
Corporate Headquarters:

Copyright © 2003 Cisco Systems, Inc. All rights reserved.

Cisco Systems, Inc., 170 West Tasman Drive, San Jose, CA 95134-1706 USA

1/2 Port Channelized T1/E1 PRI Network Module
(NM-1CE1T1-PRI and NM-2CE1T1-PRI)

The NM-1CE1T1-PRI (1-port) and NM-2CE1T1-PRI (2-port) network modules provide support for T1,
E1, and ISDN primary rate interface (PRI) network connections in a network module form factor. This
feature (referred to in this document as NM-xCE1T1-PRI) offers attachment of one T1, E1, or ISDN PRI
line on the 1-port module and two T1, E1, or ISDN PRI lines on the 2-port version.

This new feature (NM-xCE1T1-PRI) enables you to configure a single network module as either a T1
interface or an E1 interface on the same card. The configuration of a T1 or E1 interface and the change
from one to the other is controlled by the card type command. Additionally, when in E1 mode, the
module can be configured between channelized E1, ISDN PRI, E1-CAS-R2, balanced and unbalanced,
and structured (G.704) versus unstructured (G.703) modes. In T1 mode, the module can be configured
for channelized T1, T1-CAS, and as a CSU/DSU.

Note After you insert the NM-xCE1T1-PRI feature network module into the router chassis, you must use the
card type command in the command-line interface (CLI) to configure the NM-xCE1T1-PRI feature. The
controller will not be detected and cannot be configured until you use the card type command.

Configuration of the T1 or E1 interface can be customized using command-line interface (CLI)
commands. In E1 mode, each port can be individually set to 120-ohm or 75-ohm termination. Each port
has RJ-48C connectors, and there is one bantam jack that is shared by each port (for 2-port cards) for
monitoring.

Feature Specifications for the 1/2 Port Channelized T1/E1 PRI Network Module

Feature History
Release Modification

12.3(1) This feature was introduced in Cisco IOS Release 12.3(1).

Supported Platforms

Cisco 2610XM, Cisco 2611XM, Cisco 2620XM, Cisco 2621XM, Cisco 2650XM, Cisco 2651XM,
Cisco 2691, Cisco 3631, Cisco 3660, Cisco 3725, and Cisco 3745.

This feature is not supported on the Cisco 3620 and Cisco 3640 platforms. For the Cisco 2600 series,
only the Cisco 2610-2651XM series and Cisco 2691 are supported. Cisco 2610-2651 (non-XM) are not
supported.

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Contents

2
Book Title

Finding Support Information for Platforms and Cisco IOS Software Images

Use Cisco Feature Navigator to find information about platform support and Cisco IOS software image
support. Access Cisco Feature Navigator at http://www.cisco.com/go/fn. You must have an account on
Cisco.com. If you do not have an account or have forgotten your username or password, click Cancel at
the login dialog box and follow the instructions that appear.

Contents
• Information About NM-xCE1T1-PRI Support, page 2

• How to Configure the NM-xCE1T1-PRI Feature, page 3

• Configuration Examples for NM-xCE1T1-PRI Support, page 12

• Additional References, page 15

• Command Reference, page 17

• Glossary, page 18

Information About NM-xCE1T1-PRI Support
After you insert the NM-xCE1T1-PRI feature network module into the router chassis, you must use the
card type command in the command-line interface (CLI) to configure the NM-xCE1T1-PRI feature. The
controller will not be detected and cannot be configured until you use the card type command.

If the card type command is used to make subsequent changes, these changes will take effect only if
you use the reload command after changing the card type.

The bantam jack can be connected only to one port at a time.

The NM-xCE1T1-PRI feature will not support channel service unit (CSU) DTE loopback or CSU
network loopback modes. Because the CSU is integrated into the framer, there is no need or way to
support CSU loopbacks.

