
OL-8155-01
C H A P T E R 5

Troubleshooting the Installation

This chapter provides information about basic troubleshooting tips and error
messages that you may encounter during the installation of the Cisco Linux
operating system or the Cisco IPICS server software.

This chapter includes the following sections:

• Cisco IPICS Installation Issues, page 5-2

• Uninstalling CSA, page 5-7

Caution Make sure that you only perform system date changes before you install the
Cisco IPICS software. Cisco IPICS does not support any modification of the
system date in the operating system after the Cisco IPICS software has been
installed. Therefore, it is very important that you check your system date to ensure
that it properly reflects your local date and time. If the system date is not properly
set to your local date and time, you must adjust it before you install the
Cisco IPICS software. If you try to change the system date and time after you
install the software, you will invalidate your license and cause the system to
become inoperable.

For information about setting the date and time as part of the operating system
installation, see the “Installing Cisco IPICS Server Software” section on
page 2-24.
5-1
Cisco IPICS Server Installation Guide

Chapter 5 Troubleshooting the Installation
 Cisco IPICS Installation Issues
Cisco IPICS Installation Issues
The issues that are described in this section may occur during or as a result of
installing the Cisco Linux operating system or the Cisco IPICS server software.

This section includes the following topics:

• No Ports Are Listed in the Network Device Control Menu, page 5-2

• Cannot Connect to the Server after Installation, page 5-3

• Authorization Error after Installation, page 5-4

• Error Displays When Performing Remote Installation, page 5-6

No Ports Are Listed in the Network Device Control Menu

Problem When you open the Network Device Control window to configure the
Ethernet port, no ports are listed.

Solution In the “Installing the Cisco Linux Operating System” section on
page 2-3, you probably logged in (during Step 8) with the system user ID and
password that you created (in the Cisco Linux setup, Step 7).

To continue with the installation, you must log out and then log back in as the root
user. To return to the Network Device Control window as the root user, perform
the following procedure:

Procedure

Step 1 Close the current Network Device Control window by clicking Close.

Step 2 Before you can log in as root, you must log out as the system user. To log out,
click the Red Hat menu and then choose Log Out.

The Log Out window displays.

Step 3 Choose Log Out and then click OK.

Cisco Linux logs you out and then displays a new login window.

Step 4 Enter root in the Username field and press Enter.

Step 5 Enter cisco in the Password field and press Enter.
5-2
Cisco IPICS Server Installation Guide

OL-8155-01

Chapter 5 Troubleshooting the Installation
 Cisco IPICS Installation Issues
Step 6 Open a terminal window to enter commands by clicking the Red Hat icon on the
Cisco Linux desktop and choosing System Tools > Network Device Control.

The Network Device Control Menu displays and shows the Ethernet port(s) on the
server.

Cannot Connect to the Server after Installation

Problem After you install Cisco IPICS, you enter the static IP address for the
Cisco IPICS server into a browser and you cannot contact the server.

Solution The Tomcat service may not be running.

To troubleshoot this problem, perform the following procedure:

Procedure

Step 1 To log in to the Cisco Linux operating system on the Cisco IPICS server, enter
root in the Username field of the Login window and press Enter.

Cisco Linux displays a window with a password field.

Step 2 Enter your root password and press Enter.

The Cisco Linux desktop displays.

Step 3 To verify that the static IP address, subnet mask and default gateway are properly
configured, perform the following procedure:

a. To open a terminal window, click the Red Hat menu and choose System
Tools > Terminal

b. To send a signal to another server on the network, enter the following
command:

ping <default gateway IP address>

where default gateway IP address represents the default gateway address for
your network.

c. If the ping command is successful, log in to another server on the network and
attempt to ping this Cisco IPICS server.
5-3
Cisco IPICS Server Installation Guide

OL-8155-01

Chapter 5 Troubleshooting the Installation
 Cisco IPICS Installation Issues
If the ping command is not successful, troubleshoot the network connectivity
with your network administrator.

Step 4 Ensure that the Tomcat service is running by performing the following procedure:

a. To check the status of the Tomcat service, in the terminal window you opened,
enter the following command:

[root] #ps -ef | grep tomcat

If the Tomcat service is running properly, the grep command returns a process
similar to the following example:

root 5270 1 2 11:30 ? 00:01:33
/opt/cisco/ipics/jre/bin/java -server -Xms64m -Xmx256m -DMP_DATA=
-Djava.security.auth.login.config==/opt/cisco/ipics/tomcat/
security/
.java.login.config
-Djava.security.auth.policy==/opt/cisco/ipics/tomcat/security/
.java.policy -Djava.util.logging.manager=org.apache.juli.

If the Tomcat service is not running, the response to the grep command is
similar to the following example:

root 5773 5723 0 12:29 pts/1 00:00:00 grep tomcat

b. Manually start the Tomcat service by entering the following command at the
prompt:

[root] #/etc/init.d/ipics_tomcat start

If the start command is successful, Cisco Linux displays [OK].

