

Wireless Bridges Point-to-Point Link Configuration Example

Document ID: 68087

Introduction

Prerequisites

Requirements

Components Used

Network Diagram

Conventions

Background Information

Configure the Root Bridge

GUI Configuration

CLI Configuration

Configure the Nonroot Bridge

GUI Configuration

Nonroot CLI Configuration

Verify

Verify Client Connectivity Through the Bridges

Troubleshoot

Related Information

Introduction

This document describes how to establish a point-to-point wireless link with the use of Cisco Aironet Wireless Bridges with Cisco LEAP authentication.

Prerequisites

Requirements

Ensure that you have basic knowledge of these topics before you attempt this configuration:

- Configuration of basic parameters on the wireless bridge
- Configuration of the Aironet 802.11a/b/g Wireless LAN (WLAN) Client Adapter
- Extensible Authentication Protocol (EAP) authentication methods

Components Used

The information in this document is based on these software and hardware versions:

- Two Aironet 1300 Series Wireless Bridges that run Cisco IOS® Software Release 12.3(7)JA firmware
- Two Aironet 802.11a/b/g Client Adapters that run firmware version 2.5

Note: This document uses a wireless bridge that has an integrated antenna. If you use a bridge which requires an external antenna, ensure that the antennas are connected to the bridge. Otherwise, the bridge is unable to connect to the wireless network. Certain wireless bridge models come with integrated antennas, whereas others need an external antenna for general operation. For information on the bridge models that come with internal or external antennas, refer to the ordering guide/product guide of the appropriate device.

The information in this document was created from the devices in a specific lab environment. All of the devices used in this document started with a cleared (default) configuration. If your network is live, make sure that you understand the potential impact of any command.

Network Diagram

This document uses this network setup:

This setup uses two Aironet 1300 Series Wireless Bridges. One of the bridges is configured for root bridge mode and the other bridge is configured for non-root bridge mode. Client A associates with the root bridge and Client B associates with the non-root bridge. All the devices use IP addresses in the range 10.0.0.0/24, as the network diagram shows. This configuration establishes a point-to-point wireless connection between the bridges. Before the wireless bridges can communicate, they must authenticate to each other. The bridges use any one of these authentication methods:

- Open authentication
- Shared Key authentication
- EAP authentication

This document uses LEAP for authentication and uses the local RADIUS server on the root bridge in order to validate the credentials.

Note: This document does not explain how to configure the client adapter to associate with the wireless bridges. This document focuses on the configuration of point-to-point connectivity between the root and non-root bridges. For information on how to configure the wireless client adapter to participate in a WLAN, refer to Basic Wireless LAN Connection Configuration Example.

Conventions

Refer to Cisco Technical Tips Conventions for more information on document conventions.

Background Information

A wireless bridge is a Layer 2 device that connects two or more LANs, which are often in different buildings, through the wireless interface. Wireless bridges provide higher data rates and superior throughput for data-intensive and line of sight applications. High-speed links between the wireless bridges deliver throughput that is many times faster than the E1/T1 lines for a fraction of the cost. In this way, wireless bridges eliminate the need for expensive leased lines and fiber-optic cables. You can use the wireless bridges to connect these networks:

- Difficult-to-wire sites
- Noncontiguous floors
- Temporary networks
- Warehouses
- Other networks

The LANs that the wireless bridge connects can connect to the wireless bridge either through the wired LAN or through the wireless interface. You can configure the wireless bridges for point-to-point and point-to-multipoint applications. This document configures the wireless bridges for point-to-point connectivity.

Configure the Root Bridge

GUI Configuration

This section presents the information to configure the wireless bridge as a root bridge.

1. Access the 1300 wireless bridge through the GUI and go to the Summary Status window.

Complete these steps:

- a. Open a web browser and enter the IP address in the address line.

This example uses the IP address 10.0.0.1 for the root bridge. For information on how to assign an IP address to the wireless bridge, refer to the *Obtaining and Assigning an IP Address* section of the document *Configuring the Access Point/Bridge for the First Time*.

- b. Press **Tab** in order to bypass the Username field and advance to the Password field.

The Enter Network Password window displays.

- c. Enter the case-sensitive password **Cisco**, and press **Enter**.

