

Time Zones Supported by Cisco Prime Infrastructure

- [Time Zones Supported Cisco Prime Infrastructure, on page 1](#)

Time Zones Supported Cisco Prime Infrastructure

This table lists the available values for the system time zone.

Africa/Abidjan	America/St_Johns	Europe/Amsterdam
Africa/Accra	America/St_Kitts	Europe/Belgrade
Africa/Addis_Ababa	America/St_Lucia	America/Los_Angeles
Africa/Algiers	America/St_Thomas	Europe/Bratislava
Africa/Asmara	America/St_Vincent	Europe/Brussels
Africa/Bamako	America/Swift_Current	Europe/Bucharest
America/Tegucigalpa	America/Thunder_Bay	Europe/Budapest
Africa/Bangui	America/Tijuana	Europe/Chisinau
Africa/Banjul	America/Toronto	Europe/Copenhagen
Africa/Bissau	America/Vancouver	Europe/Dublin
Africa/Blantyre	America/Whitehorse	Europe/Gibraltar
America/Tortola	America/Winnipeg	Europe/Helsinki
Africa/Bujumbura	America/Yakutat	Europe/Isle_of_Man
Africa/Cairo	America/Yellowknife	Europe/Istanbul
Africa/Casablanca	Antarctica/Casey	Europe/Jersey
Africa/Ceuta	Antarctica/Davis	Europe/Kaliningrad

Africa/Conakry	Antarctica/DumontDURville	Indian/Chagos
Africa/Dakar	Antarctica/Mawson	Indian/Christmas
Africa/Dar_es_Salaam	Antarctica/McMurdo	Indian/Comoro
Africa/Djibouti	Antarctica/Palmer	Asia/Jakarta
Africa/Douala	Antarctica/Rothera	Indian/Kerguelen
Africa/El_Aaiun	Antarctica/Syowa	Indian/Mahe
Africa/Freetown	Antarctica/Vostok	Indian/Maldives
Africa/Gaborone	Arctic/Longyearbyen	Indian/Mauritius
Africa/Harare	Asia/Aden	Indian/Mayotte
Africa/Johannesburg	Asia/Almaty	Indian/Reunion
Africa/Kampala	Asia/Amman	New_Salem
Africa/Khartoum	Asia/Anadyr	Pacific/Apia
Africa/Kigali	Asia/Aqtau	Pacific/Auckland
Africa/Kinshasa	Asia/Aqtobe	Pacific/Chatham
Africa/Lagos	Asia/Ashgabat	Pacific/Easter
Africa/Libreville	Asia/Baghdad	Pacific/Efate
Africa/Lome	Asia/Bahrain	Pacific/Enderbury
Africa/Luanda	Asia/Baku	Pacific/Fakaofu
Africa/Lubumbashi	Asia/Bangkok	Pacific/Fiji
Africa/Lusaka	Asia/Beirut	Pacific/Funafuti
Africa/Malabo	Asia/Bishkek	Pacific/Galapagos
Africa/Maputo	Asia/Brunei	Pacific/Gambier
Africa/Maseru	Asia/Calcutta	Pacific/Guadacanal
Africa/Mbabane	Asia/Choibalsan	Pacific/Guam
Africa/Mogadishu	Asia/Colombo	Pacific/Honolulu
Africa/Monrovia	Asia/Damascus	Pacific/Kiritimati
Africa/Nairobi	Asia/Dhaka	Pacific/Kosrae
Africa/Ndjamena	Asia/Dili	Pacific/Kwajalein
Africa/Niamey	Asia/Dubai	Pacific/Majuro

Africa/Nouakchott	Asia/Dushanbe	Pacific/Marquesas
Africa/Ouagadougou	Asia/Gaza	Pacific/Midway
Africa/Porto-Novo	Asia/Colombo	Pacific/Nauru
Africa/Sao_Tome	Asia/Ho_Chi_Min	Pacific/Niue
Africa/Tripoli	Asia/Hong_Kong	Pacific/Norfolk
Africa/Tunis	Asia/Hovd	Pacific/Noumea
Africa/Windhoek	Asia/Irkutsk	Pacific/Pago_Pago
America/Adak	Asia/Jakarta	Pacific/Palau
America/Anchorage	Asia/Jayapura	Pacific/Pitcairn
America/Anguilla	Asia/Jerusalem	Pacific/Port_Moresby
America/Antigua	Asia/Kabul	Pacific/Rarotong
America/Araguaina	Asia/Kamchatka	Pacific/Saipan
America/Argentina/	Asia/Karachi	Pacific/Tarawa
America/Argentina/	Asia/Kathmandu	Pacific/Tongatapu
America/Argentina/Catamarca	Asia/Kolkata	Pacific/Wake
America/Argentina/Cordoba	Asia/Krasnoyarsk	Pacific/Wallis
America/Argentina/Jujuy	Asia/Kuala_Lumpur	UTC
America/Argentina/La_Rioja	Europe/Vaduz	New_Salem
America/Argentina/Mendoza	Asia/Kuwait	Mideast/Riyadh87
America/Argentina/Rio_Gallegos	Asia/Macau	Mideast/Riyadh88
America/Argentina/Salta	Asia/Magadan	Mideast/Riyadh89
America/Argentina/San_Juan	Asia/Makassar	America/Moncton
America/Argentina/San_Luis	Asia/Manila	America/Monterrey
America/Argentina/Tucuman	Asia/Muscat	America/Montevideo
America/Argentina/Ushuaia	Asia/Nicosia	Pacific/Tahiti
America/Aruba	Factory	America/Montserrat
America/Asuncion	Asia/Omsk	America/Nassau
America/Atikokan	Asia/Oral	America/New_York
Asia/Kuching	Asia/Phnom_Penh	America/Nipigon

