

Cisc
C H A P T E R 5

Troubleshooting Cisco Emergency Responder
System and Administration Problems

This chapter covers topics that help you troubleshoot problems related to the Cisco Emergency
Responder (Emergency Responder) system and its administration, such as server and web server
problems:

• Cannot Validate Publisher, page 5-1

• Troubleshooting Login Problems, page 5-1

• Using Cisco Unified Operations Manager, page 5-2

• Troubleshooting Cisco Emergency Responder Switch and Port Configuration Problems, page 5-2

• Using The ERL Debug Tool to Verify Cisco Emergency Responder Configuration, page 5-4

• Replacing the Publisher Server and Subscriber Servers, page 5-4

• Using the Cisco Emergency Responder Admin Utility, page 5-5

• Troubleshooting the Database and Enterprise Replication, page 5-6

• Troubleshooting Cisco Emergency Responder System Problems, page 5-7

• Troubleshooting Cisco Unified Communications Manager Configuration Problems, page 5-8

Cannot Validate Publisher
If the installation cannot validate the Publisher, check the following:

1. Verify that the Publisher hostname is correct and that the Publisher is reachable by hostname.

2. Verify that the Publisher and Subscriber servers are running the same version of Emergency
Responder.

3. Verify that the database password that you entered is correct. This password was specified on the
Database Access Security Configuration page during installation.

4. Make sure that the Subscriber has been configured correctly on the Publisher.

Troubleshooting Login Problems
These are some issues you might encounter while logging into Emergency Responder:
5-1
o Emergency Responder 8.6 Troubleshooting Guide

Chapter 5 Troubleshooting Cisco Emergency Responder System and Administration Problems
Symptom You cannot log in to the Emergency Responder Administration website.

Recommended Action Log in to CLI and run the utils service list command. Check if the status
“Cisco IDS” is STARTED. If not, start the service using the utils service start service name
command.

Symptom You cannot open multiple Emergency Responder sessions using Netscape Navigator.

Recommended Action Netscape/Mozilla Navigator uses the same session ID across multiple
windows. This creates problems if you try to log into Emergency Responder using different IDs.
Normally, you can open multiple windows when logged in as system administrator. With Internet
Explorer, if you open separate IE session by starting a new IE instance (rather than by opening a new
window from an existing session), IE uses different session IDs, and you should be able to log in
using separate IDs (for example, as a user and an administrator, or as LAN switch and ERL
administrators).

Related Topics

• Using The ERL Debug Tool to Verify Cisco Emergency Responder Configuration, page 5-4

Using Cisco Unified Operations Manager
Use Cisco Unified Operations Manager to continuously monitor the health of the Emergency Responder
system.

For information about setting up Emergency Responder to use Cisco Unified Operations Manager, see
the Configuring Test ERLs section in the Cisco Emergency Responder 8.6 Admistration Guide.

For information about installing and using Cisco Unified Operations Manager, see the documentation at:

http://www.cisco.com/en/US/products/sw/cscowork/index.html

Troubleshooting Cisco Emergency Responder Switch And Port Configuration
Problems

You might encounter the following issues while configuring switches or switch ports in Emergency
Responder:

Symptom Emergency Responder is configured with Cisco Unified Communications Manager (Cisco
Unified CM) information, but no phones get discovered.

Recommended Action Ensure that the Cisco Unified CM servers are reachable on the network. Then,
ensure that the SNMP read community strings are configured correctly for the switches and
Cisco Unified CM servers (see the Configuring the SNMP Connection section in theCisco
Emergency Responder 8.6 Admistration Guide). Then, manually run the switch port and phone
update process (see the Manually Running the Switch-Port and Phone Update Process section in the
Cisco Emergency Responder 8.6 Admistration Guide). Use the CLI-based utils snmp command to
determine if the Cisco Unified CM is SNMP reachable.
5-2
Cisco Emergency Responder 8.6 Troubleshooting Guide

Chapter 5 Troubleshooting Cisco Emergency Responder System and Administration Problems
Symptom Emergency Responder does not show the ports on a switch configured in Emergency
Responder.

Recommended Action If you add a supported switch to Emergency Responder and run phone tracking
on the switch after adding it, you should be able to view the list of Ethernet ports on the switch. If
Emergency Responder does not list the ports, check the SNMP settings in Emergency Responder for
the switch (see the Configuring the SNMP Connection section in the Cisco Emergency Responder
8.6 Admistration Guide). Also, verify that the switch is reachable over the network. Retry the
selective phone tracking process on the switch (click Locate Switch Ports when viewing the switch
details; see the LAN Switch Details section in the Cisco Emergency Responder 8.6 Admistration
Guide).