The Summary Status window displays, as this example shows:

2. Configure the radio interface.

- a. Enable the radio interface and define it as a root bridge.

This radio interface acts as the wireless interface for the root bridge.

Note: The radio interface is disabled by default on 1300 wireless bridges that run Cisco IOS Software Release 12.3(7)JA.

Complete these steps:

- a. Choose **Network Interfaces > Radio0–802.11G > Settings**.

The Network Interfaces: Radio0–802.11G Settings window displays. You can use this window to configure various parameters that relate to the radio interface. These parameters include:

- Role in the radio network
- Radio data rates
- Radio transmit power
- Radio channel settings
- Antenna settings
- Other parameters

- b. Click **Enable** under Enable Radio in order to activate the radio interface.
- b. Enable root mode on the wireless bridge.

- a. Under Role in Radio Network, click **Root Bridge**.

Note: The Role in Radio Network parameter allows you to configure the wireless bridge in these ways:

- Root bridge
- Non-root bridge
- Root bridge with wireless clients
- Non-root bridge with wireless clients
- Root access point (AP)
- Repeater AP
- Workgroup bridge
- Scanner
- Install mode

If you want to configure the wireless bridge for root bridge/non-root bridge mode and you have wireless clients that are associated to the wireless bridge, you need to choose either **Root Bridge with Wireless Clients** or **Non-Root Bridge with Wireless Clients** for the Role in Radio Network parameter. In this way, the wireless bridge functions as a root/non-root bridge and also accepts wireless client associations.

Note: If you use an IEEE 802.11b standard bridge or have 802.11b clients with the 1300 wireless bridge, ensure that you do not choose Require for the Orthogonal Frequency Division Multiplexing (OFDM) data rates. If you choose Require for these data rates, the devices do not associate. The devices do not associate because the 802.11b devices do not support OFDM rates that operate based on the IEEE 802.11g standard. In the Network Interfaces: Radio0-802.11G Settings window example, the OFDM data rates appear with an asterisk (*) beside the rates. The settings in this example also show you how you must configure the data rates for 802.11b devices that operate in a 802.11g environment.

- Enter **1** for the Distance (Km) parameter, leave all the other parameters at their default values, and click **Apply** at the bottom of the window.

Note: This document explains the point-to-point configuration with integrated (nonremovable) antennas that are placed close to each other. The bridges are less than 1 kilometer (km) apart. For this reason, all the other radio parameters are left at their default values. A configuration of other parameters can be necessary, however. The necessity of the configuration of other parameters depends on the environment in which these wireless bridges are deployed and the type of antenna that you use. These are other parameters that you may configure:

- Antenna gain
- Radio distance

Note: This is the distance between the bridges.

- Definition of the transmit and receive antenna
- Power level that is used for communication
- Other parameters

Note: Refer to the Outdoor Bridge Range Calculation Utility in order to calculate these parameters. Always use this utility before you deploy the bridges in order to ensure good throughput and performance. For more information on how to configure the other parameters of the radio interface on the wireless bridge, refer to Configuring Radio Settings.

3. Enable LEAP authentication with a local RADIUS server in order to authenticate the wireless bridges.

Configure LEAP authentication on the root bridge, and then configure the non-root bridge as a LEAP client in order to authenticate to the root bridge. Complete these steps:

- a. Choose **Security > Server Manager** in the menu on the left, define these parameters under Corporate Servers, and click **Apply**:

◇ IP address of the RADIUS server

Note: For the local RADIUS Server, use the IP address of the AP. In the example, the IP address to use is the IP address of the root bridge, which is 10.0.0.1.

- ◇ Authentication and accounting ports
- ◇ Shared secret of the RADIUS server

Note: In the example, the shared secret is Cisco.

The screenshot shows the 'SERVER MANAGER' configuration page for a Cisco Aironet 1300 Series Wireless Bridge. The page is divided into several sections:

- Security: Server Manager**: Includes fields for 'Backup RADIUS Server' (Hostname or IP Address) and 'Shared Secret'.
- Corporate Servers**: Includes a 'Current Server List' with a 'RADIUS' dropdown. A red circle highlights the 'Server' field (10.0.0.1) and the 'Shared Secret' field.
- Default Server Priorities**: Includes three sections: 'EAP Authentication', 'MAC Authentication', and 'Accounting'. A red circle highlights the 'Priority 1' dropdown in the 'EAP Authentication' section, which is set to 10.0.0.1.

