

Voice over IP: References

- [Books](#)
- [Organizations](#)
- [VOIP Related IETF Working Groups](#)
 - [Multimedia Working groups](#)
 - [Multicasting Working Groups](#)
 - [Quality of Service Working Groups](#)
- [Voice over IP Gateway Vendors](#)
- [Standards](#)
- [General Literature](#)
- [Vendor Specific Articles](#)
- [News Articles](#)
- [Internet RFCs](#)
- [Internet Drafts](#)
 - [Internet Fax](#)
 - [IP Telephony](#)
 - [Audio/Video Transport](#)
 - [Multiparty Multimedia Session Control](#)
 - [PSTN - Internet Interworking](#)

An up-to-date copy of this list is available at http://www.cis.ohio-state.edu/~jain/refs/ref_voip.htm
[Back to Raj Jain's Home Page](#)

Books

- D. Minoli and E. Minoli, "[Delivering Voice over IP Networks](#)," John Wiley, 1998, 304 pp.
- D. Minoli and E. Minoli, "[Delivering Voice over Frame Relay and ATM](#)," John Wiley, 1998, 460 pp.
- G. Held, "[Voice Over Data Networks; Covering IP and Frame Relay](#)," McGraw-Hill, 1998, 300 pp.
- J. Pulver, "[The Internet Telephone Toolkit](#)," John Wiley, 1998, 201 pp.
- C. Kirk, "[The Internet Phone Connection](#)," Osborne McGraw-Hill, 1998, 276 pp.
- D. D. Briere, et al, "[Internet Telephony for Dummies](#)," IDG Books, 1997, 384 pp.

Organizations

- International Multimedia Teleconferencing Consortium, <http://www.imtc.org/>
 - IMTC FTP Site, http://www.imtc.org/u/u_ftp.htm
 - Voice over IP (VOIP) Forum - a working group of IMTC, http://www.imtc.org/i/activity/i_voip.htm
- Voice On The Net (VON) Coalition, <http://www.von.com/>
- MIT Internet Telephony Consortium, <http://itel.mit.edu/>
 - Frequently Asked Questions about the MIT ITC, <http://itel.mit.edu:itel/ITC.FAQ.html>
 - Internet Telephony Consortium, <http://itel.mit.edu/itel/newind.html>
- Enterprise Computer Telephony Forum (ECTF), <http://www.ectf.org>
- Internet Fax Routing Forum
- Voice Profile for Internet Mail (VPIM) Work Group of EMA,

<http://www.ema.org/vpimdir/index.htm>

VOIP Related IETF Working Groups

Multimedia Working Groups

- IP Telephony (iptel), <http://www.ietf.org/html.charters/iptel-charter.html>
- Internet Fax (fax), <http://www.ietf.org/html.charters/fax-charter.html>
- PSTN and Internet Interworking (pint), <http://www.ietf.org/html.charters/pint-charter.html>
- Audio/Video Transport (avt), <http://www.ietf.org/html.charters/avt-charter.html>
- Multiparty Multimedia Session Control (mmusic),
<http://www.ietf.org/html.charters/mmusic-charter.html>

Multicasting Working Groups

- MBONE Deployment (mboned), <http://www.ietf.org/html.charters/mboned-charter.html>
- Inter-Domain Multicast Routing (idmr), <http://www.ietf.org/html.charters/idmr-charter.html>
- Multicast Extensions to OSPF (mospf), <http://www.ietf.org/html.charters/mospf-charter.html>
- Large Scale Multicast Applications (lsma), <http://www.ietf.org/html.charters/lsma-charter.html>
- Protocol Independent Multicast (pim), <http://www.ietf.org/html.charters/pim-charter.html>
- Multicast Address Allocation (malloc), <http://www.ietf.org/html.charters/malloc-charter.html>

Quality of Service Working Groups

- Differentiated Services (diffserv), <http://www.ietf.org/html.charters/diffserv-charter.html>
- Integrated Services (intserv), <http://www.ietf.org/html.charters/intserv-charter.html>
- Integrated Services over Specific Layers (issl), <http://www.ietf.org/html.charters/issl-charter.html>
- Resource Reservation (rsvp), <http://www.ietf.org/html.charters/rsvp-charter.html>
- RSVP Admission Policy (rap), <http://www.ietf.org/html.charters/rap-charter.html>
- IP Next Generation (ipngwg), <http://www.ietf.org/html.charters/ipngwg-charter.html>
- Multiprotocol Label Switching (mpls), <http://www.ietf.org/html.charters/mpls-charter.html>
- QoS Routing (qosr), <http://www.ietf.org/html.charters/qosr-charter.html>

