

Nexmo SIP Trunking Configuration Guide

Skype for Business 6.0.9319
With
Oracle E-SBC Acme Packet 3820
ECZ7.3.0 Patch 2 (Build 75)

July 2017

1 Audience

This document is intended for the SIP trunk customer's technical staff and Value Added Retailer (VAR) having installation and operational responsibilities. This configuration guide provides steps for configuring Skype for Business 6.0.9319 and Oracle Enterprise SBC Acme Packet 3820 ECZ7.3.0 Patch 2 (Build 75) to Nexmo SIP Trunking services.

2 SIP Trunking Network Components

The network for the SIP trunk reference configuration is illustrated below and is representative of a Skype for Business and Oracle SBC configuration to Nexmo SIP trunking.

2.1 Network Components

Component	Version	Comments
Skype for Business	6.0.9319	
Oracle E-SBC	Acme Packet 3820 ECZ7.3.0 Patch 2 (Build 75)	
Microsoft Exchange Server 2016	15.1.225.42	Microsoft Exchange UM

Skype for Business Client	15.0.47.7.1000	
Cisco IP Phone	Model: CP-7965 App Load ID: jar45sccp.9-4-2TH1-1.sbn	This Cisco IP Phone is the PSTN test device
	Boot Load ID: tnp65.9-3-1- CR17.bin	

3 Features

3.1.1 Features Supported

- Incoming and outgoing off-net calls using G711ULAW & G711ALAW voice codecs
- Calling Line (number) Identification Presentation
- Calling Line (number) Identification Restriction
- Call hold and resume
- Call transfer (unattended and attended)
- Call Conference
- Call forward (All, No answer)
- DTMF relay both directions (RFC2833)
- Media flow-through on Oracle E-SBC

3.1.2 Features Not Supported by PBX

None

3.1.3 Features Not Tested

None

3.1.4 Caveats and Limitations

- No Session Audit message is sent from Nexmo
- Session refresh is always done by Nexmo. Skype for Business does Session refresh only through UPDATE message and Nexmo does not support UPDATE.

4 Configuration

4.1 IP Address Worksheet

The specific values listed in the table below and in subsequent sections are used in the lab configuration described in this document, and are for **illustrative purposes only**. The customer must obtain and use the values for your deployment.

Component	Lab Value	Customer Value			
Oracle E-SBC					
LAN IP Address	10.70.59.40				
LAN Subnet Mask	255.255.255.0				
WAN IP Address	192.xx.xx.xxx				
WAN Subnet Mask	255.255.255.12				
	8				
Skype for Business					
System IP Address	172.16.29.62				

4.2 Configuring Skype for Business

This section describes the Skype for Business configuration necessary to support connectivity to Oracle E-SBC. A SIP trunk is established between Skype for Business and Oracle E-SBC for use by signaling traffic to and from Nexmo via Oracle E-SBC.

4.2.1 Enable TCP Mode

Skype for Business and Oracle E-SBC will communicate over TCP since UDP is not supported by Skype for Business. To enable TCP mode in Skype for Business follow the steps below.

- 1. Navigate to Mediation Pools in the Skype for Business Topology Builder
- 2. Here we use the co-located mediation server to communicate with the Oracle E-SBC
- 3. Right click and click Edit
- 4. Assign **Listening ports** for TCP on the Skype for Business side
- 5. Check Enable TCP Port option

Figure 2: TCP Mode

4.2.2 Adding a Trunk

1. Right click on the PSTN gateways option and select New IP/PSTN Gateway

- 2. Enter the IP address of the Oracle E-SBC
- 3. Click Next

- 4. In Define the root trunk page
- 5. **Trunk name:** 10.64.4.177 (Oracle E-SBC LAN IP)
- 6. Listening Port for IP/PSTN Gateway: 5060, Configure the listening port of the SBC
- 7. SIP Transport Protocol: Select TCP
- Associated Mediation Server: fe01.sfbsp.local, Select the mediation pool to be associated
- 9. Associated Mediation Server port: 5060
- 10. Click Finish
- 11. Publish the topology for the configuration to be reflected

4.2.3 Trunk Configuration

- 1. Open the Skype for Business Control Panel
- 2. Navigate to Voice Routing
- 3. Go to the TRUNK CONFIGURATION page
- 4. Click **New** and select **Pool Trunk**
- 5. In the **Select a Service** page, select the trunk added in section 4.2.2
- 6. Assign a name
- 7. Set Encryption Support Level: Select Not supported
- 8. Set Refer Support: None
- 9. Set the remaining options as seen in the figure below
- 10. Click **OK** and **Commit** the changes.

