Announcement
	Optional

(NOTE 5)
	

	Stop Announcement
	n. a. for reuse
	Stop Announcement
	Optional

(NOTE 5)
	

	Announcement Completed
	n. a. for reuse
	Announcement Completed n
	Optional

(NOTE 5)
	

	Bearer Modification Support
	Not defined
	Bearer Modification Support
	Optional

(NOTE 5)
	

	Confirm Char
	Confirm_Char
	Confirm Bearer Characterictics (NOTE 1)
	Optional

(NOTE 6)
	

	Modify Bearer Characteristics
	Modify Char
	Modify Bearer Characteristics (NOTE 1)
	Optional

(NOTE 6)
	

	Reserve Char
	Reserve_Char_Notify
	Reserve Bearer Characteristics (NOTE 1)
	Optional

(NOTE 6)
	

	Bearer Modified
	BNC Modified
	Bearer Modified
	Optional

(NOTE 6)
	

	Activate Voice Processing Function
	n. a. for reuse
	Activate Voice Processing Function
	Optional

(NOTE 5)
	

	Tunnel Information Down
	Tunnel (MGC-MGW)
	Tunnel Information Down
	Optional

(NOTE 7)
	For IP Transport at BICC termination

	Tunnel Information Up
	Tunnel (MGW-MGC)
	Tunnel Information Up
	Optional

(NOTE 7)
	For IP Transport at BICC termination

	Termination heartbeat
	Not defined
	Termination heartbeat indication
	Optional

(NOTE 8)
	

	Not defined
	Not defined
	TFO Activation
	Optional
	

	Not defined
	Not defined
	Codec Modify
	Optional
	

	Not defined
	Not defined
	Optimal Codec and Distant List_Notify
	Optional
	

	Not defined
	Not defined
	Distant Codec List
	Optional
	

	Not defined
	Not defined
	TFO status Notify
	Optional
	

	Not defined
	Not defined
	TFO status
	Optional
	

	NOTE 1:
The procedure is only applicable if the Nb framing protocol is applied at the BICC termination. Only requesting of Observed events defined in the corresponding TS 29.232 and parameters defined in the "3GUP" package of TS 29.232 are applicable in addition the parameters of the corresponding Q.1950 procedure. Those parameters shall be applies as follows: UP mode = Supported mode; UP versions = 2; interface = CN;

NOTE 2:
Parameters and Observed events defined for Cellular Text telephone Modem Text Transport in the corresponding procedure of TS 29.232 are not applicable.

NOTE 3:
VOID
NOTE 4:
 VOID
NOTE 5:
Necessary for optional terminations towards BICC

NOTE 6:
Optional for optional terminations towards BICC

NOTE 7:
Necessary for optional terminations towards BICC network with IP transport

NOTE 8:
It is highly recommended to support this procedure to allow detection of hanging contexts and terminations in the MGW that may result e.g. from a loss of communication between the MSC-S and the MGW.

A.17.5
Multiplex Termination Procedures

A.17.5.1
Procedures related to a Multiplex termination

Table A.17.5.1/1: Correspondence between ITU-T Recommendation Q.1950 [13] or 3GPP TS 29.232 [5] call-related transactions and 3GPP TS 29.163 [4] procedures related to a multiplex termination

	Procedure defined in 3GPP TS 29.163 [4]
	Transaction used in Q.1950 [14]
	Transaction used in TS 29.232 [5]
	Support
	Comment

	Add Multiplex Termination
	Not defined
	Not defined
	Optional

(NOTE 1)
	See A.17.5.2

	Configure Multiplex Termination
	Not defined
	Not defined
	Optional

(NOTE 1)
	See A.17.5.3

	Signal H245 Message
	Not defined
	Not defined
	Optional

(NOTE 1)
	See A.17.5.4

	Notify H245 message
	Not defined
	Not defined
	Optional

(NOTE 1)
	See A.17.5.5

	NOTE 1:
Necessary for interworking of multimedia calls

A.17.5.2
Add Multiplex Termination
When the procedure "Add Multiplex Termination" is required the following procedure is initiated:
The MGCF sends an Add.req command with the following information.
1
Add.req (Add Multiplex Termination)
MGCF to IM-MGW

Table A.17.5.2/1: Add Multiplex Termination Request

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1
Termination ID = ?

Muxdescriptor

NotificationRequested (Event ID = x,

"Incoming H245 message")
If detection of hanging termination is requested: (NOTE 1)

NotificationRequested (Event ID = x,

"termination heartbeat")

If indication on Bearer Released requested:

NotificationRequested (Event ID = x, "BNC Release (Cause)") – as defined in ITU‑T Recommendation Q.1950

	

	NOTE 1:
It is highly recommended to request termination heartbeat notification to detect hanging context and termination in the MGW that may result e.g. from a loss of communication between the MGCF and the IM-MGW.

