
1 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

Lab 5.2.2 Configuring Basic AP Settings

Estimated Time: 30 minutes

Number of Team Members: Students will work in teams of two.

Objective
In this lab, the student will assign basic parameters to the AP using the GUI and IOS CLI. The
Express Setup page will also be accessed through a web browser to assign the IP address, subnet
mask, default gateway, and SSID to the AP.

Scenario
Basic configuration of an AP can be done through the GUI or IOS CLI.

Topology

Preparation
The student PC should be connected to the AP through an isolated wired network or crossover
cable. The AP should be set to factory defaults.

Tools and Resources
Each team will need:

• One AP

• The AP power supply or source

• A PC (PC1) that is connected to the same wired network as the AP

• A wireless PC or laptop (PC2)

2 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

Additional Materials

http://www.cisco.com/en/US/products/hw/wireless/ps430/products_installation_and_configuration_gu
ide_book09186a0080147d69.html

Command List
In this lab exercise, the following commands will be used. Refer to this list if assistance or help is
needed during the lab exercise.

Command Description
configure terminal Enter Global configuration mode
hostname Set the hostname on the device
interface bvi1 Enter the virtual interface for the AP
ip address Set the IP address and subnet mask on the

device
interface dot11radio 0 Enter the device radio interface
station role
repeater | root
[fallback { shutdown | repeater
}]

Set the AP role.

Set the role to repeater or root.
(Optional) Select the fallback role of the radio. If
the Ethernet port of the AP is disabled or
disconnected from the wired LAN, the AP can
either shut down its radio port or become a
repeater AP associated to a nearby root AP.

ssid ssid-string Create an SSID and enter SSID configuration
mode for the new SSID. The SSID can consist of
up to 32 alphanumeric characters. SSIDs are
case sensitive.

Note: Do not include spaces or underscore
characters in SSIDs.

enable password password The default password is Cisco. This commands
allows an administrator to change the password

enable secret password The default enable password is Cisco.

enable password level level
password

The default is level 15 (privileged EXEC level).
The password is encrypted before it is written to
the configuration file.

show dot11 associations

View the connected wireless clients

show running-config Display the current configuration of the device
show startup-config Display the startup configuration of the device
copy running-config startup-
config

Save the entries into the configuration file

show interfaces Display interface information of the device

http://www.cisco.com/en/US/products/hw/wireless/ps430/products_installation_and_configuration_guide_book09186a0080147d69.html
http://www.cisco.com/en/US/products/hw/wireless/ps430/products_installation_and_configuration_guide_book09186a0080147d69.html

3 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

Step 1 Connect to the AP using a console

a. Connecting a Cisco rollover cable (console cable) between PC1 and the AP

b. Open a terminal emulator.

c. Enter these settings for the connection:

• Bits per second (baud rate): 9600

• Data bits: 8

• Parity: none

• Stop bits: 1

• Flow control: none

d. Press return to get started

e. Now apply the AP power by plugging in the power supply cable or powered Ethernet cable. Hold
the MODE button until the Status LED turns amber (approximately 1 to 2 seconds), and release
the button. The AP reboots with the factory default values including the IP address. Without a
connected DHCP server, the AP will default to 10.0.0.1/27.

4 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

flashfs[0]: 141 files, 6 directories

flashfs[0]: 0 orphaned files, 0 orphaned directories

flashfs[0]: Total bytes: 7741440

flashfs[0]: Bytes used: 3331584

flashfs[0]: Bytes available: 4409856

flashfs[0]: flashfs fsck took 12 seconds.

Reading cookie from flash parameter block...done.

Base ethernet MAC Address: 00:0b:fd:4a:70:0c

Initializing ethernet port 0...

Reset ethernet port 0...

Reset done!

ethernet link up, 100 mbps, full-duplex

Ethernet port 0 initialized: link is up

button pressed for 5 seconds

process_config_recovery: set IP address and config to default 10.0.0.1

Loading "flash:/c1200-k9w7-mx.122-11.JA/c1200-k9w7-mx.122-11.JA"...#############

################################

Step 2 Configure PC1
Make sure the AP is connected to PC1 by way of a wired connection.

a. Configure the IP address, subnet mask, and gateway on PC1.telent

1. IP address 10.0.0.2

2. Subnet Mask 255.255.255.224

3. Gateway 10.0.0.1

Step 3 Connect to AP using the web browser
a. Open an Internet browser. The default IP address of an AP from the factory is 10.0.0.1.

b. Type the AP IP address in the browser address location field. Press Enter.

c. A log in screen appears. Type in the password of Cisco (case sensitive) and click OK.

d. When the AP HOME page appears, click Express Setup if the Express Setup does not appear.