Note: The local RADIUS server listens on ports 1812 and 1813.

- b. In the Default Server Priorities area of this window, select the local RADIUS server IP address and click **Apply**.
- c. In order to enable WEP encryption, complete these steps:

Note: LEAP authentication requires WEP encryption to be enabled.

- a. Choose **Security > Encryption Manager**.
- b. In the Encryption Modes area, choose **Mandatory** for WEP Encryption and choose **WEP 128 bit** from the drop-down menu beside Cipher.
- c. In the Encryption Keys area, choose **128 bit** as the Key Size and enter the Encryption Key.

Note: This encryption key must match the encryption key that you configure on the non-root bridge.

In this example, the encryption key is 1234567890abcdef1234567890.

Here is an example:

d. Create a new service set identifier (SSID) for the bridges to use in order to communicate.

Complete these steps:

a. Choose **Security > SSID Manager** from the menu on the left.

The SSID Manager window displays.

b. Enter the new SSID in the SSID field.

This example uses Cisco as the SSID.

c. In the Authentication Settings area, check the **Network EAP** check box and click **Apply**.

This enables LEAP authentication.

Here is an example:

Note: In Cisco IOS Software Release 12.3(4)JA and later, you configure SSIDs globally and then apply them to a specific radio interface. Refer to the *Creating an SSID Globally* section of the document *Configuring Multiple SSIDs* in order to configure SSIDs globally. Also, in Cisco IOS Software Release 12.3(7)JA, there is no default SSID.

- e. Scroll down to the Global Radio0–802.11G Properties area and complete these steps:

- a. From both the Set Guest Mode SSID and the Set Infrastructure SSID drop-down menus, select the SSID that you configured.

For this example, select **Cisco**.

- b. Check the **Force Infrastructure Devices to associate only to this SSID** check box.

This action configures the SSID Cisco as an infrastructure SSID and enables guest mode for this SSID.

- f. Configure the local RADIUS server parameters.

- a. Choose **Security > Local Radius Server**, and click the **General Set-Up** tab.
- b. In the Local Radius Server Authentication Settings area, click **LEAP**.
- c. In the Network Access Server (AAA Client) area, define the IP address and shared secret of the RADIUS server and click **Apply**.

For the local RADIUS server, use the IP address of the AP.

Here is an example:

d. In the Individual Users area, define the individual users and click **Apply**.

The user name and password that you configure must match the user name and password of the LEAP client. In this example, these fields must match the user name and password of the non-root bridge. The example user name is *NonRoot*, and the password is *Cisco123*.

Note: Groups are optional. The group attributes do not pass to the active directory and are only locally relevant. You can add groups later, after you confirm that the base configuration works correctly.

Now that you have configured the root bridge, it is ready to associate with clients and non-root bridges. Configure the non-root bridge in order to complete this setup and establish a point-to-point wireless connection.

CLI Configuration

You can use the CLI in order to configure the bridge using telnet.

*!--- These commands enable the local radius server on the bridge
!--- and ensure that local radius server is used for authentication:*

```
bridge#aaa new-model
bridge#aaa group server radius rad_eap server 10.0.0.1 auth-port 1812 acct-port 1813
bridge#aaa authentication login eap_methods group rad_eap
```

```
bridge(config)#station role root
bridge(config)#distance 1
```

!--- This commands enters the bridge into the local server config mode:

```

bridge(config)#radius-server local

!--- By default LEAP, EAPFAST, and MAC authentications are
!--- supported. Using the no form for other 2 types ensures
!--- that LEAP is used for authentication.

bridge(config-radsrv)#no authentication eapfast
bridge(config-radsrv)#no authentication mac

bridge(config)#interface dot11radio 0
bridge(config-if)#ssid bridge

!--- This command enables EAP authentication for the SSID.

bridge(config-if-ssid)#authentication network-eap rad_eap

!--- This step is optional.
!--- This value seeds the initial key for use with broadcast
!--- [255.255.255.255] traffic. If more than one VLAN is
!--- used, then keys must be set for each VLAN.

bridge(config-if)#encryption vlan 1 key 1 size 128bit 12345678901234567890123456 transmit-

!--- This defines the policy for the use of Wired
!--- Equivalent Privacy (WEP). If more than one VLAN is used,
!--- the policy must be set to mandatory for each VLAN.

bridge(config-if)#encryption vlan 1 mode wep mandatory

bridge(config)#user cisco password cisco123

```

Configure the Nonroot Bridge

GUI Configuration

This section presents the information to configure the wireless bridge as a non-root bridge. The non-root bridge authenticates as a LEAP client to the local RADIUS server on the root bridge.