America/Bahia	Asia/Pontianak	America/Nome
America/Barbados	Asia/Macau	America/Noronha
America/Belem	Asia/Magadan	America/North_Dakota/
America/Belize	Asia/Makassar	America/North_Dakota/Center
America/Blanc-Sablon	Asia/Manila	America/Panama
America/Boa_Vista	Asia/Qatar	America/Pangnirtung
America/Bogota	Asia/Qyzylorda	America/Paramaribo
America/Boise	Asia/Riyadh	America/Phoenix
Asia/Novosibirsk	Indian/Antananarivo	America/Port_of_Spain
America/Cambridge_Bay	Asia/Riyadh89	America/Port-au-Prince
America/Campo_Grande	Indian/Cocos	America/Porto_Velho
America/Cancun	Asia/Samarkand	America/Puerto_Rico
America/Caracas	Asia/Seoul	America/Rainy_River
Asia/Pyongyang	Asia/Shanghai	
America/Cayenne	Asia/Singapore	America/Moncton
America/Cayman	Asia/Taipei	Asia/Kabul
America/Chicago	Asia/Tashkent	Buenos_Aires
America/Chihuahua	Asia/Tbilisi	Canada/East-Saskatchewan
Asia/Riyadh87	Asia/Tehran	ComodRivadavia
Asia/Riyadh88	Asia/Samarkand	
America/Costa_Rica	Asia/Thimphu	America/Regina
America/Cuiaba	Asia/Tokyo	America/Resolute
Asia/Sakhalin	Asia/Ulaanbaatar	America/Rio_Branco
America/Danmarkshavn	Asia/Urumqi	America/Santarem
America/Dawson	Asia/Vientiane	America/Santiago
America/Dawson_Creek	Asia/Vladivostok	America/Santo_Domingo
America/Denver	Asia/Yakutsk	America/Sao_Paulo
America/Detroit	Asia/Yekaterinburg	America/Scoresbysund
America/Dominica	Asia/Yerevan	America/St_Barthelemy

America/Edmonton	Atlantic/Azores	Asia/Kabul
America/Eirunepe	Atlantic/Bermuda	Buenos_Aires
America/El_Salvador	Atlantic/Canary	Canada/East-Saskatchewan
America/Maceio	Atlantic/Cape_Verde	ComodRivadavia
America/Managua	Asia/Urumqi	America/Recife
America/Fortaleza	Asia/Vientiane	America/Regina
America/Glace_Bay	Asia/Vladivostok	America/Resolute
Asia/Jerusalem	Atlantic/Faroe	America/Rio_Branco
America/Goose_Bay	Atlantic/Madeira	America/Santarem
America/Grand_Turk	Atlantic/Reykjavik	America/Santiago
America/Grenada	Atlantic/South_Georgia	America/Santo_Domingo
America/Guadeloupe	Atlantic/St_Helena	America/Sao_Paulo
America/Guatemala	Atlantic/Stanley	America/Scoresbysund
America/Guayaquil	Atlantic/Madeira	America/St_Barthelemy
America/Guyana	Atlantic/Reykjavik	America/Kentucky/Louisville
America/Halifax	Atlantic/South_Georgia	America/Kentucky/Monticello
America/Havana	Australia/Adelaide	America/La_Paz
America/Hermosillo	Australia/Brisbane	America/Lima
America/Indiana/Indianapolis	Australia/Broken_Hill	America/Los_Angeles
America/Indiana/Knox	Australia/Currie	America/Maceio
America/Indiana/Marengo	Australia/Darwin	America/Managua
America/Indiana/Petersburg	Australia/Eucla	America/Manaus
America/Indiana/Tell_City	Australia/Hobart	America/Marigot
America/Indiana/Vevay	Australia/Currie	America/Martinique
America/Indiana/Vincennes	Australia/Lindeman	America/Mazatlan
America/Indiana/Winamac	Australia/Lord_Howe	America/Menominee
America/Manaus	Australia/Melbourne	America/Merida
America/Inuvik	Australia/Perth	America/Mexico_City
America/Iqaluit	Australia/Sydney	America/Miquelon

America/Jamaica	Asia/Jakarta	America/Kentucky/Louisville
America/Marigot	Asia/Jerusalem	America/Kentucky/Monticello
America/Juneau	Asia/Kabul	America/La_Paz
America/Lima	Asia/Kamchatka	Asia/Karachi