If the problem persists, ensure that the switch is supported (see the Network Hardware and Software
Requirements section in the Cisco Emergency Responder 8.6 Admistration Guide). Also, check the
Event Viewer for error messages.

Symptom Some phones do not appear in the switch port list.

Recommended Action Check if the phone is found under configured IP subnets or in synthetic phones.
If it is not found in either of those places, then they are placed as unlocated phones. See the Too
Many Unlocated Phones section in the Cisco Emergency Responder 8.6 Admistration Guide for a
list of reasons that a phone could not be located.

Symptom Cannot delete a switch from the Emergency Responder configuration.

Recommended Action You cannot delete a switch when a phone tracking process is in progress. Retry
the deletion after the process has ended. If this is not the problem, the Emergency Responder server
might not be running. Check the control center and restart the server (see the Starting and Stopping
a Cisco Emergency Responder Server section in the Cisco Emergency Responder 8.6 Admistration
Guide).

Symptom Import or export of the switch port details fails.

Recommended Action If a switch port import or export attempt fails, it might be due to these reasons:
the first switch-port and phone update process has not yet ended (wait for it to finish); the
Emergency Responder server is not running (use the control center to restart it, see the Starting and
Stopping a Cisco Emergency Responder Server section in the Cisco Emergency Responder 8.6
Admistration Guide); the Emergency Responder server is not completely initialized (wait for it to
initialize).

Symptom The import of some switch port configurations fail.

Recommended Action To import switch port configurations, Emergency Responder must already be
configured with the switch and Emergency Responder must first discover the ports on the switch
using the switch-port and phone update process. If you try to import a configuration for ports not
yet discovered in Emergency Responder, the importation of those settings fails. See the Manually
Running the Switch-Port and Phone Update Process section in the Cisco Emergency Responder 8.6
Admistration Guide for information about the process. Run it on the switches whose port
configurations you could not import, then retry the import.
5-3
Cisco Emergency Responder 8.6 Troubleshooting Guide

Chapter 5 Troubleshooting Cisco Emergency Responder System and Administration Problems
Symptom Phones moved from other Emergency Responder groups to this Emergency Responder group,
and then moved back, are still showing up in the switch port details for the Emergency Responder group.

Recommended Action This types of phones are not removed from the switch port details until the next
full switch-port and phone update process is run. If this is an issue for you, you can run the process
on the switch (or on all switches) manually. See the Manually Running the Switch-Port and Phone
Update Process section in the Cisco Emergency Responder 8.6 Admistration Guide.

Using The ERL Debug Tool to Verify Cisco Emergency Responder Configuration
The ERL Debug Tool takes a phone extension as the search criteria and displays the ERLs currently
being used for routing emergency calls for the phones.

Use this diagnostic tool to verify the Emergency Responder configuration during the ERL creation and
the ERL assignment phase, and to troubleshoot calls directed to incorrect ERLs.

For example, you configured the phone in ERL_1 as a manually configured phone, however a
misconfigured IP subnet matches this phone's IP address, and associates it with ERL_2. Now that you
have found the configuration problem using the Debug Tool, you can correct it.

To use the ERL Debug Tool, follow these steps.

Procedure

Step 1 Select Tools > ERL Debug Tool.

Emergency Responder displays the ERL Debug Tool page.

Step 2 At the Find Phones field, to list specific phones, select the search criteria and click Find.

Emergency Responder displays the ERL currently being used for routing emergency calls for the phone.

Step 3 If the configurations are not correct, make the required changes.

Note Emergency Responder displays a maximum of 1,000 records.

Replacing The Publisher Server And Subscriber Servers
If you must replace a faulty Publisher server or a faulty Subscriber server, perform the appropriate
procedure:

• Replacing A Faulty Subscriber, page 5-4

• Replacing A Faulty Publisher, page 5-5

Replacing A Faulty Subscriber

To replace a faulty Subscriber, go to Emergency Responder administration and delete the faulty
Subscriber. Install a new Emergency Responder Subscriber for the Publisher (see the Installing Cisco
Emergency Responder 8.6 on a New System section in the Cisco Emergency Responder 8.6 Admistration
Guide).
5-4
Cisco Emergency Responder 8.6 Troubleshooting Guide

Chapter 5 Troubleshooting Cisco Emergency Responder System and Administration Problems
Note If the same host name is not going to be used by the replacement Subscriber server, you must delete the
faulty Subscriber using the Emergency Responder administration screen on the Publisher server.

Replacing A Faulty Publisher

You can restore the Publisher only if you have backed up the Publisher using the Disaster Recovery
System available as part of the Emergency Responder. See the Backing Up and Recovering Data section
in theCisco Emergency Responder 8.6 Admistration Guide.