4.2.4 Voice Routing

The trunk created in the previous step needs to be assigned to a Route. This is done so that when a Skype for Business user dials a call out to the Nexmo, the calls terminate via the configured Oracle E-SBC trunk.

- 1. Open the Skype for Business control panel
- 2. Navigate to Voice Routing → VOICE POLICY
- 3. A **Dial Plan** can be configured for users if any digit modifications are needed. Here the Global Dial Plan is used.
- 4. Configure a Voice Policy for the users to use when dialing a call out to the Oracle E-SBC

- 5. Click New under Associated PSTN Usages to create a new PSTN Usage
- 6. Assign a name
- 7. Click **New** under **Associated Routes** to create a new Route

- 8. Assign a Name for the new route
- 9. Create a match pattern for the calls going out under **Build a Pattern to match** section. Here **"+1214242"** is used to match PSTN number.
- 10. Select the Trunk under Associated trunks section and click OK

- 11. Save the Route
- 12. Save the PSTN Usage
- 13. Save the Voice Policy
- 14. Commit all the changes

4.2.5 Dial Plan

Dial Plan is used to strip or insert digits.

- 1. Navigate to Voice Routing section in the Skype for Business Control Panel
- 2. Select Global Dial Plan. Here the Global Dial Plan is used.

- 3. Open the Global dial plan
- 4. Navigate to **Associated Normalization Rules** and add normalization rules
- 5. **Keep All** is a default normalization rule which allows all the numbers
- 6. **Save** the changes

4.3 Oracle E-SBC Configuration

4.3.1 Create Physical Interfaces

This section defines the physical interfaces to the Skype for Business and Nexmo networks.

4.3.1.1 Physical Interface for Skype for Business

1. Navigate to Configuration → Objects → system → phy-interface

Click Add
 Name: s1p0

4. Operation Type: Media

Port: 0
 Slot: 1
 Click OK

4.3.1.2 Physical Interface for Nexmo

1. Navigate to Configuration → Objects → system → phy-interface

Click Add
 Name: s0p0

4. Operation Type: Media

Port: 0
 Slot: 0
 Click OK

4.3.2 Create Network Interfaces

This section defines the network interfaces to the Skype for Business and Nexmo networks.

4.3.2.1 Network Interface for Skype for Business

- 1. Navigate to Configuration → Objects → system → network-interface
- Click Add
 Name: s1p0
 Sub port id: 0
- 5. **Hostname:** fe01.sfpsp.local (Skype for Business FQDN)
- 6. **IP address:** 10.64.4.177 (E-SBC LAN IP)
- 7. **Netmask:** 255.255.0.0 8. **Gateway:**10.64.1.1
- 9. Click **OK**

Name:	s1p0	~
Sub port id:	0	(Range 04095)
Description:	SFB Facing LAN	
Hostname:	fe01.sfbsp.local	
IP address:	10.64.4.177	
Pri utility addr:		
Sec utility addr:		
Netmask:	255.255.0.0	
Gateway:	10.64.1.1	
Gw heartbeat		
State:		
Heartbeat:	0	(Range: 0655
Retry count:	0	(Range: 0655
Retry timeout:	1	(Range: 1655
Health score:	0	(Range: 0100

Modify Network interface		_
DNS IP primary:	172.16.29.61	
DNS IP backup1:	172.16.29.61	
DNS IP backup2:		
DNS domain:	sfbsp.local	
DNS timeout:	11	(Range: 04294967295)
Signaling mtu:	0	(Range: 0, 5764096)
HIP IP list:	Add Edit Delete	
	10.64.4.177	
		J
Ftp address:		
ICMP address:	Add Edit Delete	
	10.64.4.177	

4.3.2.2 Network Interface for Nexmo

1. Navigate to Configuration → Objects → system → network-interface

Click Add
 Name: s0p0
 Sub port id: 0

5. IP address: 192.xx.xxx (E-SBC WAN IP)

6. Netmask: 255.xxx.x.x7. Gateway:192.x.x.x

8. Click **OK**

Modify Network interface	
DNS IP primary:	8.8.8.8
DNS IP backup1:	
DNS IP backup2:	
DNS domain:	null
DNS timeout:	11
Signaling mtu:	0
HIP IP list:	Add Edit Delete
	192.
Ftp address:	
ICMP address:	Add Edit Delete
	192.