To configure the NM-xCE1T1-PRI feature, you need to understand the following concepts:

• NM-xCE1T1-PRI Feature Driver Software, page 2

• NM-xCE1T1-PRI Feature Supported Functions, page 2

NM-xCE1T1-PRI Feature Driver Software
The driver software for the NM-xCE1T1-PRI feature provides for the transmission and reception of
packets over channelized E1 and T1 circuits. Driver functions are as follows:

• Network Management Interface (MIB support)

• New CLI for 75-ohm and 120-ohm line termination for E1

• New CLI for specifying the card type (T1/E1)

NM-xCE1T1-PRI Feature Supported Functions
This section summarizes the functions supported by the NM-xCE1T11PRI feature.

http://www.cisco.com/go/fn

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
How to Configure the NM-xCE1T1-PRI Feature

3
Book Title

• Two card versions:

– 1-port T1 (DSU/CSU), E1 and G.703 (balanced and unbalanced)

– 2-port T1 (DSU/CSU), E1 and G.703 (balanced and unbalanced)

• Four LEDs per port defined as Carrier Detect, Remote Alarm, Local Alarm, and Loopback

• Three LEDs per port defined as T1-100, E1-120, and E1-75

• RJ-48 connectors with transition cable breakout to physical media type

• T1 CSU and DSU line buildouts, E1 short haul and long haul

• T1 SF and ESF framing

• ANSI T1.403 Annex B/V.54 loopup/loopdown code recognition, network loopback, and
user-initiated loopbacks

• E1 structured (ITU G.704) and unstructured (ITU G.703) operation

• AMI, B8ZS, and HDB3 line coding

• Two bantam jacks for TX and RX monitor with two LEDs defined as P0, P1 (port selected)

How to Configure the NM-xCE1T1-PRI Feature
This section describes the commands used to configure the NM-xCE1T1-PRI feature:

• Configuring an NM-xCE1T1-PRI Card for a T1 Interface, page 3

• Configuring an NM-xCE1T1-PRI Card for an E1 Interface, page 5

• Configuring a T1 or E1 Interface for Bantam-Jack Monitoring, page 7

• Verifying NM-xCE1T1-PRI Support, page 9

Configuring an NM-xCE1T1-PRI Card for a T1 Interface
Perform this task to select and configure a network module card as T1.

SUMMARY STEPS

1. enable

2. configure terminal

3. card type t1 slot

4. controller t1 slot/port

5. linecode {ami | b8zs}

6. framing {sf | esf}

7. clock source {line | internal}

8. pri-group [timeslots range]

9. exit

10. copy running-config startup-config

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
How to Configure the NM-xCE1T1-PRI Feature

4
Book Title

DETAILED STEPS

Command or Action Purpose

Step 1 enable

Example:
Router> enable

Enables privileged EXEC mode.

• Enter your password if prompted.

Step 2 configure terminal

Example:
Router# configure terminal

Enters global configuration mode.

Step 3 card type t1 slot

Example:
Router(config)# card type t1 1

Sets or changes the card type.

• When the command is used for the first time, the
configuration takes effect immediately.

• A subsequent change in the card type will not take
effect unless you enter the reload command or reboot
the router.

Step 4 controller t1 slot/port

Example:
Router(config)# controller t1 1/0

Enters controller configuration mode and identifies the
controller type (T1) and a slot and port for configuration
commands that specifically apply to the T1 interface.

• The card type command must be entered before this
command can be used.

Step 5 linecode {ami | b8zs}

Example:
Router(config-controller)# linecode b8zs

Specifies a line encoding for a controller.

• The controller command must be entered before this
command can be used.

• Line-code value for T1 can be ami or b8zs.

Step 6 framing {sf | esf}

Example:
Router(config-controller)# framing esf

Specifies a frame type.

• The controller command must be entered before this
command can be used.

• The frame type can be specified as sf for superframe or
esf for extended superframe for T1 controllers.

Step 7 clock source {line | internal}

Example:
Router(config-controller)# clock source line

Sets the clock source for a T1 controller.

• The clocking argument can have a value of line or
internal.

– A value of line means the source is the loop.

– A value of internal means the source is the local
oscillator if the card is not participating in the
backplane timing domain.

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
How to Configure the NM-xCE1T1-PRI Feature

5
Book Title

Configuring an NM-xCE1T1-PRI Card for an E1 Interface
Perform this task to select and configure an NM-xCE1T1-PRI network module card as E1.

SUMMARY STEPS

1. enable

2. configure terminal

3. card type e1 slot

4. controller e1 slot/port

5. linecode {ami | hdb3}

6. framing {crc4 | no-crc4}

7. clock source {line | internal}

8. channel-group channel-number {timeslots range [speed {56 | 64}] | unframed}

9. line termination {75-ohm | 120-ohm}

10. exit

11. copy running-config startup-config

Step 8 pri-group [timeslots range]

Example:
Router(config-controller)# pri-group timeslots
1-5

Specifies that the controller should be set up as a PRI
interface.

