
Ephone-dn and Ephone

Ephone-dn
This topic defines ephone-dn and describes examples.

74© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Ephone-dn

DN1
DN1

A DN and Extension number
are equivalent
Line and voice port are
equivalent
Has a unique tag or
sequence number assigned
when the ephone-dn is
created
Can have one or more
telephone numbers
associated with it
Can have one voice channel
or two voice channels
Creates one or more
telephony system pots dial
peers when the ephone-dn
is initially configured

DN1 and
DN2

Primary/Secondary
extensions configured on a
single line ephone-dn
where the primary is an
internal extension number
and the secondary is an
E.164 number

One phone extension on a
dual line ephone-dn for
ephone-dns that need call
waiting, consultative
transfer and conferencing

DN1Primary extension number
on a single line ephone-dn
that can make or receive
one call at a time

ephone-dn

ephone-dn

ephone-dn

An ephone-dn, or “Ethernet phone directory number,” is a software construct that represents the
line that connects a voice channel to a phone instrument on which a user can receive and make
calls. An ephone-dn has one or more extension or telephone numbers associated with it to allow
call connections to be made. An ephone-dn is equivalent to a phone line in most cases, but not
always. There are several types of ephone-dns, which have different characteristics.

Each ephone-dn has a unique dn-tag, or sequence number, to identify it during configuration.
Ephone-dns are assigned to line buttons on ephones during configuration. The number of
ephone-dns that you create corresponds to the number of simultaneous calls that you can have
because each ephone-dn represents a virtual voice port in the router. This means that if you
want more than one call to the same number to be answered simultaneously, you need multiple
virtual voice ports (ephone-dns) with the same destination pattern (extension or telephone
number).

Ephone-dns can be configured in various ways these include:

 Primary DN on a single line ephone-dn

 Primary and secondary DN on a single line the ephone-dn

 Primary DN on a dual-line ephone-dn (only one line has active voice at any time)

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-83

75© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

ephone-dn dn-tag [dual-line]ephone-dn dn-tag [dual-line]

router(config)#

• This command is used to create an extension
(ephone-dn) for a Cisco IP phone line, an intercom
line, a paging line, a voice-mail port, or a message-
waiting indicator (MWI).

number dn-number secondary dn-number [no-reg [both |
primary]]
number dn-number secondary dn-number [no-reg [both |
primary]]

router(config-ephone-dn)#

• This command is used to associate a DN number with
the ephone-dn instance

Ephone-dn (Cont.)

An ephone-dn is created by the ephone-dn dn-tag command, which builds one virtual voice
port. The dn-tag field will need to contain a unique number if this is a new ephone-dn or an
existing number if a current ephone-dn is being modified. If the ephone-dn is to be assigned an
extension and assigned to a phone line it should be able to have two calls to the same line at the
same time. The ephone-dn should then have the dual-line keyword at the end of the ephone-
dn command. The dual-line keyword will need to be present to be able to use an ephone-dn for
call-waiting, consultative transfers, and conferencing with only one line appearance on the
phone. An ephone-dn without the dual-line keyword will be used when the ephone-dn is
configured for paging functions, intercoms, voice mail ports, or MWI signals.

Note The dn-tag numbers do not have to be entered sequentially.

The command number dn-number assigns a primary and optionally a secondary number to the
ephone-dn, and is entered in ephone-dn sub configuration mode.

The no-reg keyword can be used if either the primary extension or both the primary extension
and the secondary extension should not be registered to either a H.323 gatekeeper or SIP proxy
server. For example, a service provider that sells Cisco CME may not want to have the primary
extension number registered because there may be many clients with the same dial plan. The
secondary number which would most likely be an E.164 number would be registered with a
H.323 Gatekeeper. The number dn-number secondary dn-number no-reg primary command
would be added to the configuration of the ephone-dn to configure this.

3-84 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Ephone
This topic defines ephone and describes examples.

76© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Ephone

MAC 000F.2470.F92A

MAC 000F.2470.F92E

MAC 000F.2470.F92B

7960

7912

ATA 188

Button 1

Analog 1

Analog 2

Button 1

Button 2

Button 3

Button 4

Button 5

Button 6

DN

DN

DN DN

DN

DN

DN

DN

DN

MAC 000F.2470.F92D

• Software configuration of a
physical phone

• Has a unique tag or sequence
number assigned when the
ephone is created

• Can be an IP phone, analog phone
attached to an ATA

• The MAC of the IP phone or ATA is
used to tie the software
configuration to the hardware

• The hardware is auto detected for
all supported models except the
ATA and 7914 expansion module

• Can have one or more ephone-
dn(s) associated with the ephone

• Number of line buttons will vary
based on the hardware

An ephone, or “Ethernet phone,” is a single instance of the software configuration of the
physical instrument with which a phone user makes and receives calls in a Cisco CME system.
The physical ephone is either a Cisco IP phone or an analog telephone adaptor (ATA) device
with an attached analog phone or fax.

Note The Cisco IP Softphone and IP Communicator are not currently supported as valid ephones.
However, certain third-party vendors have a softphone that works (IP Blue).

Each ephone has a unique phone-tag, or sequence number, to identify it during configuration.
This phone tag number must be unique if configuring a new ephone or a preexisting number if
modifying a current ephone. Once in the ephone sub-configuration mode the ephone must be
tied to the physical device by using the MAC address. The type of phone must be defined if one
or two 7914 add on module are present or if the device is an ATA 186 or ATA 188. All other
types of phones will be auto detected by the Cisco CME system. The ephone-dns will then have
to be assigned to the line buttons of the ephone or add on modules. The number of line buttons
will vary with the model of IP phone.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-85

77© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

ephone phone-tagephone phone-tag
router(config)#

• Creates an ephone instance and enters ephone
configuration mode

mac-address mac-addressmac-address mac-address
router(config-ephone)#

• Assigns the physical IP phone by MAC address with
this instance of an ephone

Ephone (Cont.)

The ephone is created or modified by entering the ephone phone-tag command from global
configuration mode. Once the command is entered, the interface will be in ephone sub-
configuration mode and the ephone-specific commands entered. The command mac-address
mac-address is entered with twelve hex characters entered in groups of four separated by a
period (Example 0000.0c12.3456). This associates the physical device the defined MAC
address with the ephone.

3-86 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

78© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Ephone (Cont.)

button button-number {separator} dn-tag [[button-number
{separator} dn-tag]…]
button button-number {separator} dn-tag [[button-number
{separator} dn-tag]…]

router(config-ephone)#

• Associates the ephone-dn(s) with a specific button(s)
on the IP phone

type {7940 | 7960} addon 1 7914 [2 7914]type {7940 | 7960} addon 1 7914 [2 7914]

router(config-ephone)#

• Defines the device as a 7914 module(s)

The button button-number {separator} dn-tag command allows a line button to have an
ephone-dn assigned to it. The button number is the button on the IP phone starting with the top
button being number one. The dn-tag is the ephone-dn tag or sequence number. The separator is
a single character that defines the properties of the button and the extension, these include the
following:

 : (colon)—Normal ring. For incoming calls on this extension, the phone produces audible
ringing, a flashing ((< icon in the phone display, and a flashing red light on the handset. On
the Cisco IP Phone 7914 Expansion Module, a flashing yellow light also accompanies
incoming calls.

 b—Beep but no ring. Audible ring is suppressed for incoming calls, but call-waiting beeps
are allowed. Visible cues are the same as those described for a normal ring.

 f—Feature ring. Differentiates incoming calls on a special line from incoming calls on
other lines on the phone. The feature ring cadence is a triple pulse, as opposed to a single
pulse for normal internal calls and a double pulse for normal external calls.

 m—Monitor mode for a shared line. Visible line status indicates in-use or not. Line cannot
be used on this phone for incoming or outgoing calls.

 o—Overlay line. Multiple ephone-dns share a single button, up to a maximum of ten on a
button. The dn-tag argument can contain up to ten individual dn-tags, separated by
commas.

 s—Silent ring. Audible ring and call-waiting beep are suppressed for incoming calls.
Visible cues are the same as those described for a normal ring.