4.3.3 Create Realm-config

Realms are used as a basis for determining egress and ingress associations between physical and network interfaces.

4.3.3.1 Realm for Skype for Business

- 1. Navigate to Configuration → Objects → media-manager → realm-config
- 2. Click Add
- 3. Identifier: SFB
- 4. Network Interfaces: Click Add and select Skype for Business Network interface
- Click OK

4.3.3.2 Realm for Nexmo

- 1. Navigate to Configuration → Objects → media-manager → realm-config
- 2. Click Add
- 3. Identifier: nexmo
- 4. Network Interfaces: Click Add and select Nexmo Network interface
- 5. Click **OK**

4.3.4 Create Steering Pool

Steering pool define sets of ports that are used for steering media flows through the Acme Packet E-SBC.

4.3.4.1 Steering Pool for Skype for Business

- 1. Navigate to Configuration → Objects → media-manager → steering-pool
- 2. Click Add
- 3. **IP Address:** 10.64.4.177 (E-SBC LAN IP)
- 4. **Realm ID:** SFB (Realm of Skype for Business)
- 5. **Network Interface:** Select Skype for Business Network interface
- 6. Click OK

4.3.4.2 Steering pool for Nexmo

- 1. Navigate to Configuration → Objects → media-manager → steering-pool
- 2. Click Add
- 3. IP Address: 192.x.x.x (E-SBC WAN IP)
- 4. Realm ID: nexmo (Realm of Nexmo)
- 5. Network Interface: Select Nexmo Network interface
- 6. Click **OK**

4.3.5 Modify SIP Config

SIP-config sets the values for the Acme Packet SIP operating parameters.

- 1. Navigate to Configuration → Objects → session-router → sip-config → Modify
- 2. **Home Realm ID:** SFB (Realm of Skype for Business)
- 3. **Registrar Domain:** * (This option is required when using Registration Method)
- 4. **Registrar Host:** * (This option is required when using Registration Method)
- 5. Click **OK**

4.3.6 Create SIP Interface

SIP interface defines the signaling interface (IP address and port) to which the Acme Packet E-SBC sends and receives SIP messages. SIP Interface and Realm ID are created for both Skype for Business and Nexmo

4.3.6.1 SIP Interface for Skype for Business

- 1. Navigate to Configuration → Objects → session-router → sip-interface
- 2. Click Add
- 3. Realm ID: SFB
- 4. SIP Ports: Click Add
- 5. Address: Enter the SBC LAN IP address
- 6. Port: Configure the SBC listening port for TCP
- 7. Transport Protocol: TCP
- 8. Allow Anonymous: all, for example
- 9. Click OK

4.3.6.2 SIP Interface for Nexmo

- 1. Navigate to Configuration → Objects → session-router → sip-interface
- 2. Click Add
- 3. Realm ID: Nexmo
- 4. SIP Ports: Click Add
- 5. Address: Enter the SBC WAN IP Address
- 6. Port: Configure the SBC listening port for TCP
- 7. Transport Protocol: UDP
- 8. Allow Anonymous: all, for example
- 9. Click OK

4.3.7 Create Session Agent

A session agent defines an internal "next hop" signaling entity for the SIP traffic. A realm is associated with a session agent to identify sessions coming from or going to the session agent. Session agents are created for both Skype for Business and Nexmo.

4.3.7.1 Session Agent for Skype for Business

- 1. Navigate to Configuration → Objects → session-router → session-agent
- 2. Click Add or Modify
- Hostname: 172.16.29.62, for example
 IP Address: 172.16.29.62, for example
 Port: Configure the PBX listening port
- 6. Transport Method: StaticTCP
- 7. Realm ID: SFB

Modify Session agent		
Hostname:	172.16.29.62	
IP address:	172.16.29.62	
Port:	5060	(Range: 0, 102565535)
State:	•	
App protocol:	SIP	~
App type:		~
Transport method:	StaticTCP	~
Realm id:	SFB	v
Egress realm id:		~
Description:		
Constraints:		
Max sessions:	0	(Range: 0999999999)
Max inbound sessions:	0	(Range: 0999999999)
	_	(Range: 0999999999)
Max outbound sessions:	0	(Range: 035355555)
Max outbound sessions: Max burst rate:	0	(Range: 0999999999)

