

How to Install and Configure AX-800P/1600P with Elastix/Trixbox 2.8

To use AX-800P/1600P in Elastix, you have to reinstall dahdi-linux with the driver of AX-800P/1600P. Dahdi includes two software: dahdi-linux and dahdi-tools, here you just need to download dahdi-linux and the driver of AX-800P/1600P, then reinstall dahdi-linux with the driver of AX-800P/1600P.

1. Please run **lspci** command to check if the card is detected by your server, if it is detected, you can see one line with Tiger like the following:

```
05:04.0 Communication controller: Tiger Jet Network Inc. Tiger3XX Modem/ISDN interface
```

If you can not get one line like above, you have to power off your server, and replug the card.

2. Please download dahdi-linux, **the version of dahdi-linux has to be the same as it is used in Elastix, otherwise it may cause unpredictable error.**

You can use `dahdi_cfg -vv` or `dmesg` command to check what is the version of dahdi is used in your Elastix/Trixbox.

You can download dahdi-linux from the following link:

<http://downloads.asterisk.org/pub/telephony/dahdi-linux/releases/>

3. `cd /usr/src/`

4. `[root@elastix src]# wget dahdi-linux-x.x.x..tar.gz`

5. `[root@elastix src]# tar -xvzf dahdi-linux-x.x.x.tar.gz`

6. Before reinstalling dahdi-linux, you had better stop asterisk and dahdi in your server. Please use the following command to stop asterisk and dahdi

```
amportal stop
```

```
service dahdi stop
```

7. Download the driver of AX-800P/1600P from ATCOM website and install dahdi-linux, **customer must copy the driver to dahdi-linux-x.x.x./drivers/dahdi directory, or enter into dahdi-linux-x.x.x./drivers/dahdi directory, then download the driver of AX-800P/1600P.**

```
[root@elastix src]# cd dahdi-linux-x.x.x./drivers/dahdi
```

If your Elastix/Trixbox are using dahdi 2.3 and below 2.3, please download the following driver for ax1600p:

```
[root@elastix dahdi]#
```

```
wget http://www.atcom.cn/downloads/TelephonyCard/drivers/AX-1600P/wctdm.c.v1.6
```

If your Elastix/Trixbox are using dahdi 2.4, please download the following driver for ax1600p:

```
wget
```

```
http://www.atcom.cn/downloads/TelephonyCard/drivers/AX-1600P/dahdi-2.4/wctdm.c.v1.6
```

```
cp wctdm.c.v1.6 wctdm.c
```

```
then input "y".
```

8. [root@elastix dahdi]# cd ../../
9. Please use the following command to reinstall dahdi
10. [root@localhost dahdi-linux-x.x.x]#make clean
[root@localhost dahdi-linux-x.x.x]#make
[root@localhost dahdi-linux-x.x.x]#make install

During step 10, if you do not get any error information, it means that you have reinstalled dahdi successfully; if you get any error information, you have to check the error and fix it, then run the installation command above again.

11. Please run **service dahdi start** command to start dahdi.
12. Please run the following command to configure the /etc/dahdi/system.conf and /etc/asterisk/dahdi-channels.conf file automatically.

dahdi_genconf

It does not show any output if dahdi_genconf runs successfully.

dahdi_cfg -vv

You can get some information of all the channels, if dahdi_cfg -vv command runs successfully.

13. Please run **amportal start** command to start asterisk.
14. Configure file /etc/dahdi/system.conf and /etc/asterisk/dahdi-channels.conf manually,
If you are using E1, you can configure the two files like the following:

15. Please run **asterisk -vvgrc**, then run **reload**
16. Please run **dahdi show channels**, you can see all the channels