

Technical Bulletin CS-12-30

Spectralink PTT/Group Paging Audio Packet Format

This technical bulletin provides details about the format of the packets used in the Push-to-Talk (PTT) and Group Paging features available in Spectralink 84-Series Software 4.0.x.

System Affected

This technical bulletin applies to administrators or product developers who want interoperate their products with the Spectralink Multicast PTT/Group Paging feature.

Description

The PTT and Group Paging features work by multicasting packets on a certain channel to an IP address and port set by an administrator. By default, packets are multicast to the IP address 224.0.1.116 using UDP and port 5001. Each packet consists of either a header, or a header and additional audio, depending on the packet type. The header of each packet is 20 bytes and consists of the 5 fields shown next in Table 1: Header Fields and Size.

Table 1: Header Fields and Size

Op Code	Channel Number	Host Serial Number	Caller ID Length	Caller ID
1 byte	1 byte	4 bytes	1 byte	13 bytes

The header network byte order begins with the Op Code field and ends with the Caller ID field as highlighted in the following Wireshark capture.

Header Fields

This section describes each of the 5 fields found in the header.

Op Code

The Op Code field is 1 byte and provides information about the packet type. There are three packet types: PTT Alert, PTT Transmit, and PTT End of Transmit. Use Table 2: Op Codes to match an Op Code to the corresponding packet type and to understand the function of each packet type.

Table 2: Op Codes

Op Code	Packet Type	Packet Purpose
0F	PTT Alert	This packet signals all phones listening on the current channel that a phone is about to begin broadcasting.
10	PTT Transmit	This packet is used to transfer audio data and is the only packet type which contains audio frames.
FF	PTT End of Transmit	This packet signals all phones that the broadcasting phone has completed its broadcast.

Channel Number

The channel number field is 1 byte and represents the channel that the packet is transmitted on. The channels range from 1-50, with channels 1-25 for PTT, and channels 26-50 for paging. The PTT/Paging feature enables users to broadcast messages with a certain priority level: Normal, Priority, or Emergency. By default, the PTT feature treats channel 24 as a Priority channel and channel 25 as an Emergency channel while the Paging feature treats channel 49 as the Priority channel and channel 50 as the Emergency channel. The Priority and Emergency channels can be changed by administrators.

Host Serial Number

The host serial number field is 4 bytes and represents the last 4 bytes of the serial number/MAC address of the broadcasting phone. This field is used for contention resolution – when multiple phones begin broadcasting on the same channel at the same time, the phone with the lowest serial number continues to broadcast and all other phones will stop broadcasting. Any 32 bit number can be used in place of the serial number as long as its value is guaranteed to be unique among the multicast participants.

Caller ID Length

The caller ID length field is 1 byte and represents the number of bytes in the caller ID field. Although the packet includes the caller ID length, the encoded length and length of the caller ID string are fixed at 13.

Caller ID

The caller ID field is 13 bytes and consists of a text string (a phone's extension for example) that identifies the broadcasting phone. If this string is less than 13 bytes, it is terminated with a null. Otherwise, if this field is null, the value from reg.~1.~displayName (found in the MACaddressext.cfg file) will be used. If that too is null, the phone's MAC address will be used. A receiving phone displays the caller ID on its screen.

Audio Data

Audio data is only present in a PTT Transmit packet. There are three codecs which can be used to send the audio data:

1 G.726QI - Typical audio payload is 90 bytes (30ms)

2 G.722 - Typical audio payload is 240 bytes (30ms)

3 G.711u – Typical audio payload is 240 bytes (30ms)

Audio data consists of a 6 byte audio header followed by two frames of audio data. The first frame is a redundant frame—it contains a copy of the audio from the previous packet. The second frame contains the current audio. The only exception is the first PTT Transmit packet, which will not contain a redundant audio frame. An example Audio Header is shown next in Table 3.

Table 3: Audio Header Example

Number of Bytes	Description	Notes
1	Codec Type	0x00 means G.711µ 0x09 means G.722 0xfd means G.726QI
1	Flag Byte	Not applicable
4	Sample Count	RTP timestamp for the second audio frame (except for the first PTT transmit packet, then it's for the first and only audio frame)

PTT/Page Session

A PTT or Page is initiated by sending 31 PTT Alert packets at approximately 30 millisecond intervals, followed by the transmission of the audio data in PTT Transmit packets. Upon completion of the Page, after a 50 millisecond delay, 12 PTT End of Transmit packets are sent at approximately 30 millisecond intervals completing the Page.