8. Out translationid: addplusone9. In manipulationid: add_pai

10. Out manipulationid: outManipToSFB

11. Click Add under Auth attribute

- 12. Auth Realm: Nexmo FQDN (sip.nexmo.com is used for this test) provided by Nexmo
- 13. Username: User name (911236e3 is used for this test) provided by Nexmo
- 14. Password: Password provided by Nexmo
- 15. Click OK

4.3.7.2 Session Agent for Nexmo

- 1. Navigate to Configuration → Objects → session-router → session-agent
- 2. Click Add or Modify
- 3. **Hostname:** Enter the hostname (sip.nexmo.com is issued for this test)
- 4. **Port:** Configure the PBX listening port
- 5. Transport method: UDP
- 6. Realm ID: Nexmo
- Options: max-udp-length=0 (Note: This setting allows the SBC to fragment UDP packets.
 Otherwise the maximum size a UDP packet may be is 1500 bytes.). Without this setting,
 E-SBC sends "513 MESSAGE TOO LARGE" if a UDP packet length is more than 1500 bytes.

- 8. Out manipulationid: Surrogate
- 9. Click OK

4.3.8 Create Local Policy

Local policies are defined to allow any SIP request from Skype for Business realm to be routed to the Nexmo realm and vice-versa.

4.3.8.1 Local Policy for Skype for Business

- 1. Navigate to Configuration → Objects → session-router → local-policy
- 2. Click Add or Modify
- 3. From Address: * Used in this example
- 4. To Address: * Used in this example
- 5. Source Realm: nexmo
- 6. Policy Attributes: Add or Edit
- 7. Next Hop: Enter the Skype For Business IP Address
- 8. Realm: SFB
- 9. Cost: 0
- 10. Click OK

4.3.8.2 Local Policy for Nexmo

- 1. Navigate to Configuration → Objects → session-router → local-policy
- 2. Click Add or Modify
- 3. From Address: * is used in this example
- 4. To Address: * This is used in this example
- 5. Source realm: SFB
- 6. Policy Attributes: Add or Edit
- 7. Next Hop: Enter the Nexmo FQDN
- 8. **Realm:** nexmo
- 9. Action: replace-uri is used in this example
- 10. **Cost:** 0
- 11. Click **OK**

4.3.9 Create Surrogate Agent

Surrogate registration allows the Acme Packet SBC to perform trunk side registrations to the Nexmo network. The values for register-user, register-contact-user and password are provided by Nexmo.

- Navigate to Configuration → Objects → Show advanced → session-router → surrogate-agent
- 2. **Register Host:** sip.nexmo.com is used in this example
- 3. Register User: 911236e3 is used in this example
- 4. Realm ID: SFB
- 5. **Customer Host:** 172.16.29.62 (Skype for Business IP)
- 6. Customer Next Hop: 172.16.29.62 (Skype for Business IP)
- 7. Register Contact Host: SBC WAN IP
- 8. Register Contact User: 911236e3 is used in this example

- 9. Password: Type the Authentication password
- 10. Register Expires: 60 is used for this test
- 11. Route to Registrar: Enabled
- 12. Auth User: 911236e3 is used in this example
- 13. Click OK

Modify Surrogate agent

4.3.10 Create Translation Rules

The below translation rule is applied to Out translationid of Skype for Business Session agent. This adds + in the user part of the TO header.

- 1. Navigate to Configuration → Objects → session-router → translation-rules
- 2. Click Add
- 3. **ID:** addplus1 (Identifier name used for this test)
- 4. Type: add
- 5. Add String: +

4.3.11 Create SIP Manipulation

SIP manipulation specifies rules for manipulating the contents of specified SIP headers. For the Compliance test, a set of SIP manipulations were configured that contain a set of SIP header manipulation rules (HMR) on traffic From or To with respect to Nexmo and Skype for Business.