The command type {7940 | 7960} addon 1 7914 sets the ephone to have either a 7940 or 7960
with either one or two 7914 expansion modules assigned to. This command is required if using
the 7914 expansion module.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-87

Example

79© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Ephone (Cont.): Basic Example

CMERouter(Config)#ephone-dn 7
CMERouter(Config-ephone-dn)#number 1001
CMERouter(config)#ephone 1
CMERouter(config-ephone)#mac-address 000F.2470.F8F8
CMERouter(config-ephone)#button 1:7

MAC 000F.2470.F8F8

1001

ephone 1

Button 1

ephone-dn 7:
one virtual port

000F.2470.F8F8

This example shows an ephone-dn 7 being created and then assigned to the ephone 1. The
ephone-dn is configured to be dual-line and is assigned to line button one on the IP phone at the
specified MAC address.

3-88 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

80© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Ephone (Cont.): Example Multiple Ephones

• Four physical phones

• Four ephones defined

• Four ephone-dns defined

ATA-186/188

V V

1004

1005

1006

1007

1004

1004

1005

1005

1006

1006

1007

1007

When there are multiple physical devices, there will need to be the same number of ephones
defined. Each ephone will then have one or more ephone-dns assigned to line buttons on the
physical device. The configuration for this example follows.

Example

81© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Ephone (Cont.): Example Multiple Ephones
Configuration

CMERouter(config)#ephone-dn 10 dual-line
CMERouter(config-ephone-dn)#number 1004
CMERouter(config)#ephone-dn 11 dual-line
CMERouter(config-ephone-dn)#number 1005
CMERouter(config)#ephone-dn 12dual-line
CMERouter(config-ephone-dn)#number 1006
CMERouter(config)#ephone-dn 13 dual-line
CMERouter(config-ephone-dn)#number 1007
CMERouter(config)#ephone 1
CMERouter(config-ephone)#mac-address 000F.2470.F8F1
CMERouter(config-ephone)#button 1:10
CMERouter(config)#ephone 2
CMERouter(config-ephone)#mac-address 000F.2470.A302
CMERouter(config-ephone)#button 1:11
CMERouter(config)#ephone 3
CMERouter(config-ephone)#mac-address 000F.2470.66F6
CMERouter(config-ephone)#button 1:12
CMERouter(config)#ephone 4
CMERouter(config-ephone)#mac-address 000F.2470.7B54
CMERouter(config-ephone)#type ata
CMERouter(config-ephone)#button 1:13

Configuration example

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-89

82© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Ephone (Cont.): Multiple Ephone-dns

• Two physical phones

• Four dual line ephone-dns defined

• Two ephones defined

1008 on line 1
1009 on line 2

1008

1008

1009

1009

1010

1010

1011

1011

1010 on line 1
1011 on line 6

Button 1

Button 2

Button 1

Button 6

In this example, there are multiple ephone-dn assigned to the ephone. The ephone-dn is
assigned to different buttons on the ephone. The configuration for this example follows.

Example

83© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Ephone (Cont.): Multiple Ephone-dns
Configuration Example

CMERouter(config)#ephone-dn 14 dual-line
CMERouter(config-ephone-dn)#number 1008
CMERouter(config)#ephone-dn 15 dual-line
CMERouter(config-ephone-dn)#number 1009
CMERouter(config)#ephone-dn 16 dual-line
CMERouter(config-ephone-dn)#number 1010
CMERouter(config)#ephone-dn 17 dual-line
CMERouter(config-ephone-dn)#number 1011

CMERouter(config)#ephone 5
CMERouter(config-ephone)#mac-address 000F.2470.FAA1
CMERouter(config-ephone)#button 1:14 2:15
CMERouter(config)#ephone 6
CMERouter(config-ephone)#mac-address 000F.2470.A7E2
CMERouter(config-ephone)#button 1:16 6:17

Multiple line ephone configuration example

3-90 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Type of Ephone-dns
This topic describes the different types of ephone-dns.

84© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Type of Ephone-dns: Overview

1002

1002

1001

1004 and
1005

1006 1006

1007

Single line

Dual line

Primary and
secondary extension
on a single or dual
line ephone-dn

Shared single or
dual line ephone-dn

Overlay ephone-
dns on an ephone

1003 1003Multiple single or
dual line ephone-
dns on one or more
ephones

1003 1003

Six types of ephone-dns
• Single-line ephone-dn

• Dual-line ephone-dn

• Primary and secondary
extension on ephone-dn

• Shared ephone-dn
• Multiple ephone-dns

• Overlay ephone-dn

The ephone-dn is the basic building block of a Cisco CME system. Six different types of
ephone-dn can be combined in different ways for different call coverage situations. Each type
will help with a particular type of limitation or call coverage need. For example, if you want to
keep the number of ephone-dns low and provide service to a large number of people, you might
use shared ephone-dns. Or if you have a limited number of extension numbers that you can use
but need to have a large number of simultaneous calls, you might create two or more ephone-
dns with the same number. The key is knowing how each type of ephone-dn works and what its
advantages are.