• For T1, the last defined channel is the D channel.

• If a controller is configured as PRI, individual channel
groups cannot be configured on that controller.

• The controller command must be entered before this
command can be used.

Note To specify that the controller should be set up as a
channel group, use the channel-group command
here instead of the pri-group command. For more
information, see the “Configuring an
NM-xCE1T1-PRI Card for an E1 Interface” section
on page 5.

Step 9 exit

Example:
Router# exit

Exits the controller configuration mode and returns the
router to privileged EXEC mode.

Step 10 copy running-config startup-config

Example:
Router# copy running-config startup-config

Saves the new configuration parameters to the permanent
configuration file.

• This command can be abbreviated to copy run start.

Command or Action Purpose

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
How to Configure the NM-xCE1T1-PRI Feature

6
Book Title

DETAILED STEPS

Command or Action Purpose

Step 1 enable

Example:
Router> enable

Enables privileged EXEC mode.

• Enter your password if prompted.

Step 2 configure terminal

Example:
Router# configure terminal

Enters global configuration mode.

Step 3 card type e1 slot

Example:
Router(config)# card type e1 1

Sets or changes the card type.

• When the command is used for the first time, the
configuration takes effect immediately.

• A subsequent change in the card type will not take
effect unless you enter the reload command or reboot
the router.

Step 4 controller e1 slot/port

Example:
Router(config)# controller e1 1/0

Enters controller configuration mode and identifies the
controller type (E1) and a slot and port for configuration
commands that specifically apply to the E1 interface.

• The card type command must be entered before this
command can be used.

Step 5 linecode {ami | hdb3}

Example:
Router(config-controller)# linecode hdb3

Specifies a line encoding for a controller.

• The controller command must be entered before this
command can be used.

• Linecode value for E1 can be ami or hdb3.

Step 6 framing {crc4 | no-crc4}

Example:
Router(config-controller)# framing crc4

Selects a frame type.

• The controller command must be entered before this
command.

• The framing value can be crc4 or no crc4 for E1
controllers.

Step 7 clock source {line | internal}

Example:
Router(config-controller)# clock source line

Sets the clock source for an E1 controller.

• The clocking argument can have a value of line or
internal.

– A value of line means the source is the loop.

– A value of internal means the source is the local
oscillator if the card is not participating in the
backplane timing domain.

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
How to Configure the NM-xCE1T1-PRI Feature

7
Book Title

Configuring a T1 or E1 Interface for Bantam-Jack Monitoring
Perform this task to enable monitoring of the TX and RX lines of a T1 or E1 port on the onboard bantam
jack.

Note Only one port can be monitored at a time. Disable the bantam-jack monitoring if you are not actively
monitoring the TX and RX activity for a port.

SUMMARY STEPS

1. enable

Step 8 channel-group channel-number {timeslots range
[speed {56 | 64}] | unframed}

Example:
Router(config-controller)# channel-group 1
unframed

Specifies that the controller should be set up as a
channelized interface.

• Defines the time slots that belong to each E1 circuit.

• When a T1 data line is configured, channel-group
numbers can be values from 0 to 23.

• When an E1 data line is configured, channel-group
numbers can be values from 0 to 30.

• The unframed keyword specifies that all 32 time slots
are used for data. None of the 32 time slots are used for
framing signals.

• The controller command must be entered before this
command can be used.

Note T o specify that the controller should be set up as a
PRI group, use the pri-group command here
instead of the channel-group command. For more
information, see the “Configuring an
NM-xCE1T1-PRI Card for a T1 Interface” section
on page 3.

Step 9 line-termination {75-ohm | 120-ohm}

Example:
Router(config-controller)# line-termination
120-ohm

Configures the E1 line interface for 120-ohm or 75-ohm
termination.

• The controller command must be entered before this
command can be used.

• Line termination is configurable only for E1.

Step 10 exit

Example:
Router# exit

Exits the controller configuration mode and returns the
router to privileged EXEC mode.

Step 11 copy running-config startup-config

Example:
Router# copy running-config startup-config

Saves the new configuration parameters to the permanent
configuration file.

• This command can be abbreviated to copy run start.