Voice over IP Gateway Vendors

- 3Com Corp., <http://www.3com.com>
- ACT Networks, <http://www.acti.com>
- Ascend Communications, Inc. <http://www.ascend.com>
- Cisco Systems Inc., <http://www.cisco.com>
- E-Fusion Inc., <http://www.efusion.com>
- Franklin Telecommunications Corp., <http://www.ftel.com>
- Hypercom Corp., <http://www.hypercom.com>
- Inter-tel Inc., <http://inter-tel.com>
- Lucent Technologies Inc., <http://www.lucent.com>
- Micom Communications Corp., <http://www.micom.com>
- Motorola Inc., <http://www.mot.com>
- Netrix Corp., <http://www.netrix.com>
- Netspeak Corp., <http://www.netspeak.com>

- Phonet Communication Ltd., <http://www.phonet.co.il>
- RADvision Ltd., <http://www.radvision.com>
- Vienna Systems Corp., <http://www.viennasys.com>
- VocalTec Inc., <http://www.vocaltec.com>

Standards

- A Primer on the H.323 Series Standard, <http://www.databeam.com/h323/h323primer.html>
- ITU-T H.320 Standards for Video Conferencing, http://www.imtc.org/i/standard/itu/i_h320.htm
- H.323 ITU Standards, http://www.imtc.org/i/standard/itu/i_h323.htm
- H.324 ITU Standards, http://www.imtc.org/i/standard/itu/i_h324.htm
- VPIM Technical Specification, <http://www.ema.org/vpimdir/specs.html>
- Simple Computer Telephony Protocol Home Page, <http://www.phonezone.com/sctp/index.htm>

General Articles

- Ken's CTI, IVR and Call Center Page, http://www.pi.se/ken/cti_ipitel.html
- Internet Technical Resources: Internet Telephony, <http://www.cs.columbia.edu/~hgs/internet/internet-telephony.html>
- [Standa](#)
- IP telephony, http://www.teledotcom.com/0398/headend/tdc0398headend_voip.html
- Article: Delayed Voice-over-IP, <http://www.netreference.com/Documents/Articles/BCR/BCR.12.97.art>
- Is IP telephony a real threat to telcos?, <http://www.herring.com/insider/1998/0212/qwest.html>
- Digital Whitepapers Index, http://www.digital.com/info/lists/whitepaper_WN.HTM
- The Dawn of the Stupid Network, <http://www.isen.com/papers/Dawnstupid.html>
- Internet Telephony, <http://www.internettelephony.com/>
- Voice And Data Integration, <http://techweb.cmp.com/nc/717/717hr22.html>
- Voice Over IP (VOIP), <http://www.it.kth.se/edu/gru/Internet/Lectures/VOIP.html>
- TechSearch - Archive Search for voice over IP, <http://www.techweb.com/se/techsearch.cgi?queryText=voice+over+IP&sorted=true&collname=curr>
- CMPnet Spotlight: Internet Telephony, <http://www.techweb.com/wire/special/0398spotlight.html>
- Other Teleconferencing Resources, http://www.imtc.org/i/pr/n_111296.htm
- Internet Telephony Technology Tutorials, <http://www.ipxstream.com/GIP/technology/>
- Introduction to Internet Telephony, <http://www.phonezone.com/tutorial/it-intro.htm>
- IP xStream: Explore the Internet Telephony Market, <http://www.ipxstream.com/>
- Audio, http://www.imtc.org/i/standard/itu/i_t120.htm
- Voice Over IP -- Voice Over IP Networks, <http://www.groupweb.com/computers/ntworking/voiceip.htm>
- Computer Telephony for the Enterprise, <http://www.networkcomputing.com/netdesign/cti1.html>
- Real-time IP, <http://www.lantimes.com/97/97aug/708b059b.html>
- IP telephony, <http://www.lantimes.com/98/98may/805b045b.html>
- Packetized voice, <http://www.lantimes.com/98/98feb/802a011a.html>
- Voice-over-IP, <http://www.lantimes.com/98/98jan/801b022a.html>
- Voice over IP comparison, <http://www.lantimes.com/testing/98compare/pcteleph.html>
- Voice Over IP, <http://www.dcbs.umd.edu/~mark/631paper.html>