If the start command returns an error, see the
Cisco IPICS Troubleshooting Guide.

Authorization Error after Installation

Problem After installing Cisco IPICS, you log in to the Administration Console
and receive an authorization error.

Solution One of the following situations may have occurred:

• You may have entered an incorrect user name or password

• The Informix database may not have started
5-4
Cisco IPICS Server Installation Guide

OL-8155-01

Chapter 5 Troubleshooting the Installation
 Cisco IPICS Installation Issues
To check the database, perform the following procedure:

Procedure

Step 1 Before you check the database status, verify that you entered the correct user
name and password, and that the Caps Lock setting is not on.

Step 2 To log in to the Cisco Linux operating system on the Cisco IPICS server, enter
root in the Username field of the Login window and press Enter.

Cisco Linux displays a window with a password field.

Step 3 Enter your root password and press Enter.

The Cisco Linux desktop displays.

Step 4 To open a terminal window, click the Red Hat menu and choose System Tools >
Terminal

A terminal window displays.

Step 5 Enter the following command at the prompt:

[root] #ps -ef | grep oninit

If the Informix database is not running, the response to the grep command is
similar to the following example:

root 5773 5723 0 12:29 pts/1 00:00:00 grep oninit

Step 6 Manually start the Informix database by entering the following command at the
prompt:

[root] #/etc/init.d/ipics_db start

If the start command is successful, Cisco Linux displays [OK].

If the start command returns an error, Refer to the Cisco IPICS Troubleshooting
Guide.
5-5
Cisco IPICS Server Installation Guide

OL-8155-01

Chapter 5 Troubleshooting the Installation
 Cisco IPICS Installation Issues
Error Displays When Performing Remote Installation

Problem When you start the Cisco IPICS server software installation from an SSH
Tectia Client window on a network PC, the installer displays an error similar to
the following example:

Example 5-1 Remote Installation Error

Invocation of this Java Application has caused an
InvocationTargetException. This application will now exit. (LAX)

Stack Trace:
java.awt.HeadlessException:
No X11 DISPLAY variable was set, but this program performed an
operation which requires it.
 at java.awt.GraphicsEnvironment.checkHeadless(Unknown Source)
 at java.awt.Window.<init>(Unknown Source)
 at java.awt.Frame.<init>(Unknown Source)
 at java.awt.Frame.<init>(Unknown Source)
 at javax.swing.JFrame.<init>(Unknown Source)
 at com.zerog.ia.installer.LifeCycleManager.f(DashoA8113)
 at com.zerog.ia.installer.LifeCycleManager.g(DashoA8113)
 at com.zerog.ia.installer.LifeCycleManager.a(DashoA8113)
 at com.zerog.ia.installer.Main.main(DashoA8113)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke(Unknown Source)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke(Unknown
Source)
 at java.lang.reflect.Method.invoke(Unknown Source)
 at com.zerog.lax.LAX.launch(DashoA8113)
 at com.zerog.lax.LAX.main(DashoA8113)
This Application has Unexpectedly Quit: Invocation of this Java
Application has caused an InvocationTargetException. This application
will now exit. (LAX)

Solution This error occurs when you invoke the installer file without the -i console
argument. Ensure that you enter the following command:

[root] #./<name of installer file>.bin -i console
5-6
Cisco IPICS Server Installation Guide

OL-8155-01

Chapter 5 Troubleshooting the Installation
 Uninstalling CSA
Uninstalling CSA
There may be situations where you need to manually uninstall CSA. You perform
the uninstallation from a Cisco Linux terminal on the Cisco IPICS server.

To remove CSA from the server, perform the following procedure:

Procedure

Step 1 Log in to the Cisco IPICS server with root privileges.

The Cisco Linux desktop displays.

Step 2 To open a terminal window, click the Red Hat menu and choose System Tools >
Terminal

A terminal window displays.

Step 3 To uninstall CSA, enter the following command:

[root] #rpm -ev `rpm -qf /opt/CSCOcsa/bin/ciscosecd`

Note Be sure to use the back-quote key (‘), located on the keyboard below the
~.

Step 4 Restart the server by entering the following command:

[root] #reboot

If you decide to reinstall CSA, see the “Manually Installing CSA” section on
page 2-46.

For information about using CSA, see the Cisco Security Agent documentation at
the following URL:

http://www.cisco.com/univercd/cc/td/doc/product/vpn/ciscosec/csa/index.htm
5-7
Cisco IPICS Server Installation Guide

OL-8155-01

Chapter 5 Troubleshooting the Installation
 Uninstalling CSA
5-8
Cisco IPICS Server Installation Guide

OL-8155-01

	Troubleshooting the Installation
	Cisco IPICS Installation Issues
	No Ports Are Listed in the Network Device Control Menu
	Cannot Connect to the Server after Installation
	Authorization Error after Installation
	Error Displays When Performing Remote Installation

	Uninstalling CSA

<<
 /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
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments 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
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 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
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /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
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /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 ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