Command or Action Purpose

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
How to Configure the NM-xCE1T1-PRI Feature

8
Book Title

2. configure terminal

3. card type {t1 | e1} slot

4. controller {t1 | e1} slot/port

5. bantam-jack enable

6. no bantam-jack enable

7. exit

DETAILED STEPS

Command or Action Purpose

Step 1 enable

Example:
Router> enable

Enables privileged EXEC mode.

• Enter your password if prompted.

Step 2 configure terminal

Example:
Router# configure terminal

Enters global configuration mode.

Step 3 card type {t1 | e1} slot

Example:
Router(config)# card type e1 1

Sets or changes the card type.

• When the command is used for the first time, the
configuration takes effect immediately.

• A subsequent change in the card type will not take
effect unless you enter the reload command or reboot
the router.

Step 4 controller {t1 | e1} slot/port

Example:
Router(config)# controller e1 1/0

Enters controller configuration mode and identifies the
controller type (T1 or E1) and a slot and port for
configuration commands that specifically apply to the T1 or
E1 interface.

• The card type command must be entered before this
command can be used.

Step 5 bantam-jack enable

Example:
Router(config-controller)# bantam-jack enable

Monitors the TX and RX lines of a T1 or E1 port on the
onboard bantam jack.

• Only one port can be monitored at a time.

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
How to Configure the NM-xCE1T1-PRI Feature

9
Book Title

Verifying NM-xCE1T1-PRI Support
To examine the state of the T1 or E1 line, use the show controller and show interface commands.

SUMMARY STEPS

1. enable

2. show controller {t1 | e1}

3. show interfaces serial slot/port:[channel-group]

4. show pci bridge slot-number

Step 6 no bantam-jack enable

Example:
Router(config-controller)# no bantam-jack
enable

Disables the monitoring function of the TX and RX lines of
a T1 or E1 port on the onboard bantam jack.

• Only one port can be monitored at a time.

• Always disable the monitoring function of the TX and
RX lines when you are not actively monitoring the
lines.

Step 7 exit

Example:
Router# exit

Exits controller configuration mode and returns the router
to privileged EXEC mode.

Command or Action Purpose

Command or Action Purpose

Step 1 enable

Example:
Router> enable

Enables privileged EXEC mode.

• Enter your password if prompted.

Step 2 show controller {t1 | e1}

Example:
Router# show controller t1

Displays the RFC 1406 MIB statistics about the T1 or E1
port, card revision information, alarm status, and port
configuration.

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
How to Configure the NM-xCE1T1-PRI Feature

10
Book Title

Examples

This section describes commands that can be used to examine the state of the T1 or E1 lines.

• Using the show controller Command Example, page 10

• Using the show interfaces Command Example, page 11

• Using the show interfaces Command for a Particular Slot or Port Example, page 11

Using the show controller Command Example

The following is example output from a show controller command:

Router#show controller E1
E1 1/0 is up.
 Applique type is Channelized E1 - balanced
 No alarms detected.
 alarm-trigger is not set
 Framing is UNFRAMED, Line Code is HDB3, Clock Source is Line.
 Bantam Jack Enabled <---- indicates bantam-jack monitoring is enabled
 Module type is Channelized E1/T1 PRI
 Version info Firmware: 0000001D, FPGA: 0
 Hardware revision is 0.2 , Software revision is 29
 Protocol revision is 1
 number of CLI resets is 1
 Last clearing of alarm counters 00:00:10
 receive remote alarm : 0,
 transmit remote alarm : 0,
 receive AIS alarm : 0,
 transmit AIS alarm : 0,
 loss of frame : 0,
 loss of signal : 0,
 Loopback test : 0,
 transmit AIS in TS 16 : 0,
 receive LOMF alarm : 0,
 transmit LOMF alarm : 0,

Step 3 show interfaces serial
slot/port:[channel-group]

Example:
Router# show interfaces serial 1/0:23

Displays statistics for channels and channel groups created
within a T1 or E1 controller, which are treated as serial
interfaces.

• The range of slot numbers is dependent on the host
router.

• The port can be either 0 or 1.

• Channel-group values range from 0 to 23 for T1
controllers and from 0 to 30 for E1 controllers.

• The channel group is the number parameter defined in
the channel-group command.

• If no channel-group value is entered, all the interfaces
are displayed.