The following sections will help you understand the types of ephone-dn in a Cisco CME
system:

 Single-line ephone-dn

 Dual-line ephone-dn

 Primary and secondary extension on one ephone-dn

 Shared ephone-dn

 Multiple ephone-dns on one ephone

 Overlay ephone-dn

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-91

85© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Single Line Ephone-dn

• The ephone-dn creates one virtual voice port

• One call to or from this ephone-dn at any one time

CMERouter(Config)#ephone-dn 1
CMERouter(Config-ephone-dn)#number 1001

1001One channels

One virtual
voice port

A single-line ephone-dn has the following characteristics:

 Makes one call connection at a time using one phone line button. A single-line ephone-dn
has one telephone number associated with it.

 Should be used when phone buttons have a one-to-one correspondence to the PSTN lines
that come into a Cisco CME system.

 Should be used for lines that are dedicated to intercom, paging, message-waiting indicator
(MWI), loopback, and music-on-hold (MOH) feed sources.

 When used with multiple-line features like call waiting, call transfer, and conferencing,
there must be more than one single-line ephone-dn on a phone.

 Can be combined with dual-line ephone-dns on the same phone.

 A multiple-line button phone must be used if call waiting, consultative transfer, or
conferencing are needed

Note A choice is made to configure each ephone-dn in the system as either dual-line or single-line
when ephone-dn is initially created. If the selection made needs to be changed from single-
line to dual-line, or dual-line to single-line, the ephone-dn must be deleted and then
recreated.

3-92 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

86© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Dual Line Ephone-dn

• The ephone-dn creates one virtual voice port
• The “dual-line” keyword indicates two voice channels for calls to terminate

on an ephone-dn extension
• Use on ephone-dns that need call waiting, consultative transfer, or

conferencing on one button
• Cannot be used on ephone-dns used for intercoms, paging, MWI or MoH

feeds

CMERouter(Config)#ephone-dn 2 dual-line
CMERouter(Config-ephone-dn)#number 1002

1002
1002Two channels

One virtual
voice port

A dual-line ephone-dn has the following characteristics:

 Can make two call connections at the same time using one phone line button. A dual-line
ephone-dn has two channels for separate call connections.

 Can have one number or two numbers (primary and secondary) associated with it.

 Should be used for an ephone-dn that needs to use just a single button for features like call
waiting, call transfer, or conferencing.

 Cannot be used for lines that are dedicated to intercom, paging, message-waiting indicator
(MWI), loopback, and music-on-hold (MOH) feed sources.

 Can be combined with single-line ephone-dns on the same phone.

Note A choice is made to configure each ephone-dn in the system as either dual-line or single-line
when ephone-dn is initially created. If the selection made needs to be changed from single-
line to dual-line, or dual-line to single-line, the ephone-dn must be deleted and then created
again.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-93

87© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Primary and Secondary Extension Number
on Ephone-dn

• The ephone-dn creates one virtual voice port
• Two different directory numbers can be dialed to reach this ephone-dn
• One call connection allowed if configured as a single-line ephone-dn
• Two call connections allowed if configured as a dual-line ephone-dn
• Allows two numbers to be configured without using an extra ephone-dn
• The secondary number will be registered to the H.323 gatekeeper

CMERouter(Config)#ephone-dn 6
CMERouter(Config-ephone-dn)#number 1005 secondary 2065559005 no-reg primary

1005 and
2065559005One channels

One virtual
voice port

A dual-number ephone-dn has the following characteristics:

 Has two telephone numbers: a primary number and a secondary number

 Can make one call connection if it is a single-line ephone-dn

 Can make two call connections at a time if it is a dual-line ephone-dn

 Should be used when you want to have two different numbers for the same button without
using more than one ephone-dn