5 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

e. Type a system name of PodP (where P is the Pod or Team number) for the AP in the System
Name field.

f. Select Static IP as a configuration server protocol from the Configuration Server Protocol
selections.

Note If using the BR350 in AP mode, the VxWorks display will be slightly different than the IOS GUI
display. These can allow two additional teams to complete the labs. All students should
complete the labs with the new 1200 Cisco GUI. If students have available time, then the
same labs can be completed using the BR350 in AP mode, remembering the user interface is
different. This will allow students to be able to configure legacy Cisco APs such as the AP
340, AP 350, and BR350 in AP mode.

Step 4 Assign the IP address and SSID

Team AP Name SSID AP Address PC1 Address PC2 Address

1 Pod1 AP1 10.0.1.1/24 10.0.1.10/24 10.0.1.12/24

2 Pod2 AP2 10.0.2.1/24 10.0.2.10/24 10.0.2.12/24

6 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

a. Type the IP address in the IP Address field.

What IP address will be assigned to this AP?

b. Enter an IP subnet mask in the IP Subnet Mask field.

What Subnet mask will be assigned to this AP? Write the answer in dotted decimal notation.

What Subnet mask in binary.

c. Enter the IP address of the default Internet gateway in the Default Gateway field. Assume the
router address is 10.0.P.254.

d. Leave the SNMP Community field alone at this time.

e. Type an SSID for the AP in the Radio Service Set ID (SSID) field.

What SSID will be assigned to this AP?

f. Verify the AP Root: as the network role for the AP from the Role in Radio Network.

g. Select Throughput: as the Optimize Radio Network.

h. Click OK.

i. The connection will be lost.

j. Reconfigure the IP address, subnet mask and gateway on PC1?

1. IP address 10.0.P.10

2. Subnet Mask 255.255.255.0

3. Gateway 10.0.P.254

k. Reconnect to the AP from PC1 web browser and verify the settings.

Step 5 Connect to the AP by way of a wireless PC
Using a laptop or desktop with a wireless adapter, connect to the correct AP. Make sure the wireless
device is not connected through the wired network.

a. Configure and select a profile to connect to the AP. Make sure the SSID is configured in the
profile to match the AP.

b. Configure a unique Client Name in the profile, such as a first initial last name of one of the team
members

c. Make sure to check or configure the TCP/IP settings of the laptop or desktop to connect to the
proper IP network. If a DHCP server is running, configure TCP/IP to receive the address
automatically, or configure static IP setting with 10.0.P.12/24.

7 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

Step 6 Verify the wireless connection

a. Go to the ASSOCIATIONS Page to check the wireless connection.

1. Does the Client Name appear which was previously configured?

2. Record the MAC Addresses of the devices associated to this AP. One of these should be
the MAC Address of the laptop or desktop configured in Step 4.

MAC ADDRESS

b. Now check to see if the ACU icon in the system tray is green, which indicates a successful link to

the AP. Double click on the icon to verify the correct AP Name and AP IP Address.

Record the values below.

c. Now check to see if a connection to the AP using a web browser can be achieved from the

wireless device. Enter http://10.0.P.1 for the URL within the browser. Did the AP GUI display?

d. Test connectivity to other devices by way of ping, Telnet, http, and ftp. This will vary depending
on the devices connected and configured on the wired network.

http://10.0.p.1/

8 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

Step 7 Draw a current topology
a. Using the space below, use the existing Topology and draw an updated Topology with the

gateway router and updated IP addresses and subnet masks.

Step 8 Access the AP through IOS CLI
Open the HyperTerminal window on PC1. PC1 should still be connected through the console cable.

Enter privileged mode with the following command. Cisco is the default password.

PodP>enable
Password:
PodP#

Step 9 Erase the configuration through CLI
Erase the configuration with the following commands:

PodP#erase startup-config
Erasing the nvram filesystem will remove all files! Continue?
[confirm] (press Enter)
[OK]
Erase of nvram: complete
PodP# reload

System configuration has been modified. Save? [yes/no]: N

9 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

Proceed with reload? [confirm] (press Enter)
Radio system is preparing for reload...
Radio system is ready for reload.
*Mar 1 00:31:09.103: %SYS-5-RELOAD: Reload requested by console.

...