Step 4 show pci bridge slot-number

Example:
Router# show pci bridge 1

Displays peripheral component interconnect (PCI)
configuration information about the port module in a
particular slot, including any bridges on both the host router
and the network module.

Command or Action Purpose

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
How to Configure the NM-xCE1T1-PRI Feature

11
Book Title

 MIB data updated every 10 seconds.
 Data in current interval (10 seconds elapsed):
 0 Line Code Violations, 0 Path Code Violations
 0 Slip Secs, 0 Fr Loss Secs, 0 Line Err Secs, 0 Degraded Mins
 0 Errored Secs, 0 Bursty Err Secs, 0 Severely Err Secs, 0 Unavail Secs

Using the show interfaces Command Example

The following is example output from a show interfaces command:

Router# show interfaces serial 0/0:0

Serial0/0:0 is up, line protocol is up
Hardware is DSX1
Internet address is 10.0.0.1 255.0.0.0
MTU 1500 bytes, BW 1544 Kbit, DLY 20000 usec, rely 255/255, load 9/255
Encapsulation HDLC, loopback not set, keepalive not set
Last input 0:15:34, output 0:00:00, output hang never
Last clearing of “show interface” counters never
Output queue 2/40, 0 drops; input queue 0/75, 0 drops
5 minute input rate 56000 bits/sec, 195 packets/sec
5 minute output rate 56000 bits/sec, 196 packets/sec
8728809 packets input, 338385740 bytes, 0 no buffer

Received 0 broadcasts, 0 runts, 0 giants
0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
8729371 packets output, 338413798 bytes, 0 underruns
0 output errors, 0 collisions, 6 interface resets, 0 restarts
0 output buffer failures, 0 output buffers swapped out
0 carrier transitions

DCD=up DSR=up DTR=up RTS=up CTS=up
.
.
.
Serial0/0:23 is up, line protocol is up
Hardware is DSX1
Internet address is 10.0.0.2 255.0.0.0
MTU 1500 bytes, BW 1544 Kbit, DLY 20000 usec, rely 255/255, load 9/255
Encapsulation HDLC, loopback not set, keepalive not set
Last input 0:15:34, output 0:00:00, output hang never
Last clearing of “show interface” counters never
Output queue 2/40, 0 drops; input queue 0/75, 0 drops
5 minute input rate 56000 bits/sec, 195 packets/sec
5 minute output rate 56000 bits/sec, 196 packets/sec
8728809 packets input, 338385740 bytes, 0 no buffer

Received 0 broadcasts, 0 runts, 0 giants
0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
8729371 packets output, 338413798 bytes, 0 underruns
0 output errors, 0 collisions, 6 interface resets, 0 restarts
0 output buffer failures, 0 output buffers swapped out
0 carrier transitions

DCD=up DSR=up DTR=up RTS=up CTS=up

Using the show interfaces Command for a Particular Slot or Port Example

The following is example output from a show interfaces command for a particular slot or port:

Router# show interfaces serial 1/0:18

Serial 1/0:18 is up, line protocol is up
Hardware is DSX1
Internet address is 10.0.0.2 255.0.0.0
MTU 1500 bytes, BW 9 Kbit, DLY 100000 usec, rely 255/255, load 1/255

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Configuration Examples for NM-xCE1T1-PRI Support

12
Book Title

Encapsulation SLIP, loopback not set
DTR is pulsed for 5 seconds on reset
Last input never, output never, output hang never
Last clearing of “show interface” counters never
Output queue 0/10, 0 drops; input queue 0/75, 0 drops
5 minute input rate 0 bits/sec, 0 packets/sec
5 minute output rate 0 bits/sec, 0 packets/sec
0 packets input, 0 bytes, 0 no buffer
 Received 0 broadcasts, 0 runts, 0 giants
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 0 packets output, 0 bytes, 0 underruns
 0 output errors, 0 collisions, 0 interface resets, 0 restarts
 0 output buffer failures, 0 output buffers swapped out
 0 carrier transitions

The commands to display the accounting and statistics on a particular interface will be the show
interfaces interface 1/0:18 accounting and show interface interface 1/0:18 stats commands. The
output for these cases will be identical to that for all other Cisco interfaces.

Configuration Examples for NM-xCE1T1-PRI Support
This section shows example configuration files for a T1 interface and an E1 interface.