Example Page Session

The following example shows a Wireshark capture of a short paging session, specifically a PTT session, using the G.711µ codec with a 20 msec sample size (resulting in an audio frame of 160 bytes). A different PTT session will contain a different number of bytes (and packets).

The following tables (Tables 4 to 12) provide packet details of the entire audio frame (187 packets). Included is:

- Packet number and type
- · Transmit time in seconds
- · Source and destination IP addresses
- · Protocol used
- VLAN formation
- Packet contents—Highlighted contents are explained in detail

In some instances, the packet contents are a repeat of previous packets. This will be so noted.

Table 4: First PTT Alert Packet

Pkt No.	Time (Seconds)	Source IP Address	Destination IP Address	Protocol	VLAN Info
1	0.000000	192.168.1.103	224.0.1.116	UDP	Source port: complex-link Destination port: complex-link
		00 01 74 00 04 f2 11 1 71 00 00 40 11 c0 c8 c			Alert packet
		89 13 89 00 1c 90 63 0 5 6c 6f 64 79 20 4d		Highlighted contents described in table below	

Table 5: Contents of PTT Alert Packet

Field Value	Number of Bytes	Field Name	Notes
Of	1	Op Code	PTT Alert
1a	4	Host Serial Number	Last four bytes of phone's MAC address (004f2111511)
0d	1	Caller ID Length	13
4d 65 6c 6f 64 79 20 4d 65 73 65 72 76	13	Caller ID	Melody Meserv

Table 6: Remainder of PTT Alert Packets

Pkt Nos.	Time (seconds)	Source IP Address	Destination IP Address	Protocol	VLAN Info
2 - 31	Every 0.030 (approx)	192.168.1.103	224.0.1.116	UDP	Source port: complex-link Destination port: complex-link
	0010 00 30 16 0020 01 74 13	71 00 00 40 11 c0 c8 89 13 89 00 1c 90 63	. 15 11 08 00 45 00^t 3 c0 a8 01 67 e0 00 .0.q. 3 0f 1a f2 11 15 11 .t d 65 73 65 72 76 .Mele	.@g .c	Repeat of Packet 1

After the 32 PTT Alert packets, the actual data transmission starts with the PTT Transmit packets.

Table 7: First PTT Transmit Packet

Pkt No.	Time (seconds)	Source IP Address	Destination IP Address	Protocol	VLAN Info
32	0.969281	192.168.1.103	224.0.1.116	UDP	Source port: commplex-link Destination port: commplex- link
	0010 00 d6 16 9 0020 01 74 13 8 0030 0d 4d 65 6 0040 6f ca 7b f5 0050 f5 f8 ef fb 0060 79 f6 dd f4 0070 de 59 f8 f8 0080 b8 f9 5d f9 0090 f9 f5 9f f9 00a0 f9 b9 f9 f9 00b0 df 75 76 96 00c0 f3 30 f4 f7	0 00 00 40 11 c0 03 d 9 13 89 00 c2 65 76 d c 6f 64 79 20 4d 65 76 d 5e 7a f7 70 f4 7a 5e 5c 6d b1 9f b9 9d b9 1 9f df fb f2 b3 fb 76 d b2 fa dc dc fb df 9b 0 df f9 9d f5 f9 f7 bb fb fb f2 f9 79 f9 b7 f 5f 76 b9 f6 b9 6e ea c d7 fa ba 5d da 7e 5 b8 de df f4 73 bb 7e a 5e 5f bc 9c f7 bc 76	5 11 08 00 45 00^ 50 a8 01 67 e0 00 10 1a f2 11 15 11 t 73 65 72 76 09 00 .Me db f2 5e d7 dc o.{.^2 b b3 f3 9d f9 f3\m. f6 ba d7 fb b8 y 55 f9 d8 dd b7 .Y 79 f7 9d f5 75] b bb df f7 f7y a8 6d f1 f3 9dv 79 g dc 98 de f4 .uv 78 fa da 99 f9 .0 8 f8 79 b4 6d f4 .[^_	@gevlody Meservp.z^^vvyunmj.~W	1st PTT Transmit Packet Highlight contents described in table below