 The secondary number will register with the H.323 gatekeeper

3-94 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

88© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Shared Ephone-dn

• One ephone-dn applied on two different ephones
• Only one phone can use the ephone-dn at a time
• Both phones ring when a call arrives at the

ephone-dn
• Only one ephone can pick up the call ensuring

privacy
• If a call is placed on hold either ephone can

retrieve the call

1006 on line 1
1100 on line 2

1006

1006

1007

1007

1007 on line 1
1100 on line 2

Button 1

Button 2

Button 1

Button 2

1100

1100

A shared ephone-dn has the following characteristics:

 Appears on two different phones but uses the same ephone-dn and number

 Can make one call at a time between the two phones, and that call appears on both phones

 Should be used when you want the capability to answer or pick up a call at more than one
phone

 Only one ephone can pick up the call, ensuring privacy

 When the call is placed on hold, either ephone can retrieve the call

If the ephone-dn is connected to a call on one phone, that ephone-dn is unavailable for other
calls on the second phone because these phones share the same ephone-dn. If a call is placed on
hold on one phone, it can be retrieved on the second phone.

The configuration for this example follows.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-95

Example

89© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Shared Ephone-dn Configuration Example

CMERouter(config)#ephone-dn 7 dual-line
CMERouter(config-ephone-dn)#number 1006
CMERouter(config)#ephone-dn 8 dual-line
CMERouter(config-ephone-dn)#number 1007
CMERouter(config)#ephone-dn 9
CMERouter(config-ephone-dn)#number 1100
CMERouter(config)#ephone 7
CMERouter(config-ephone)#mac-address 000F.2470.FAA1
CMERouter(config-ephone)#button 1:7 2:9
CMERouter(config)#ephone 8
CMERouter(config-ephone)#mac-address 000F.2470.A7E2
CMERouter(config-ephone)#button 1:8 2:9

Shared line appearance configuration example

This example shows the configuration for the previous page.

3-96 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

90© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Two Ephone-dns with one extension
number

1003

1003

Button 1

Button 2

preference 0
no huntstop

preference 1
huntstop

Ephone 3

1003

1003

1004
Button 2 preference 0

no huntstop

1004
Button 2 preference 1

huntstop

Ephone 4

Ephone 5

Multiple ephone-dns

1004

1004

• On the same ephone
Used when more than two
calls to the same extension
are needed

• On different ephones
Used when two different
ephones need the same
number

Not a shared line
Only one ephone will ring at a
time
A call on hold can be
retrieved only by the ephone
that put the call on hold

There are two different ways for multiple ephone-dns with the same extension number to be
utilized. One way is for multiple ephone-dns to be assigned to the same ephone but on separate
line buttons. This type of configuration will be useful when more than two calls at a time may
arrive at a destination and need to be handled. For example, if 6 calls at a time need to be
handled, then 3 ephone-dns that are dual-line can all be configured with the same extension
number.

The other way that multiple ephone-dns with the same extension number can be configured is
on different ephones. This will be a different configuration than a shared line. This will be used
when two or more ephones need to be able to answer the same number and this will also
provide some very basic huntgroup functionality. The characteristics of this type of
configuration will be:

 Two or more virtual ports with the same extension number

 Not a shared line

 Two call connections allowed per ephone-dn if configured as dual-line, one if not

 The preference and huntstop command are used to configure hunting behavior

 Only one ephone will ring at a time

 Call on hold can be retrieved by only the ephone that placed the call on hold initially

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-97

91© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

preference {0-10}preference {0-10}

router(config-ephone-dn)#

• Sets the dial-peer preference order

huntstop [channel]huntstop [channel]

router(config-ephone-dn)#

• Discontinues the call hunting behavior for an
extension (ephone-dn) or an extension line (dual-line)

Preference and Huntstop Commands

Values assigned in the preference command are passed to the dial peers created by the two
ephone-dns. Both dial peers for the ephone-dns are matched when this extension number is
dialed. The call is connected to the ephone-dn with the highest preference. The default
preference value is 0 (the most preferred); the lowest preference value that can be set is 10 (the
least preferred).

When using the huntstop (default setting on ephone-dns) command without the channel
keyword, it effects call hunting behavior that relates to ephone-dns (lines or extensions). If the
huntstop attribute is set, an incoming call does not roll over (hunt) to another ephone-dn when
the called ephone-dn is busy or does not answer and a hunting strategy has been established
that includes this ephone-dn. For example, this allows the prevention of hunt-on-busy from
redirecting a call from a busy phone into a dial-peer setup with a catch-all default destination.
Use the no huntstop command under the ephone-dn to disable huntstop and allow hunting for
ephone-dns.