• T1 Interface Example, page 12

• E1 Interface Example, page 14

T1 Interface Example
This sample configuration is for a Cisco 3745 with two cards in slots 1 and 3 configured for T1:

Router# show running configuration

Building configuration...

Current configuration: 1744 bytes
!
version 12.2
service timestamps debug uptime
service timestamps log uptime
no service password-encryption
!
hostname host1
!
card type t1 1
card type t1 3
!
ip subnet-zero
!
!
!
isdn switch-type primary-dms100
!
!
voice call carrier capacity active
!
!
!
!

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Configuration Examples for NM-xCE1T1-PRI Support

13
Book Title

!
!
!
!
!
mta receive maximum-recipients 0
!
controller T1 1/0
 framing esf
 linecode b8zs
 cablelength long 0db
 pri-group timeslots 1-24
!
controller T1 1/1
 framing esf
 linecode b8zs
 cablelength long 0db
 pri-group timeslots 1-24
!
controller T1 3/0
 framing esf
 linecode b8zs
 cablelength long 0db
 pri-group timeslots 1-24
!
controller T1 3/1
 framing esf
 linecode b8zs
 cablelength long 0db
 pri-group timeslots 1-24
!
!
!
!
interface FastEthernet0/0
 no ip address
 shutdown
 speed 100
 full-duplex
!
interface Serial0/0
 no ip address
 clockrate 2000000
!
interface FastEthernet0/1
 no ip address
 duplex auto
 speed 10
!
interface Serial0/1
 no ip address
 shutdown
!
interface Serial1/0:23
 no ip address
 isdn switch-type primary-dms100
 no cdp enable
!
interface Serial1/1:23
 no ip address
 isdn switch-type primary-dms100
 no cdp enable
!
interface FastEthernet2/0

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Configuration Examples for NM-xCE1T1-PRI Support

14
Book Title

 no ip address
 shutdown
 duplex auto
 speed auto
!
interface TokenRing2/0
 no ip address
 shutdown
 ring-speed 16
!
interface Serial3/0:23
 no ip address
 isdn switch-type primary-dms100
 no cdp enable
!
interface Serial3/1:23
 no ip address
 isdn switch-type primary-dms100
 no cdp enable
!
ip classless
ip http server
ip pim bidir-enable
!
!
dialer-list 1 protocol ip permit
!
!
!
call rsvp-sync
!
!
mgcp profile default
!
dial-peer cor custom
!
!
!
!
line con 0
 exec-timeout 0 0
line aux 0
line vty 0 4
 login
!
end

E1 Interface Example
Current configuration : 1667 bytes
!
version 12.3
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname router
!
card type e1 1
no logging buffered
!

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Additional References

15
Book Title

ip subnet-zero
!
!
isdn switch-type primary-net5
!
!
!
controller E1 1/0
 channel-group 1 unframed
!
controller E1 1/1
 channel-group 1 unframed
!
!
interface FastEthernet0/0
 no ip address
 duplex auto
 speed auto
!
interface FastEthernet0/1
 no ip address
 load-interval 30
 shutdown
 speed 100
 full-duplex
 no cdp enable
!
interface 1/0:1
 no ip address
!
interface 1/1:1
 no ip address
!
!
ip http server
ip classless
!
!
line con 0
 exec-timeout 0 0
line aux 0
line vty 0 4
 exec-timeout 0 0
 login
!
!
end

Additional References
The following sections provide additional references related to the NM-xCE1T1-PRI feature:

• Related Documents, page 16

• Standards, page 16

• MIBs, page 16

• RFCs, page 16

• Technical Assistance, page 16

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Additional References

16
Book Title

Related Documents

Standards

MIBs

RFCs

Technical Assistance

Related Topic Document Title

Hardware installation instructions for the 1/2 Port
Channelized T1/E1 PRI Network Module

Cisco Network Module Hardware Installation Guide

Standards Title

ANSI T1.403-1995 Network to Customer Installation—DS1 Metallic Interface

ITU Recommendation G.703 Physical/Electrical Characteristics of Hierarchical Digital
Interfaces (July 1988)

AT&T Publication 54016 Requirements for Interfacing Digital Terminal Equipment to
Services Employing the Extended Super Frame Format