To replace a faulty Publisher, follow these steps:

Procedure

Step 1 Install the same version of the Emergency Responder Publisher on a server with the same host name as
the one you used previously.

Step 2 Choose the same configuration options (such as the Cisco Unified CM version, and so on) during the
installation.

Step 3 Restore the old configuration data using the Disaster Recovery System.

Using The Cisco Emergency Responder Admin Utility
You can use the Emergency Responder Admin Utility tool to perform the following tasks:

• To update Emergency Responder cluster database host details

• To upgrade the CCM version

For more information see How To Use the Emergency Responder Admin Utility Tool, page 5-5.

How To Use the Emergency Responder Admin Utility Tool

To use the Emergency Responder Admin Utility tool, follow these steps:

Procedure

Step 1 Log in to the Emergency Responder Admin Utility web interface.

Step 2 Using the menu bar, choose a task to perform:

a. To change the Publisher that the Subscriber server points to, select Update >Publisher.

b. To update the Cisco Unified CM version, select Update >CCM Version.

c. To update the cluster settings on both the Publisher and Subscriber servers, select Cluster >DBHost.

Note This action updates the Emergency Responder cluster DB details for this server group only.
Other servers in this Emergency Responder cluster do not updated automatically.
5-5
Cisco Emergency Responder 8.6 Troubleshooting Guide

Chapter 5 Troubleshooting Cisco Emergency Responder System and Administration Problems
Step 3 To save the changes that you have made, restart both the Publisher and the Subscriber servers.

Troubleshooting The Subscriber Database Setup
To configure the Publisher-Subscriber setup again if you have an issue with the Subscriber (apart from
DB replication), follow these steps:

Procedure

Step 1 Log in to the Emergency Responder Admin Utility web interface on the Subscriber server.

Step 2 Select Update> Publisher.

Step 3 Specify the same Publisher Host Name, IP address (already being pointed to) and database access
security password.

Step 4 Click Go.

This step might a take a while setup.

Troubleshooting The Database And Enterprise Replication
Use the following CLI commands for troubleshooting the Informix Dynamic Server (IDS) database:

• utils service list—Used to check whether the IDS service is running or not

• show tech dbstateinfo—Gives the DB state information which is helpful in debugging database
issues

• show tech dbinuse—Displays the currently used database

• show tech dbintegrity—Shows database integrity information

• show tech database—Creates a .csv file with contents of all the tables in the database

Use the following CLI commands for troubleshooting Enterprise Replication:

• utils dbreplication status—Used to show the status of the database replication

• utils dbreplication reset—Resets and restarts the database replication between the Publisher and
Subscriber

• utils dbreplication repair—Compares the data on replication servers (Publisher and Subscriber)
and create a report listing data inconsistencies and repairs the data inconsistencies. This command
also tries to repair replication by rebuilding the corrupted .rhosts file if it is corrupted for some
reason.

For troubleshooting database problems using logs, download logs from the Emergency Responder
Serviceability website or through CLI.

The following logs provide information for debugging database related issues

• Install/Upgrade logs—/var/log/install/

• Install DB logs—/var/log/active/er/trace/dbl/sdi/

• CERDbMon logs—/var/log/active/er/trace/dbl/sdi/cerdbmon/
5-6
Cisco Emergency Responder 8.6 Troubleshooting Guide

Chapter 5 Troubleshooting Cisco Emergency Responder System and Administration Problems
• CLI logs—/var/log/active/platform/log/

Symptom Replication fails to start after the Subscriber is installed with DNS and the CLI command utils
dbreplication status shows replication not working.

Possible Cause The .rhosts have the Host Name for the Subscriber instead of FQDN (Fully Qualified
Domain Name) of the Subscriber.

Recommended Action Use the CLI command utils dbreplication repair to repair the replication
issue. This command tries to repair replication by rebuilding the corrupted .rhosts file.
5-7
Cisco Emergency Responder 8.6 Troubleshooting Guide

Chapter 5 Troubleshooting Cisco Emergency Responder System and Administration Problems
5-8
Cisco Emergency Responder 8.6 Troubleshooting Guide

	Troubleshooting Cisco Emergency Responder System and Administration Problems
	Cannot Validate Publisher
	Troubleshooting Login Problems
	Using Cisco Unified Operations Manager
	Troubleshooting Cisco Emergency Responder Switch And Port Configuration Problems
	Using The ERL Debug Tool to Verify Cisco Emergency Responder Configuration
	Replacing The Publisher Server And Subscriber Servers
	Replacing A Faulty Subscriber
	Replacing A Faulty Publisher

	Using The Cisco Emergency Responder Admin Utility
	How To Use the Emergency Responder Admin Utility Tool

	Troubleshooting The Subscriber Database Setup
	Troubleshooting The Database And Enterprise Replication

<<
 /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