Channel huntstop works in a similar way but it effects call hunting behavior for the two
channels of a single dual-line ephone-dn. If the huntstop channel command is used, incoming
calls do not hunt to the second channel of an ephone-dn when the first channel is busy or does
not answer. For example, an incoming call might search through the following ephone-dns and
channels:

 ephone-dn 10 (channel 1)

 ephone-dn 10 (channel 2)

 ephone-dn 11 (channel 1)

 ephone-dn 11 (channel 2)

 ephone-dn 12 (channel 1)

 ephone-dn 12 (channel 2)

3-98 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

When the no huntstop channel command is used (the default), you might have a call ring for
30 seconds on ephone-dn 10 (channel 1) and then after 30 seconds move to ephone-dn 10
(channel 2). This is usually not the behavior that you desire. Also, it is often useful to reserve
the second channel of a dual-line ephone-dn for call transfer, call waiting, or conferencing. The
huntstop channel command tells the system that if the first channel is in use or does not
answer, an incoming call should hunt forward to the next ephone-dn in the hunt sequence
instead of to the next channel on the same ephone-dn.

92© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Huntstop

Ephone-dn 10

Channel 1
Channel 2

Ephone-dn 11

Channel 1
Channel 2

Ephone-dn 12

Channel 1
Channel 2

no huntstop

no huntstop

Ephone-dn 13

Channel 1
Channel 2

huntstop

no huntstop channel

no huntstop channel

no huntstop channel

* Ring no answer timeout of
10 seconds set globally

X

Busy

Busy

Busy

Busy

Busy

Call arrives at first
ephone-dn

Preference 0

Preference 1

Preference 2

Preference 3

1020 DN

1020 DN

1020 DN

1020 DN

* Same DN on the ephone-dns

When the no huntstop command is used on the ephone-dn, the call would ring on the first
ephone-dn and go through any hunting defined on the two channels in a dual-line ephone-dn
before being sent to the next most preferred ephone-dn that also has a matching destination
pattern. This will continue until an ephone-dn with huntstop configured is reached or no more
dial peers (ephone-dns) have matching destinations patterns.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-99

93© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Huntstop Channel

Ephone-dn 10

Channel 1
Channel 2

Ephone-dn 11

Channel 1
Channel 2

Ephone-dn 12

Channel 1
Channel 2

no huntstop

no huntstop

Ephone-dn 13

Channel 1
Channel 2

huntstop

huntstop channel

huntstop channel

no huntstop channel

* Ring no answer timeout of
10 seconds set globally

X

Busy

Busy

Busy

Call arrives at first
ephone-dn

Preference 0

Preference 1

Preference 2

Preference 3

1020 DN

1020 DN

1020 DN

1020 DN

Channel huntstop works in a similar way, but it affects call hunting behavior for the two
channels of a single dual-line ephone-dn. If the huntstop channel command is used, incoming
calls do not hunt to the second channel of an ephone-dn when the first channel is busy or does
not answer.

When the no huntstop channel command is used (the default), you might have a call ring for
10 seconds on ephone-dn 10 (channel 1) and then after 10 seconds move to ephone-dn 10
(channel 2). This is usually not the behavior that you desire in a dual line phone.

It is often useful to reserve the second channel of a dual-line ephone-dn for call transfer, call
waiting, or conferencing. The huntstop channel command tells the system that if the first
channel is in use or does not answer, an incoming call should hunt forward to the next ephone-
dn in the hunt sequence instead of to the next channel on the same ephone-dn.

3-100 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Example

94© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Two Ephone-dns/One Number/Same
Ephone

• If either of the two voice channels are available, the ephone-dn assigned to
line button 1 will be used when an incoming call is setup

• When the two voice channels on the ephone-dn are being used on line button
1, an incoming call will roll to the ephone-dn assigned to line button 2

• A fifth call will receive busy treatment when both voice channels on both
ephone-dns are being used on line button 1 and 2

• The preference of 0 is more preferred than a preference of 1. The default is 0
• The “no huntstop” on the line button 1 ephone-dn allows the call to hunt to

the second ephone-dn when the first ephone-dn is busy
• The “huntstop” on the line button 2 ephone-dn stops the hunting behavior

and applies the busy treatment

1003 on line button 1
1003 on line button 2 1003

1003

Button 1

Button 2

preference 0
no huntstop

preference 1
huntstop

Ephone 3

1003

1003

When the two different ephone-dns that have the same number are assigned to different buttons
of the same ephone and a call arrives, it will go to the ephone-dn that is most preferred based
upon the preference setting. If the first ephone-dn is busy or not answered, the call will go to
the second ephone-dn. Because the buttons have different ephone-dns, the calls that are
connected on these buttons are independent of one another.