MIBs MIBs Link

• CISCO-ICSUDSU-MIB

• RFC 1406 MIB

To locate and download MIBs for selected platforms, Cisco IOS
releases, and feature sets, use Cisco MIB Locator found at the
following URL:

http://www.cisco.com/go/mibs

RFCs Title

RFC 1406 Definitions of Managed Objects for the DS1 and E1 Interface Types

Description Link

Technical Assistance Center (TAC) home page,
containing 30,000 pages of searchable technical
content, including links to products, technologies,
solutions, technical tips, tools, and lots more.
Registered Cisco.com users can log in from this page to
access even more content.

http://www.cisco.com/public/support/tac/home.shtml

http://www.cisco.com/go/mibs
http://www.cisco.com/public/support/tac/home.shtml

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Command Reference

17
Book Title

Command Reference
The following new and modified commands are pertinent to this feature. To see the command pages for
these commands and other commands used with this feature, go to the Cisco IOS Master Commands List,
Release 12.4, at http://www.cisco.com/univercd/cc/td/doc/product/software/ios124/124mindx/
124index.htm.

• bantam-jack enable

• card type

• channel-group

• controller

• pri-group

http://www.cisco.com/univercd/cc/td/doc/product/software/ios124/124mindx/124index.htm
http://www.cisco.com/univercd/cc/td/doc/product/software/ios124/124mindx/124index.htm

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Glossary

18
Book Title

Glossary
AIS—T1 alarm indication signal.

AMI—alternate mark inversion. A bipolar return to zero line encoding scheme.

ANSI T1.403-1995—Network to Customer Installation—DS1 Metallic Interface.

ATM—Asynchronous Transfer Mode.

BERT—bit error rate tester.

BPV—bipolar violation (AMI) same polarity as previous pulse.

CAS—channel-associated signaling.

CCC—clear channel capability (64 kbps data channels for DS1).

CRC—cyclic redundancy check.

CSM—call switching module.

CSU—channel service unit.

DSP—digital signal processor.

DSU—data service unit.

E1—European equivalent of T1, 32 channels of 64 kHz each, 1 for framing, 1 for signaling.

ESF—extended super frame, 24 frames per ESF, includes additional signaling.

FAS—frame align signal.

FDL—facilities data link.

FPGA—field programmable gate array.

HDB3—high density binary 3 zero suppression.

HDLC—High-Level Data Link Control protocol.

LCV—line code violation—occurrence of BPV.

LIU—line interface unit.

LOS—loss of signal.

MARS—modular access routers.

MIB—Management Information Base.

OOF—out of frame (G.706) Consecutive frame alignment signals received in error.

PCI—peripheral component interconnect. Specification that defines the PCI local bus.

PCV—path code violation—(unframed) frame sync bit error, (framed) CRC.

PRI—Primary Rate Interface.

SES—severely errored second.

SF—Super frame, or D4 framing, 12 frames per super frame for in-band signaling extraction.

T1—North American channelized TDM with 24 channels of 64 kHz each plus 8 kHz frame.

Note Refer to the Internetworking Terms and Acronyms for terms not included in this glossary.

http://www.cisco.com/univercd/cc/td/doc/cisintwk/ita/index.htm

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Glossary

19
Book Title

© 2003 Cisco Systems, Inc. All rights reserved.

CCVP, the Cisco logo, and Welcome to the Human Network are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is
a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco
Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity,
Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS,
iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networkers,
Networking Academy, Network Registrar, PIX, ProConnect, ScriptShare, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient,
and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a
partnership relationship between Cisco and any other company. (0711R)

 1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
Glossary

20
Book Title

	1/2 Port Channelized T1/E1 PRI Network Module (NM-1CE1T1-PRI and NM-2CE1T1-PRI)
	Contents
	Information About NM-xCE1T1-PRI Support
	NM-xCE1T1-PRI Feature Driver Software
	NM-xCE1T1-PRI Feature Supported Functions

	How to Configure the NM-xCE1T1-PRI Feature
	Configuring an NM-xCE1T1-PRI Card for a T1 Interface
	Configuring an NM-xCE1T1-PRI Card for an E1 Interface
	Configuring a T1 or E1 Interface for Bantam-Jack Monitoring
	Verifying NM-xCE1T1-PRI Support
	Examples

	Configuration Examples for NM-xCE1T1-PRI Support
	T1 Interface Example
	E1 Interface Example

	Additional References
	Related Documents
	Standards
	MIBs
	RFCs
	Technical Assistance

	Command Reference
	Glossary

<<
 /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