Vendor Specific Articles

- Cisco - Voice Technologies, http://cio.cisco.co.jp/public/technotes/tech_voice.shtml
- Cisco - Calling on the Network for Voice Communications, <http://cio.cisco.co.jp/warp/public/797/4.html>
- Cisco Data, Voice, Video Integration: Phase III, <http://www.cisco.com/warp/public/779/largeent/multinet/dvvi3/>
- Cisco Voice Manager End-to-End Voice Management Solution, http://www.cisco.com/warp/public/728/cvm/cvm_ov.htm
- Cisco - Multiservice Networking, <http://www.cisco.com/warp/public/779/largeent/multinet/>
- Cisco - Multiservice Networking: Enterprise Data/Voice/Video Integration, http://www.cisco.com/warp/public/779/largeent/multinet/multi_pl.htm
- VIP Overview, http://www.micom.com/product/VIP_overview.html
- MICOM Voice Over IP Overview - Interlink Communication Systems, <http://www.interlinkweb.com/~main/micom-voice-over-ip-overview.htm>
- VIPR Overview, http://www.mot.com/MIMS/ISPD/vipr_overview.html
- VIPR Specifications, http://www.mot.com/MIMS/ISPD/vipr_specs.html
- V/IP Product Introduction, <http://www.micom.com/press/vipfaqs.html>
- MICOM Frequently Asked Questions, <http://www.micom.com/faq/index.html>
- Voice Over IP Routers for Internet and Intranet Telephony, <http://www.mot.com/MIMS/ISG/PressAnnouncements/100197.html>
- Voice Over IP Solutions, <http://www.lansol.net/voip.htm>
- Voice Over IP Distribution Message, <http://www.micom.com/press/viprls.html>
- Vienna Systems - White Paper, <http://www.viennasys.com/whitepaper.htm>
- Golden Gateway Voice over IP (VoIP) Introduction, http://www.telogy.com/our_products/golden_gateway/start_page.html
- Motorola VoIP VIPR - Interlink Communication Systems, <http://www.interlinkweb.com/~main/motorola-voip-vipr.htm>

News Articles

- Cisco Delivers First Phase of Data/Voice/Video Integration Strategy at Networld+Interop Paris, <http://cio.cisco.com/warp/public/146/1980.html>
- Cisco Delivers Second Phase of Data/Voice/Video Integration Strategy, <http://www.cisco.com/warp/public/146/january98/16.html>
- Cisco Announces New Voice Packet Gateway Solution, <http://cio-europe.cisco.com/warp/public/146/1978.html>
- Cisco expands VPN, voice line-5/11/98, <http://www.lantimes.com/98/98may/805a047c.html>
- IP Telephony News - By Pulver.Com, <http://www.pulver.com:80/news/>
- The Pulver Report, <http://www.pulver.com:80/reports/>
- 3Com Corporation Announces H.323 And T.120, <http://www.databeam.com/newsroom/pressreleases/970804.html>
- G.723.1 as the standard for Internet telephony to the Voice Over IP Activity Group, <http://www.pictel.com/press24.htm>
- 3Com | VOIP Lead Story, http://www.3com.com/news/innov_more.html
- PC Magazine Online - Trends: Hear This: Voice over IP Is Here (January 27, 1998), <http://www.zdnet.com/pcmag/news/trends/t980127b.htm>