On receipt of this procedure, and the setting of the muxdescriptor, the IM-MGW shall initiate the H.324 negotiation, with connection mode H.324M and predefined Highest Multiplexing Level.
When the processing of command (1) is complete, the IM-MGW initiates the following procedure.
2
Add.resp (Add Multiplex Termination Ack)

Table A.17.5.2/2: Add Multiplex Termination Acknowledge

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z
Context ID = c1

Termination ID = mux1

	

A.17.5.3
Configure Multiplex Termination
When the procedure "Configure Multiplex Termination" is required the following procedure is initiated:
The MGCF sends an Mod.req command with the following information.
1
Mod.req (Configure Multiplex Termination)
MGCF to IM-MGW

Table A.17.5.3/1: Configure Multiplex Termination Request

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1

Termination ID = mux1

Remote H223 Capability

Incoming Multiplex table

Outgoing Multiplex table

	

When the processing of command (1) is complete, the IM-MGW initiates the following procedure.
2
Mod.resp (Configure Multiplex Termination Ack)

Table A.17.5.3/2: Configure Multiplex Termination Acknowledge

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1

Termination ID = mux1

	

A.17.5.4
Signal H245 Message
When the procedure "Signal H245 Message" is required the following procedure is initiated:
The MGCF sends an Mod.req command with the following information.
1
Mod.req (Signal H245 Message)
MGCF to IM-MGW

Table A.17.5.4/1: Signal H245 Message Request

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1
Termination ID = mux1

Signal = Outgoing H245 message

(Outgoing H.245 message content)

	

When the processing of command (1) is complete, the IM-MGW initiates the following procedure.
2
Mod.resp (Signal H245 Message Ack)

Table A.17.5.4/2: Signal H245 Message Acknowledge

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1

Termination ID = mux1

	

A.17.5.5
Notify H.245 Message

When the procedure "Notify H.245 message" is required the following procedure is initiated: the IM-MGW sends a NOT.req command with the following information.

1
Not.req (Notify H245 Message)
IM-MGW to MGCF
Table A.17.5.5/1: Notify H245 Message Request

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1

Termination ID = mux1

 Event_ID (Event ID = x,

 "Incoming H245 message (H245 message content)")

	

When the processing of command is complete, the MGCF initiates the following procedure.

2
Not.resp (Notify H245 Message Ack)
MGCF to IM-MGW
Table A.17.5.5/2: Notify H245 Message Acknowledge

	Address Information
	Control information
	Bearer information

	
	Transaction ID = z

Context ID = c1

Termination ID = mux1
	

Annex B (informative):
Change history

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	2004-09
	CN#25
	
	
	
	Approved in CN#25
	2.0.0
	6.0.0

	2005-03
	CN#27
	NP-050045
	001
	1
	Introduction Of Formal Profile
	6.0.0
	6.1.0

	
	
	
	002
	1
	Corrections to Mn Specification
	
	

	2005-06
	CT#28
	CP-050208
	0001
	4
	Introduction Of Formal Profile
	6.1.0
	6.2.0

	
	
	CP-050208
	0005
	
	Inclusion of Insert Digit Procedure at IMS termination
	
	

	2005-09
	CT#29
	CP-050442
	0007
	3
	Alignment of Mn Profile with ITU template and Mc interface decisions
	6.2.0
	6.3.0

	
	
	CP-050454
	0008
	3
	Alignment of Mn Profile with TISPAN TMGW
	6.3.0
	7.0.0

	2005-12
	CT#30
	CP-050630
	0015
	3
	Clean-up of hanging contexts and terminations
	7.0.0
	7.1.0

	
	
	CP-050619
	0017
	1
	Addition of TFO procedure
	
	

	
	
	CP-050630
	0019
	2
	Add virtual media gateway function
	
	

	
	
	CP-050619
	0022
	
	Alignment with TISPAN
	
	

	
	
	CP-050619
	0023
	
	Open Mn
	
	

	2006-03
	CT#31
	CP-060077
	0024
	1
	Add the UDPTL/TCPTL transport and mediatype for T.38
	7.1.0
	7.2.0

	
	
	CP-060077
	0026
	2
	Clarification the SDP used in the BICC termination
	
	

	
	
	CP-060077
	0028
	
	Remove the redundant symbols
	
	

	
	
	CP-060066
	0030
	1
	Bearer Released Event to Reserve TDM Circuit procedure
	
	

	
	
	CP-060066
	0032
	1
	BICC packages in Mn profile
	
	

	
	
	CP-060066
	0034
	
	Service Change Method "Disconnected" and "Failover" removal from Service Changes sent by MGCF
	
	