4.3.11.1 SIP Manipulation for Skype for Business

add_pai rule is applied in the SIP header coming from Skype for business to Oracle E-SBC. The manipulation script is assigned to **In manipulationid** of Session agent of Skype for Business.

```
sip-manipulation
 add pai1
 name
 description
 split-headers
 ioin-headers
 header-rule
 name
 add pai2
 P-ASSERTED-IDENTITY
 header-name
 action
 add
 comparison-type
 case-sensitive
 msg-type
 request
 methods
 INVITE
 match-value
 new-value
 <sip:+$FROM_USER.$0+@192.xx.xx.xxx;user=phone>
 header-rule
 inactsendonlytosendrecv<sup>3</sup>
 name
 Content-Type
 header-name
 manipulate
 action
 comparison-type
 case-sensitive
 msg-type
 request
```

methods match-value **INVITE**

¹ HMR for SIP headers coming from Skype for Business to E-SBC

² SIP manipulation rule developed to insert P-Asserted-Identity header

³ SIP manipulation rule developed to change SDP attribute from INACTIVE to SENDRECV in the INVITE

new-value element-rule

name inactivetosendrecv parameter-name application/sdp

type mime

action find-replace-all

match-val-type any

comparison-type case-sensitive match-value a=inactive new-value a=sendrecv

element-rule

name sendonlytosendrecv⁴

parameter-name application/sdp

type mime

action find-replace-all

match-val-type any

comparison-type case-sensitive match-value a=sendonly new-value a=sendrecv

header-rule

name sessionrefresh⁵ header-name Session-Expires action manipulate comparison-type case-sensitive

msg-type reply

msg-type methods

match-value new-value element-rule

name uactouas

parameter-name

type header-value action find-replace-all

match-val-type any

comparison-type case-sensitive match-value refresher=uas new-value refresher=uac

outManipToSFB rule is applied to SIP headers sending from Oracle E-SBC to Skype for business. The manipulation script is assigned to **out manipulationid** of Session agent of Skype for Business.

sip-manipulation

name outManipToSFB⁶

description To SFB

4 SIP manipulation rule developed to change SDP attribute from SENDONLY to SENDRECV in the INVITE

5 SIP manipulation rule developed to change Session refresher parameter from UAS to UAC in the response message

6 HMR for SIP headers sending from E-SBC to Skype for Business.

split-headers join-headers header-rule name header-name action comparison-type msg-type	From ⁷ From manipulate case-sensitive request
methods match-value new-value	
element-rule name parameter-name	From_header
type action	uri-host
match-val-type	replace any
comparison-type	case-sensitive
match-value	odoc ocholive
new-value	\$LOCAL_IP
header-rule	_
name	To ⁸
header-name	To
action	manipulate
comparison-type	case-sensitive
msg-type	request
methods	- 1
match-value	
new-value	
element-rule	
	To
name	То
parameter-name	
type	uri-host
action	replace
match-val-type	any
comparison-type	case-sensitive
match-value	
new-value	sfpsp.local
header-rule	
name	modURI ⁹
header-name	Request-uri
action	manipulate
	case-sensitive
comparison-type	
msg-type methods	any

7 SIP manipulation rule developed for changing the URI host IP to local SBC LAN IP in the FROM header 8 SIP manipulation rule developed for changing the URI host IP to Skype for Business FQDN in the TO header 9 SIP manipulation rule developed to replace the URI host IP to Skype for Business FQDN in the REQUEST-URI match-value new-value element-rule

name mod2

parameter-name

type uri-host action replace match-val-type fqdn

comparison-type case-sensitive

match-value

new-value sfbsp.local

4.3.11.2 SIP Manipulation for Nexmo

Surrogate rule is applied to SIP header coming from Oracle E-SBC to Nexmo. The manipulation script is assigned to **out manipulationid** of Session agent of Nexmo.

sip-manipulation

name surrogate¹⁰

description split-headers join-headers header-rule

name ModURI¹¹
header-name request-uri
action manipulate
comparison-type case-sensitive

msg-type any

methods match-value new-value element-rule

name mod2

parameter-name

type uri-host action replace match-val-type fqdn

comparison-type case-sensitive

match-value

new-value sip.nexmo.com+:+\$REMOTE_PORT

header-rule

name from_nexmo¹²

header-name FROM action manipulate

10 HMR for SIP headers sending from E-SBC to Nexmo network

11 SIP manipulation rule developed for replacing the URI host IP with Nexmo FQDN and the remote port number in the REQUEST_URI