- Voice-over-IP to skyrocket, <http://www.news.com/News/Item/0,4,20280,00.html>
- 3Com Corporation Announces H.323 And T.120 Licensing Agreement with Databeam For 3Com's , <HTTP://www.3com.com/news/releases/aug0497.html>Internet Telephony -- Internet Telephony
- IP Telephony Vendors Target ISPs, <http://www.techmall.com/techdocs/NP980302-2.html>
- Column: Voice/Data Integration: This Time We Mean It, <http://www.techmall.com/techdocs/TS980204-3.html>
- Lucent Storms The Data Networking Market, <http://www.techmall.com/techdocs/NP980528-4.html>
- Lucent Technologies Introduces Revolutionary IP Switch And Breakthrough Portfolio of IP Products for Service Provider Networks, <http://www.techmall.com/techdocs/NP980527-4.html>
- Slew Of IP Telephony Products Are On The Way, <http://www.techmall.com/techdocs/TS971205-2.html>
- IP Voice Vendors Pairing Off, <http://www.techmall.com/techdocs/TS980223-4.html>
- Ascend, Cisco to Unveil Voice-Over-IP Wares, <http://www.techmall.com/techdocs/TS980330-2.html>
- Telemation to distribute Voice over IP product from Vienna Systems, <http://www.viennasys.com/telem-press.htm>
- The Net Goes On Call, <http://www.techweb.com/wire/story/0398spot/TWB19980318S0027>
- TechWeb Internet | Jeff Pulver Interview, <http://www.techweb.com/internet/profile/jpulver/interview>
- Samsung Web Video Phones Splash Into Summer Rollout, <http://www.techweb.com/wire/story/0398spot/TWB19980320S0015>
- Deutsche Telekom Looks To Net For "Economy-Class" Telephony, <http://www.techweb.com/wire/story/0398spot/TWB19980319S0009>
- Q&A With Brian Cute, <http://www.techweb.com/wire/story/0398spot/TWB19980317S0029>
- Net Phone Backers Fight New Fees, <http://www.techweb.com/wire/story/0398spot/TWB19980316S0029>
- Retail Internet-Phone Plans Are Put On Hold, <http://www.techweb.com/wire/story/0398spot/TWB19980316S0021>
- Investors Are Ready To Talk Internet Telephony, <http://www.techweb.com/investor/story/0398spot/INV19980313S0006>
- Vendors Unite Behind Voice-Over-IP; Customers Are Still Wary, <http://www.techweb.com/wire/story/0398spot/TWB19980402S0002>
- FCC Says Net Phone Fees Possible, <http://www.techweb.com/wire/story/0398spot/TWB19980410S0025>
- Net Telephony Forces Deutsche Telekom Overseas, <http://www.techweb.com/wire/story/0398spot/TWB19980414S0014>
- Japan's NTT Joins Internet Telephony Campaign, <http://www.techweb.com/wire/story/0398spot/TWB19980422S0008>
- VoCAL Technologies Introduces Complete DSP-Based Voice Over IP Solution, <http://www.pathfinder.com/money/latest/press/BU/1998May20/92.html>

Internet RFCs:

- RFC 1889, RTP: A Transport Protocol for Real-Time Applications, <ftp://ftp.isi.edu/in-notes/rfc1889.txt>
- RFC 1890, RTP Profile for Audio and Video Conferences with Minimal Control, <ftp://ftp.isi.edu/in-notes/rfc1890.txt>
- RFC 2029, RTP Payload Format of Sun's CellB Video Encoding, <ftp://ftp.isi.edu/in-notes/rfc2029.txt>