Table 8: Contents of First PTT Transmit Packet

Field Value	Number of Bytes	Field Name	Notes
10	1	Op Code	PTT Transmit
1a	1	Channel Number	26 (first channel in paging range)
f2 11 15 11	4	Host Serial Number	Last four bytes of phone's MAC address (004f2111511)
0d	1	Caller ID Length	13
4d 65 6c 6f 64 79 20 4d 65 73 65 72 76 09	13	Caller ID	Melody Meserv
00	1	Codec	G.711µ
6f	1	Flags	Not applicable
ca 7c 95 5e	4	RTP Sequence number	

Field Value	Number of Bytes	Field Name	Notes
7a f7 70 f4 7a	160	Audio frame	

Table 9: Second PTT Transmit Packet

Pkt No. Time (Seconds) Source IP Address Destination IP Address Protocol VLAN Info 33 0.989055 192.168.1.103 224.0.1.116 UDP Source port: composition of Destination port: of link 0000 01 00 5e 00 01 74 00 04 f2 11 15 11 08 00 45 00 .^.tE. 2nd PTT Transmit 0010 00 d6 16 90 00 00 40 11 c0 03 c0 a8 01 67 e0 00 @g. 2nd PTT Transmit 0020 01 74 13 89 13 89 00 c2 65 76 10 1a f2 11 15 11 .tev 0030 0d 4d 65 6c 6f 64 79 20 4d 65 73 65 72 76 09 00 .Melody Meserv 0040 6f ca 7b f5 5e 7a f7 70 f4 7a 5e db f2 5e d7 dc 0.{.^z.p.z^^ 0.{m 0050 f5 f8 ef fb 5c 6d b1 9f b9 9d b9 b3 f3 9d f9 f3 m y 0060 79 f6 dd f4 9f df fb f2 b3 fb 76 f6 ba d7 fb b8 y y 0070 de 59 f8 f8 b2 fa dc dc fb df 9b 5f f9 d8 dd b7 y y	
Destination port: of link 0000 01 00 5e 00 01 74 00 04 f2 11 15 11 08 00 45 00^tE. 2nd PTT Transmit 0010 00 d6 16 90 00 00 40 11 c0 03 c0 a8 01 67 e0 00@g 0020 01 74 13 89 13 89 00 c2 65 76 10 1a f2 11 15 11 .tev 0030 0d 4d 65 6c 6f 64 79 20 4d 65 73 65 72 76 09 00 .Melody Meserv 0040 6f ca 7b f5 5e 7a f7 70 f4 7a 5e db f2 5e d7 dc 0.{.^z.p.z^^ 0050 f5 f8 ef fb 5c 6d b1 9f b9 9d b9 b3 f3 9d f9 f3\m	
0010 00 d6 16 90 00 00 40 11 c0 03 c0 a8 01 67 e0 00@g 0020 01 74 13 89 13 89 00 c2 65 76 10 1a f2 11 15 11 .tev 0030 0d 4d 65 6c 6f 64 79 20 4d 65 73 65 72 76 09 00 .Melody Meserv 0040 6f ca 7b f5 5e 7a f7 70 f4 7a 5e db f2 5e d7 dc 0.{.^z.p.z^^ 0050 f5 f8 ef fb 5c 6d b1 9f b9 9d b9 b3 f3 9d f9 f3\m	
00b0 df 75 76 9c d7 fa ba 5d da 7e 57 99 dc 98 de f4 .uv].~W 00c0 f3 30 f4 f7 b8 de df f4 73 bb 7e 78 fa da 99 f9 .0s.~x 00d0 df 5b de da 5e 5f bc 9c f7 bc 78 f8 79 b4 6d f4 .[^x.y.m. 00e0 fc fb fa bc d7 5f 7b 5a ba f8 be d8 79 f4 dc bb	nts

Table 10: Contents of Second PTT Transmit Packet

Field Value	Number of Bytes	Field Name	Notes
10	1	Op Code	PTT Transmit
1a	1	Channel Number	26 (first channel in paging range)
f2 11 15 11	4	Host Serial Number	Last four bytes of phones MAC address (004f2111511)
0d	1	Caller ID Length	13