	2006-06
	CT#32
	CP-060314
	0037
	1
	Alignment with TISPAN TGW profile
	7.2.0
	7.3.0

	
	
	CP-060306
	0036
	1
	Corrections to Mn Specification for Inter Vendor Operability
	
	

	
	
	
	0041
	
	Update of Mn profile with packages defined in 29.232
	
	

	
	
	
	0044
	1
	Adding of Bearer Released Event to Procedures related to a termination towards IM CN Subsystem
	
	

	
	
	
	0046
	1
	Mode-change-period support on Mn interface
	
	

	2006-09
	CT#33
	CP-060401
	0048
	1
	AuditValue procedure
	7.3.0
	7.4.0

	
	
	CP-060410
	0051
	
	Alignment Mn towardsTISPAN Endorsement
	
	

	
	
	CP-060410
	0052
	2
	Removal of duplicated functionality in body of specification
	
	

	
	
	CP-060401
	0053
	1
	Definition of the use of mandatory and optional in Mn Profile Template
	
	

	
	
	CP-060401
	0054
	1
	Missing Procedures Towards IMS
	
	

	
	
	CP-060410
	0055
	2
	Correction to Terminations chapter
	
	

	
	
	CP-060401
	0058
	1
	Corrections to Profile Description: Descriptors
	
	

	
	
	CP-060401
	0060
	
	Corrections to Profile Description: Command API
	
	

	
	
	CP-060401
	0062
	1
	Corrections to Profile Description: Packages
	
	

	2006-12
	CT#34
	CP-060570
	0068
	1
	Alignment of Mn towards TISPAN Endorsement
	7.4.0
	7.5.0

	
	
	CP-060570
	0069
	1
	Setting of 3GPP manadatory parameters to conditional
	
	

	
	
	CP-060570
	0074
	
	CR miss implementation Call independent procedures and packages
	
	

	
	
	CP-060570
	0075
	2
	Removal of TBD for Number of Commands Per Transaction
	
	

	
	
	CP-060570
	0080
	
	Missing Procedures Towards IMS
	
	

	
	
	CP-060725
	0071
	1
	Profile registration procedure
	
	

	
	
	CP-060725
	0073
	2
	Rules for SDP equivalents
	
	

	
	
	CP-060725
	0077
	3
	Codec Parameters
	
	

	2007-03
	CT#35
	CP-070013
	0081
	1
	Further Alignment of Mn Towards TISPAN Endorsement
	7.5.0
	7.6.0

	2007-06
	CT#36
	CP-070323
	0087
	1
	Addition of missing references and text corrections
	7.6.0
	7.7.0

	
	
	CP-070434
	0088
	3
	Multimedia interworking Mn procedures
	
	

	
	
	CP-070323
	0089
	1
	Wrong implementation of CP-060401 / C4-060998 (CR 0048r1 29.332 Rel-7)
	
	

	
	
	CP-070315
	0091
	
	RFC 3309 for SCTP checksum
	
	

	2007-09
	CT#37
	CP-070538
	0092
	1
	Corrections to Multimedia Interworking
	7.7.0
	7.8.0

	
	
	
	0094
	3
	Service Change Methods and Reasons
	
	

	
	
	
	0095
	
	Correction to Package Ids
	
	

	
	
	
	0097
	
	Priority Indicator in Context Attributes
	
	

	
	
	
	0099
	1
	H.248 Message Encoding
	
	

	
	
	
	0101
	2
	Correction to Re-use of Procedures
	
	

	
	
	
	0103
	1
	Correction to Signals Descriptor
	
	

	
	
	
	0105
	1
	Correction to Events Descriptor
	
	

	
	
	
	0107
	1
	Clarification of Message Identifier
	
	

	
	
	
	010
	1
	IP realm connection indication
	
	

	
	
	
	011
	2
	Correction of parameter in Sending H.245 Message
	
	

	
	
	
	0112
	2
	Mn profile corrections
	
	

	
	
	
	0117
	1
	Corrections to maxptime syntax in SDP of encoding of AMR codec
	
	

	2007-12
	CT#38
	CP-070742
	0123
	1
	Properties returned in commands
	7.8.0
	7.9.0

	
	
	CP-070746
	0119
	1
	Inactivity timout procedures – Alignment to Mc profile
	
	

	
	
	CP-070746
	0125
	1
	Audit of individual TDM terminations
	
	

	2008-03
	CT#39
	CP-080012
	0128
	1
	Correction on the Mn profile: BNC Release event
	7.9.0
	7.10.0

	2008-09
	CT#41
	CP-080454
	
	
	Service Change Reason in (G)MSC Server Out of Service
	7.10.0
	7.11.0

	2009-12
	CT#46
	CP-090967
	0146
	
	Correction to Profile for Commands marked optional
	7.11.0
	7.12.0