- RFC 2032, RTP Payload Format for H.261 Video Streams, <ftp://ftp.isi.edu/in-notes/rfc2032.txt>
- RFC 2035, RTP Payload Format for JPEG-compressed Video, <ftp://ftp.isi.edu/in-notes/rfc2035.txt>
- RFC 2190, RTP Payload Format for H.263 Video Streams, <ftp://ftp.isi.edu/in-notes/rfc2190.txt>
- RFC 2198, RTP Payload for Redundant Audio Data, <ftp://ftp.isi.edu/in-notes/rfc2198.txt>
- RFC 2250, RTP Payload Format for MPEG1/MPEG2 Video, <ftp://ftp.isi.edu/in-notes/rfc2250.txt>
- RFC 2343, RTP Payload Format for Bundled MPEG, <ftp://ftp.isi.edu/in-notes/rfc2343.txt>
- RFC 2326, Real Time Streaming Protocol (RTSP), <ftp://ftp.isi.edu/in-notes/rfc2326.txt>
- RFC 2205, Resource ReSerVation Protocol (RSVP) -- Version 1 Functional Specification, <ftp://ftp.isi.edu/in-notes/rfc2205.txt>
- RFC 2206, RSVP Management Information Base using SMIV2, <ftp://ftp.isi.edu/in-notes/rfc2206.txt>
- RFC 2207, RSVP Extensions for IPSEC Data Flows, <ftp://ftp.isi.edu/in-notes/rfc2207.txt>
- RFC 2208, Resource ReSerVation Protocol (RSVP) -- Version 1 Applicability Statement Some Guidelines on Deployment, <ftp://ftp.isi.edu/in-notes/rfc2208.txt>
- RFC 2209, Resource ReSerVation Protocol (RSVP) -- Version 1 Message Processing Rules, <ftp://ftp.isi.edu/in-notes/rfc2209.txt>
- RFC 2210, The Use of RSVP with IETF Integrated Services, <ftp://ftp.isi.edu/in-notes/rfc2210.txt>
- RFC 1819, Internet Stream Protocol Version 2 (ST2) Protocol Specification - Version ST2+, <ftp://ftp.isi.edu/in-notes/rfc1819.txt>
- RFC 1946, Native ATM Support for ST2+, <ftp://ftp.isi.edu/in-notes/rfc1946.txt>
- RFC 2327, SDP: Session Description Protocol, <ftp://ftp.isi.edu/in-notes/rfc2327.txt>
- RFC 0741, Specifications for the Network Voice Protocol (NVP), <ftp://ftp.isi.edu/in-notes/rfc0741.txt>
- RFC 0978, Voice File Interchange Protocol (VFIP), <ftp://ftp.isi.edu/in-notes/rfc0978.txt>
- RFC 1911, Voice Profile for Internet Mail, <ftp://ftp.isi.edu/in-notes/rfc1911.txt>
- RFC 2159, A MIME Body Part for FAX, <ftp://ftp.isi.edu/in-notes/rfc2159.txt>
- RFC 2301, File Format for Internet Fax, <ftp://ftp.isi.edu/in-notes/rfc2301.txt>
- RFC 2304, Minimal FAX address format in Internet Mail, <ftp://ftp.isi.edu/in-notes/rfc2304.txt>
- RFC 0511, Enterprise phone service to NIC from ARPANET sites, <ftp://ftp.isi.edu/in-notes/rfc0511.txt>
- RFC 1789, INETPhone: Telephone Services and Servers on Internet, <ftp://ftp.isi.edu/in-notes/rfc1789.txt>

Internet Drafts

Internet Fax:

- "SMTP Service Extension for Immediate Delivery", 07/15/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-fax-smtp-session-03.txt>
- "GSTN address element extensions in e-mail services", 07/30/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-fax-fulladdr-03.txt>
- "PROCEDURES FOR THE TRANSFER OF FACSIMILE DATA VIA INTERNET MAIL", 10/27/1997, <ftp://www.ietf.org/internet-drafts/draft-ietf-fax-itudc-00.txt>
- "Scenarios for Delivery of FAX messages over SMTP", 11/11/1997, <ftp://www.ietf.org/internet-drafts/draft-ietf-fax-scenarios-00.txt>
- "Extensions to Delivery Status Notifications for Fax", 06/08/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-fax-dsn-extensions-01.txt>
- "Extended Mode of Facsimile Using Internet Mail", 01/02/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-fax-fpim-01.txt>
- "PROCEDURES FOR REAL TIME GROUP 3 FACSIMILE COMMUNICATION BETWEEN

- TERMINALS USING IP NETWORKS", 11/26/1997,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-ipfax-00.txt>
- "Terminology and Goals for Internet Fax", 03/10/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-goals-02.txt>
 - "Some comments on the TIFF 'application' parameter", 12/23/1997,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-tiff-application-00.txt>
 - "Using Message Disposition Notifications to Indicate Supported Features", 03/10/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-mdn-features-01.txt>
 - "Extended Facsimile Using Internet Mail", 08/04/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-eifax-02.txt>
 - "Scenarios for Internet fax message confirmation", 04/06/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-confirmation-scenarios-00.txt>
 - "Operational Guidelines for Fax over SMTP", 04/07/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-operation-00.txt>
 - "Extended MDN for Internet Fax Full Mode", 05/22/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-mdn-fullmode-01.txt>
 - "Scenarios for Internet fax capability exchange", 05/05/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-capability-scenarios-00.txt>
 - "Facsimile Applications for Internet Fax Full Mode", 07/28/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-fullmode-application-00.txt>
 - "Extensions to Message Disposition Notifications for Reporting on Multipart/Alternative Messages", 08/04/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-fax-mdn-multipart-01.txt>
 - "Fax Offramp Extensions to DSN and MDN", 08/04/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-fax-reporting-extensions-00.txt>

Internet Telephony:

- "A Framework for a Gateway Location Protocol", 07/07/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-iptel-gwloc-framework-00.txt>

Real-time Audio/Video Transport:

- "RTP Payload Format for H.263 Video Streams", 09/11/1997,
<ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-payload-04.txt>
- "Compressing IP/UDP/RTP Headers for Low-Speed Serial Links", 07/29/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-avt-crtp-05.txt>
- "Real-Time Transport Protocol Management Information Base", 11/24/1997,
<ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-mib-01.txt>
- "RTP Profile for Audio and Video Conferences with Minimal Control", 11/26/1997,
<ftp://www.ietf.org/internet-drafts/draft-ietf-avt-profile-new-02.txt> or
<ftp://www.ietf.org/internet-drafts/draft-ietf-avt-profile-new-02.ps>
- "An RTP Payload Format for Generic Forward Error Correction", 03/13/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-avt-fec-02.txt>
- "RTP Payload Format for the 1998 Version of ITU-T Rec. H.263 Video (H.263+)", 05/11/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-h263-video-02.txt>
- "RTP Payload Format for JPEG-compressed Video", 03/09/1998,
<ftp://www.ietf.org/internet-drafts/draft-ietf-avt-jpeg-new-01.txt> or
<ftp://www.ietf.org/internet-drafts/draft-ietf-avt-jpeg-new-01.ps>
- "New Results in RTP Scalability", 12/03/1997,

- <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-byerecon-00.txt> or <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-byerecon-00.ps>
- "Guidelines for writers of RTP payload format specifications", 12/29/1997, <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-format-guidelines-00.txt> or <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-format-guidelines-00.ps>
- "RTP: A Transport Protocol for Real-Time Applications", 01/02/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-new-00.txt> or <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-new-00.ps>
- "RTP Payload Format for X Protocol Media Streams", 03/11/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-X11-new-00.txt>
- "The Role of DMIF in Support of RTP MPEG-4 Payloads", 03/13/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-mpeg4-dmif-00.txt>
- "RTP payload format for MPEG-4 Elementary Streams", 03/13/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-mpeg4-00.txt> or <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-rtp-mpeg4-00.ps>
- "An RTP Payload Format for User Multiplexing", 05/19/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-avt-aggregation-00.txt>

Multiparty Multimedia Session Control:

- "SIP: Session Initiation Protocol", 07/17/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-mmusic-sip-07.txt> or <ftp://www.ietf.org/internet-drafts/draft-ietf-mmusic-sip-07.ps>
- "SAP Security Using Public Key Algorithms", 03/12/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-mmusic-sap-sec-04.txt> or <ftp://www.ietf.org/internet-drafts/draft-ietf-mmusic-sap-sec-04.ps>
- "SIP Call Control Services", 03/16/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-mmusic-sip-cc-00.txt>
- "SIP Security Using Public Key Algorithms", 03/18/1998, <ftp://www.ietf.org/internet-drafts/draft-ietf-mmusic-sip-sec-00.txt> or <ftp://www.ietf.org/internet-drafts/draft-ietf-mmusic-sip-sec-00.ps>

PSTN - Internet Interworking:

- "An Architecture and Protocols for Initiation and Control of Telephone Calls From Terminals Connected to a CallBroker over a TCP/IP Connection", 12/30/1997, <ftp://www.ietf.org/internet-drafts/draft-burg-pint-framework-00.txt>
- "A TINA service architecture experiment in Internet / PSTN interworking", 07/15/1998, <ftp://www.ietf.org/internet-drafts/draft-lecorgne-pint-tina-00.txt>
- "SIP for Click-To-Dial-Back and Third-Party Control", 11/24/1997, <ftp://www.ietf.org/internet-drafts/draft-ietf-pint-sip-00.txt>
- "IP Access to PSTN Services: Basic Service Requirements, Definitions, and Architecture", 11/24/1997, <ftp://www.ietf.org/internet-drafts/draft-ietf-pint-basics-00.txt> or <ftp://www.ietf.org/internet-drafts/draft-ietf-pint-basics-00.ps>
- "PSTN-Internet Interworking - An Architecture Overview", 11/24/1997, <ftp://www.ietf.org/internet-drafts/draft-ietf-pint-inweb-00.txt>
- "Pre-PINT Callback Service Implementation Experiences", 11/24/1997, <ftp://www.ietf.org/internet-drafts/draft-ietf-pint-internet-callcenter-00.txt>
- "Toward the PSTN/Internet Inter-Networking --Pre-PINT Implementations", 05/06/1998,

<ftp://www.ietf.org/internet-drafts/draft-ietf-pint-pre-implement-01.txt>