The configuration for this example follows.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-101

95© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Two Ephone-dns/One Number/Same Ephone

CMERouter(config)#ephone-dn 3
CMERouter(config-ephone-dn)#number 1003
CMERouter(config-ephone-dn)#preference 0
CMERouter(config-ephone-dn)#no huntstop
CMERouter(config)#ephone-dn 4
CMERouter(config-ephone-dn)#number 1003
CMERouter(config-ephone-dn)#preference 1
CMERouter(config-ephone-dn)#huntstop
CMERouter(config)#ephone 3
CMERouter(config-ephone)#mac-address 000F.2470.FAA1
CMERouter(config-ephone)#button 1:3 2:4

Two ephone-dns with one number on the same
ephone configuration example

This example shows the configuration for the previous page

3-102 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

96© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Two Ephone-dns/One Number/Diff Ephones

• Ephone 4 will be used first if available
• When the first ephone-dn is being used on ephone 4, an incoming call will

use the ephone-dn assigned to ephone 5
• A third call will receive busy treatment when both ephone-dns are being used

on line ephone 4 and 5
• The preference of 0 is more preferred than a preference of 1; the default is 0
• The “no huntstop” on the ephone-dn on ephone 4 allows the call to hunt to

the second ephone-dn on ephone 5 when the first ephone-dn is busy
• The “huntstop” on the ephone-dn on ephone 5 stops the hunting behavior

and applies the busy treatment for the third call
• Unlike a share line appearance, if a call is placed on hold, only the original

phone will be able to retrieve the call

1004 on line button 2
1004Button 2 preference 0

no huntstop

1004 on line button 2
1004Button 2 preference 1

huntstop

Ephone 4

Ephone 5

A shared line that also has two ephones with a line on each with the same number but has only
one shared ephone-dn for both of them is different than two ephones having separate ephone-
dns with the same number.

A shared ephone-dn will have the same call connection at all the buttons on which the shared
ephone-dn appears. If a call on a shared ephone-dn is answered on one ephone and then placed
on hold, the call can be retrieved from the second ephone on which the shared ephone-dn
appears. But when there are two separate ephone-dns with the same number, a call connection
appears only on the phone and button at which the call is made or received. If the call is placed
on hold on one ephone, it cannot be retrieved from the other ephone with an ephone-dn with the
same number because this is a different virtual voice port.

The configuration for this example follows.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-103

Example

97© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Two Ephone-dns/One Number/Diff Ephones

Two ephone-dns with one number on different
ephones configuration example
CMERouter(config)#ephone-dn 5 dual line
CMERouter(config-ephone-dn)#number 1004
CMERouter(config-ephone-dn)#preference 0
CMERouter(config-ephone-dn)#no huntstop
CMERouter(config)#ephone-dn 6 dual line
CMERouter(config-ephone-dn)#number 1004
CMERouter(config-ephone-dn)#preference 1
CMERouter(config-ephone-dn)#huntstop
CMERouter(config)#ephone 4
CMERouter(config-ephone)#mac-address 000F.2470.F131
CMERouter(config-ephone)#button 2:5
CMERouter(config)#ephone 5
CMERouter(config-ephone)#mac-address 000F.2470.FA5B
CMERouter(config-ephone)#button 2:6

This example shows the configuration for the previous page.