Step 10 Configure Hostname
The system name, while not an essential setting, helps identify the AP on your network. The system
name appears in the titles of the management system pages.

a. Enter into configuration mode
ap>enable
Password:
ap#
ap#configure terminal
ap(config)#

b. Now configure the host name with the following command:

ap(config)#hostname PodP (where P is the pod number)
PodP(config)#

Step 11 Configure the Bridge Virtual Interface (BVI)
Enter the bvi1 interface mode to configure the ip address, subnet mask settings:

Assign an IP address and address mask to the BVI.

PodP(config)#interface bvi1
PodP(config-if)#ip address 10.0.P.1 255.255.255.0

Note If you are connected to the AP using a Telnet session, you lose your connection to the AP
when you assign a new IP address to the BVI. If you need to continue configuring the AP
using Telnet, use the new IP address to open another Telnet session to the AP.

Step 12 Configure passwords
Now configure the enable password to cisco. Also, configure the secret password to class.The
password is not encrypted and provides access to level 15 (traditional privileged EXEC mode
access):

PodP(config)#enable password cisco
PodP(config)#enable secret class

Use the level keyword to define a password for a specific privilege level. After you specify the

level and set a password, give the password only to users who need to have access at this level.
Use the privilege level global configuration command to specify commands accessible at
various levels.

10 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

Now set the configure command to privilege level 15 and define cisco as the password users
must enter to use level 15 commands:

PodP(config)#privilege exec level 15 configure
PodP(config)#enable password level 15 cisco

Step 13 Configure SSID
Name an SSID and set the maximum number of client devices that can associate using this SSID to
15.

PodP(config)#interface dot11radio 0
PodP(config-if)#ssid APP (where P is the pod number)
PodP(config-if-ssid)#authentication open
PodP(config-if-ssid)#max-associations 15
PodP(config-if-ssid)#end (or Ctrl-Z)
PodP#

Step 14 Check the running configuration and interface status
Display the current configuration of the device

PodP#show running-config

Pod1#show run

Building configuration...

Current configuration : 2660 bytes

!

version 12.2

no service pad

service timestamps debug datetime msec

service timestamps log datetime msec

service password-encryption

!

hostname PodP

[output omitted]

Display the condition and information of the device interfaces.
PodP#show interfaces

Step 15 Save and verify the configuration is saved to Flash
Save the current configuration of the device into the configuration file.

PodP#copy running-config startup-config

Verify the startup configuration saved in Flash.
PodP#show startup-config

11 - 11 Fundamentals of Wireless LANs v 1.2 – Lab 5.2.2 Copyright © 2003, Cisco Systems, Inc.

Step 16 Connect to the AP using a wireless PC
Using a laptop or desktop with a wireless adapter, connect to the correct AP. Make sure the wireless
device is not connected through the wired network.

a. Configure and select a profile to connect to the AP. Make sure the SSID is configured in the
profile to match the AP.

b. Configure a unique Client Name in the profile, such as a first initial last name of one of the team
members

c. Make sure to check or configure the TCP/IP settings of the laptop or desktop to connect to the
proper IP network. If a DHCP server is running, configure TCP/IP to receive the address
automatically, or configure static IP setting.

d. Now check to see if the ACU icon in the system tray is green, which indicates a successful link to
the AP. Double click on the ACU icon to verify the correct AP Name and AP IP Address.

Record the values below?

Step 17 Verify the Associations
View the current device associations. The wireless device configured in step 11 should appear in
the association output.

PodP#show dot11 associations

802.11 Client Stations on Dot11Radio0:

SSID [tsunami] :

Others: (not related to any ssid)

802.11 Client Stations on Dot11Radio1:

SSID [tsunami] :

Others: (not related to any ssid)

PodP#

Step 18 Connect to the AP remotely through Telnet
Follow these steps to open the IOS CLI with Telnet. These steps are for a PC running Microsoft
Windows with a Telnet terminal application. Check your PC operating instructions for detailed
instructions for your operating system.

a. From PC2, Open a Telnet session to the AP located at 10.0.P.1

b. If Telnet is not listed in your Accessories menu, select Start > Run, type Telnet in the entry field,
and press Enter.

c. At the username and password prompts, enter your administrator username and password. The
default username is Cisco, and the default password is Cisco. The default enable password is
also Cisco. The enable secret password is class. Usernames and passwords are case-
sensitive.

C:\>telnet 10.0.P.1
User Access Verification
Username:
Password:
PodP>

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

