DISCONNECT CAUSE CODE
Table1: Following table shows the list of important disconnect cause codes that are mapped with the cause codes defined by the Q.931 standard and the respective actions taken at the remote end point which receives the cause code from IP network.

	No
	Failure Scenarios
	Mapped Cause Code Description as given in Q.931
	Cause Code Value
	Proposed Action to be taken by the receiver of the cause code

	1
	IP Incoming call – called party phone number not configured in our Inbound PDD / Invalid Number
	Unassigned (unallocated) number
No Route to Destination

Number changed

Invalid Number Format (incomplete number)
	1

3

22

28
	Instead of normal busy tone, play UNOBTAINABLE_TONE at the local side, to inform the source user that the dialed number is not mapped / accepted by the destination to place the call.

	2
	Call gets connected. User at local side going onhook after successful call connection.
	Normal Call Clearing

	16
	Play normal busy tone.

	3
	Called user is busy / No free channel available. Call is not successful. Call gets disconnected as the called user is busy.
	User Busy
	17
	Play Reorder tone.

	4
	Called user is not responding / answering to the call. Call is not successful. Call gets disconnected, as the called user doesn’t respond within the configured number of rings.
	No User Responding (Only CALL PROCEEDING message has been sent by the destination & no ALERT / CONNECT message sent)
	18
	Play Reorder tone.

	5
	Called user is not responding / answering to the call. Call is not successful. Call gets disconnected, as the called user doesn’t respond within the configured number of rings.
	User Alerting, no answer (ALERT message has been sent by the destination & no CONNECT message sent)
	19
	Play Re-order tone

	6
	Voice Coder Mismatch
	Bearer capability not implemented
	65
	Play Reorder tone

Table2: Following table shows the list of different call failure scenarios in case of supplementary services - due to Call Transfer, call Hold, call waiting services that could lead to sending disconnect on to IP network from an End Point.

	No
	Failure Scenarios
	Mapped Cause Code Description as given in Q.931
	Cause Code Value

	1
	Call Transfer Request Failed - EV_CT_REQ_FAILED for secondary call
	Normal Call Clear
	16

	2
	Blind Call Transfer -> CT_BLIND - Failed (State - PS_CT_REQ_SENT / PS_CT_CALL_INACTIVE)
	Normal Call Clear
	16

	3
	Call Transfer Failed other than that for CT_BLIND (State

PS_CT_REQ_SENT /PS_CT_CALL_INACTIVE)
	Normal Call Clear
	16

	4
	EV_CT_REQ_FAILED for a attended transfer
	Normal Call Clear
	16

	5
	EV_CF_NO_RESPONSE_TIMER: - No User Responding Notification from PSTN side
	No User Responding
	17

	6
	EV_CALL_FWD_NR : No User Responding Notification from PSTN side
	No User Responding
	17

	7
	 EV_CF_REQ_FAILED: Call Forward Failed (In Call Forward Request Sent) and check if Call Forward Not Responding on the served entity so disconnect the call
	Normal Call Clear
	16

	8
	EV_CF_REQ_FAILED: Call Forward Failed (In Call Forward Request Sent) and check if Call Forward Busy on the served entity and no call waiting enabled here disconnect the call
	Normal Call Clear
	16

	9
	EV_HOLD_FAILED: Call Hold Failed and so disconnect the call.
	Normal Call Clear
	16

	10
	EV_RETR_SUCCESS: Check if any active call other than this retrieved call is present. If so release that call too.
	Normal Call Clear
	16

	11
	EV_RETR_SUCCESS:

If the call hold is due to initiation of call transfer, hence check if call transfer cannot be proceeded - disconnect the call
	Normal Call Clear
	16

	12
	Failure while trying to connect a waiting incoming call
	Normal Call Clear
	16

	13
	Could not accept waiting call - Disconnect the call.
	Normal Call Clear
	16

	
	
	
	

The above mentioned disconnect reasons are set by the application, in the IP call which is sent to the remote side, during IP disconnect. These cause codes will then be sent to the PSTN side. Whereas during PSTN initiated disconnect, whatever cause codes are sent by PSTN / ISDN side, we will forward the same thru IP disconnect to the remote side.