3-104 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

98© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Overlay Ephone-dn

• Two or more ephone-dns applied to the same ephone line
button

• Up to ten ephone-dns per line button on the phone

1101 on line 4
1101 on line 4

1101

1101

1101

1101

1101 on line 4
1101 on line 4

Button 4

Button 4

Button 4

Button 4

Preference 0
no huntstop

Preference 1
huntstop

Preference 0
no huntstop

Preference 1
huntstop

• All ephone-dns in the overlay set must be either single-line or all must be dual-line

• The ephone-dns are usually applied on more than one phone
• Allows up to ten calls (depending on the number of ephone-dns) to the same phone

number that resides on multiple ephones
• Call waiting and call pickup not supported
• A call placed on hold can be retrieved by only the phone that placed the call on hold

An overlay ephone-dn has the following characteristics:

 Is a member of an overlay set, which includes all the ephone-dns that have been assigned
together to a particular phone button

 Can have the same telephone or extension number as other members of the overlay set or
different numbers

 Can be single-line or dual-line, but cannot be mixed single-line and dual-line in the same
overlay set

 Can be shared on more than one phone

Overlay ephone-dns provide call coverage similar to shared ephone-dns because the same
number can appear on more than one phone. The advantage of using two ephone-dns in an
overlay arrangement rather than as simple shared ephone-dns is that a call to the number on one
phone does not block the use of the same number on the other phone as would happen if this
was a shared ephone-dn.

You can overlay up to ten lines on a single button and create a “10x10” shared line with ten
lines in an overlay set shared by ten phones, resulting in the possibility of ten simultaneous
calls to the same number.

An overlay is configured by use of an overlay separator with the button command. The
separator is “o” to create the overlay. For example, the command button 1o20,21,23,24,25
would configure ephone-dn 21, 22, 23, 24, and 25 on button 1 of the ephone.

The configuration for this example follows.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-105

Example
This topic describes the different types of ephone-dns.

99© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Type of Ephone-dns (Cont.)
Overlay Configuration Example

CMERouter(config)#ephone-dn 10
CMERouter(config-ephone-dn)#number 1101
CMERouter(config-ephone-dn)#no huntstop
CMERouter(config)#ephone-dn 11
CMERouter(config-ephone-dn)#number 1101
CMERouter(config-ephone-dn)#preference 1
CMERouter(config)#ephone 9
CMERouter(config-ephone)#mac-address 000F.2470.FA31
CMERouter(config-ephone)#button 4o10,11
CMERouter(config)#ephone 10
CMERouter(config-ephone)#mac-address 000F.2470.A2E2
CMERouter(config-ephone)#button 4o10,11

Overlay configuration example

This example shows the configuration for the previous page.

3-106 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Number of Ephone-dns
This topic explains the number of ephone-dn.

100© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

max-dn max-dnmax-dn max-dn

router(config-telephone)#

• Sets the maximum definable number of ephone-dns
that may be configured in the system

Number of Ephone-dns max-dn Command

• The maximum number of ephone-dns supported is
a function of the license and hardware platform

• The default is zero

The maximum number of ephone-dns that can be configured is based upon the hardware
platform that the Cisco CME software is installed on. The default of a newly installed Cisco
CME system is that no ephone-dns can be configured. This is due to the command max-dn
being set to zero. To allow the creation of ephone-dns set, use the command max-dn ? to
determine the maximum allowable number of ephone-dns that the hardware supports. Set the
value within that range to comply with the licensing.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-107

101© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Number of Ephone-dns (Cont.)

DN

DN

DN

DN

DN

DN

DN

DN

DN

DN

CMERouter(config-telephony)#max-dn 10

Attempting to create an 11th

ephone-dn will fail

In this graphic, the command max-dn 10 is used and then 10 ephone-dns are created. The 11th
ephone-dn to be created will send an error message to the console of the Cisco CME router and
the creation of the ephone-dn will fail until the number of ephone-dns allowed is raised.

3-108 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

102© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Ephone-dn (Cont.): Basic Configuration

CMERouter(Config)#ephone-dn 7
CMERouter(Config-ephone-dn)#number 1001

One virtual
voice port

• Assigns a primary extension number to an ephone-dn

1001One Line
or channel

When an ephone-dn is configured with a single line, one virtual voice port is configured and,
since only a single line exists, only one call to or from the ephone-dn can be active. The second
call that arrives while a call is active will receive whatever is the defined busy treatment.
Configuring an ephone-dn in this fashion mimics typical functionality of a keyswitch line. This
ephone-dn will lack some of the advanced PBX features.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Ephone-dn and Ephone 3-109

	Ephone-dn and Ephone
	Ephone-dn
	Ephone
	Type of Ephone-dns
	Number of Ephone-dns