12 SIP manipulation rule developed for replacing the URI host IP to SBC WAN IP in the FROM header

comparison-type case-sensitive msg-type request methods match-value new-value element-rule name from add nexmo parameter-name type uri-host action replace match-val-type any comparison-type case-sensitive match-value new-value \$LOCAL IP header-rule contact¹³ name CONTACT header-name action manipulate comparison-type case-sensitive msg-type request methods match-value new-value element-rule name contactlocalip parameter-name uri-host type action replace match-val-type comparison-type case-sensitive match-value new-value \$LOCAL IP element-rule contactlocalport¹⁴ name parameter-name type uri-port action replace match-val-type any comparison-type case-sensitive match-value \$LOCAL_PORT new-value element-rule contactuserpart¹⁵ name parameter-name uri-user type action add

13 SIP manipulation rule developed for replacing the URI host IP to SBC WAN IP in the CONTACT header 14 SIP manipulation rule developed for replacing the Contact Port to SBC port number in the CONTACT header 15 SIP manipulation rule developed for adding the valid FROM header digits in the URI User part of CONTACT header

match-val-type any comparison-type case match-value

case-sensitive

naw value

new-value \$FROM_USER.\$0

header-rule

name nexmooptions

header-name FROM manipulate comparison-type case-sensitive

msg-type any

methods OPTIONS

match-value new-value element-rule

name nexmooptions¹⁶

parameter-name

type uri-host action replace match-val-type any

comparison-type case-sensitive

match-value

new-value \$LOCAL IP

header-rule

name nexmosipoptions¹⁷

header-name TO

action manipulate comparison-type case-sensitive

msg-type any

methods OPTIONS

match-value new-value element-rule

name nexmosipoptions

parameter-name

type uri-host action replace match-val-type any

comparison-type case-sensitive

match-value

new-value sip.nexmo.com

header-rule

name nexmtoheader¹⁸

header-name TO

action manipulate comparison-type case-sensitive

¹⁶ SIP manipulation rule developed for replacing the URI host IP to SBC WAN IP in the FROM header in the OPTIONS message

¹⁷ SIP manipulation rule developed for replacing the URI host IP to Nexmo FQDN in the TO header in the OPTIONS message

¹⁸ SIP manipulation rule developed for replacing the URI host IP to Nexmo FQDN in the TO header

msg-type request

methods match-value new-value element-rule

name nexmotoheader

parameter-name

type uri-host action replace match-val-type any

comparison-type case-sensitive

match-value

new-value sip.nexmo.com

4.4 Nexmo Configuration

4.4.1 Configure Numbers in Nexmo Account

Login to the Nexmo account using the credentials provided at the time of registration. A
 Key and Secret will be displayed on the dashboard and this can be used as the
 username and password for Registration SIP Trunks.

- 2. In order to provide the URL to which the call has to be routed from Nexmo, navigate to the **Numbers** tab
- 3. Click Edit against each number as shown below

- 4. A pop-up will be displayed
- 5. Select the "Forward to" and provide the URL to which the calls route
- 6. Click **Update** to save the changes

5 Summary of Tests and Results

N/S = Not Supported N/T= Not Tested N/A= Not Applicable

Test Case #	Test Case Description	Result	Notes
1	Calling Party Disconnects Before Answer	PASS	

2	Calling Party Disconnects After Answer	PASS	
3	Called Party Disconnects After Answer	PASS	
4	Three Way Calling	PASS	
5	Calling Party Presentation Restricted	PASS	
6	Calling Party Disconnect Before Answer	PASS	
7	Calling Party Disconnects after Answer	PASS	
8	Called Party Disconnects after Answer	PASS	
9	Calling Party Receives Busy	PASS	
10	International Outbound Dialing	PASS	
11	Outbound Call Forward Always	PASS	
12	Outbound Call Forward Not Available (Ring No Answer)	PASS	
13	Outbound Consultative Call Transfer	PASS	
14	Outbound Semi-Attended/Blind Call Transfer	PASS	
15	Outbound Call Hold	PASS	
16	Terminate Early Media Outbound Call Before Answer	PASS	
17	Early Media Forward Call	PASS	
18	Outbound, Wait for Session Audit	PASS	No Session Audit message is sent by Nexmo. HMR rule is applied in E-SBC to initiate Nexmo to send Session refresh at specified interval.
19	Inbound, Wait for Session Audit	PASS	-
20	Outbound DTMF (RTPevent)	PASS	
21	Inbound DTMF(RTPevent)	PASS	