Field Value	Number of Bytes	Field Name	Notes
4d 65 6c 6f 64 79 20 4d 65 73 65 72 76 09	13	Caller ID	Melody Meserv
00	1	Codec	G.711μ
6f	1	Flags	Not applicable
ca 7c 95 5e	4	RTP Sequence Number	
7a f7 70 f4 7a	160	Audio Frame	Redudant frame (duplicate of last frame in previous packet)
d7 5f 7b 5a ba	160	Audio Frame	New audio frame

The remainder of the PTT Transmit packets (34 - 174) are transmitted every 30 milliseconds. Each packet will contain two audio frame:

- A duplicate of the last audio frame from the previous packet
- · A new audio frame

The data transmission is complete. The end of the broadcast is signaled by 12 PTT End of Transmit packets.

Table 11: End of PTT Transmission Packets

Pkt No.	Time (Seconds)	Source IP Address	Destination IP Address	Protocol	VLAN Info
175- 187	3.824994	192.168.1.103	224.0.1.116	UDP	Source port: commplex-link Destination port: commplex-link
	0000 01 00 5e 00 01 74 00 04 f2 11 15 11 08 00 45 00^tE. 0010 00 30 17 1e 00 00 40 11 c0 1b c0 a8 01 67 e0 00 .0@g				End of Transmission packet
		0 01 74 13 89 13 89 00 1c a0 62 ff 1a f2 11 15 11 .tb 0 0d 4d 65 6c 6f 64 79 20 4d 65 73 65 72 76 .Melody Meserv			Highlighted contents described in table below

Field Value	Number of Bytes	Field Name	Notes
ff	1	Op Code	PTT End of Transmit
1a	1	Channel Number	26 (first channel in paging range)
f2 11 15 11	4	Host Serial Number	Last four bytes of phone's MAC addres (004f2111511)
0d	1	Caller ID Length	13
4d 65 6c 6f 64 79 20 4d 65 73 65 72 76	13	Caller ID	Melody Meserv

Copyright Notice

© 2012-2013 Spectralink Corporation All rights reserved. Spectralink[™], the Spectralink logo and the names and marks associated with Spectralink's products are trademarks and/or service marks of Spectralink Corporation and are common law marks in the United States and various other countries. All other trademarks are property of their respective owners. No portion hereof may be reproduced or transmitted in any form or by any means, for any purpose other than the recipient's personal use, without the express written permission of Spectralink.

All rights reserved under the International and pan-American Copyright Conventions. No part of this manual, or the software described herein, may be reproduced or transmitted in any form or by any means, or translated into another language or format, in whole or in part, without the express written permission of Spectralink Corporation.

Do not remove (or allow any third party to remove) any product identification, copyright or other notices.

Notice

Spectralink Corporation has prepared this document for use by Spectralink personnel and customers. The drawings and specifications contained herein are the property of Spectralink and shall be neither reproduced in whole or in part without the prior written approval of Spectralink, nor be implied to grant any license to make, use, or sell equipment manufactured in accordance herewith.

Spectralink reserves the right to make changes in specifications and other information contained in this document without prior notice, and the reader should in all cases consult Spectralink to determine whether any such changes have been made.

NO REPRESENTATION OR OTHER AFFIRMATION OF FACT CONTAINED IN THIS DOCUMENT INCLUDING BUT NOT LIMITED TO STATEMENTS REGARDING CAPACITY, RESPONSE-TIME PERFORMANCE, SUITABILITY FOR USE, OR PERFORMANCE OF PRODUCTS DESCRIBED HEREIN SHALL BE DEEMED TO BE A WARRANTY BY SPECTRALINK FOR ANY PURPOSE, OR GIVE RISE TO ANY LIABILITY OF SPECTRALINK WHATSOEVER.

Warranty

The *Product Warranty and Software License and Warranty* and other support documents are available at http://support.spectralink.com.

Contact Information

 US Location
 Denmark Location

 800-775-5330
 +45 7560 2850

Spectralink Corporation Spectralink Europe ApS 2560 55th Street Langmarksvej 34 Boulder, CO 80301 8700 Horsens

info@spectralink.com infodk@spectralink.com