1. Access the wireless bridge through the GUI and go to the Summary Status window.

Complete the instructions in Step 1 of the section Configure the Root Bridge in order to reach the Summary Status window.

Note: The non-root bridge is configured with IP address 10.0.0.2.

This window displays:

Cisco Aironet 1300 Series Wireless Bridge

Hostname: Non-Root Non-Root uptime is 1 minute

Home: Summary Status

Association

Clients: 0 Infrastructure clients: 0

Network Identity

IP Address: 10.0.0.2
 MAC Address: 0013.1a57.dc14

Network Interfaces

Interface	MAC Address	Transmission Rate
FastEthernet	0013.1a57.dc14	100Mb/s
Radio0-802.11G	0013.1aca.3590	54.0Mb/s

Event Log

Time	Severity	Description
Mar 1 00:01:31.283	Notification	Interface Dot11Radio0, changed state to reset
Mar 1 00:01:31.282	Error	Interface Dot11Radio0, changed state to down
Mar 1 00:01:31.266	Notification	Interface Dot11Radio0, changed state to reset
Mar 1 00:01:31.148	Error	Interface Dot11Radio0, changed state to down
Mar 1 00:00:53.476	Warning	Interface Dot11Radio0, cannot associate: No Response
Mar 1 00:00:42.465	Warning	Non-root - scanning for root
Mar 1 00:00:42.464	Notification	Interface Dot11Radio0, changed state to reset
Mar 1 00:00:26.660	Notification	Line protocol on Interface Dot11Radio0, changed state to down

2. Configure the SSID for communication.

a. Choose **Security > SSID Manager** from the menu on the left.

The SSID Manager window appears.

b. Enter the same SSID that you configured on the root bridge in the SSID field.

c. In the Authentication Settings area, check the **Network EAP** check box.

3. Scroll down to the General Settings configuration parameters, define the user name and password for EAP Client, and click **Apply**.

This user name and password must exist on the RADIUS server for successful LEAP authentication. In this example, the user name and password must be on the local RADIUS server on the root bridge. Use the user name *NonRoot* and password *Cisco123*, which you already configured on the local RADIUS server.

4. Scroll down to the Global Radio0–802.11G SSID Properties area of this window and complete these steps:

- a. From both the Set Guest Mode SSID and the Set Infrastructure SSID drop–down menus, select the SSID that you configured.

For this example, select **Cisco**.

- b. Check the **Force Infrastructure Devices to associate only to this SSID** check box.

This action configures the SSID Cisco as an infrastructure SSID and enables guest mode for this SSID.

5. Enable the radio interface and configure the radio interface for non–root mode.

Complete these steps:

- a. Enable the radio interface and define it as a non–root bridge.

Note: The radio interface is disabled by default.

Complete these steps:

- a. Choose **Network Interfaces > Radio0–802.11G > Settings**.

The Network Interfaces: Radio0–802.11G Settings window displays.

- b. Click **Enable** under Enable Radio in order to activate the radio interface.
- b. Enable non–root mode on the wireless bridge.

Complete these steps:

- a. For Role in Radio Network, click **Non–Root Bridge**.

- b. Enter **1** for the Distance (Km) parameter, leave all the other parameters at their default values, and click **Apply** at the bottom of the window.

- c. Configure the non-root bridge as a LEAP client.

- a. Choose **Security > Encryption Manager**.

- b. In the Encryption Modes area, choose **Mandatory** for WEP Encryption and choose **WEP 128 bit** from the drop-down menu beside Cipher.

The screenshot shows the Cisco Aironet 1300 Series Wireless Bridge configuration page. The left sidebar contains a navigation menu with options like HOME, EXPRESS SET-UP, EXPRESS SECURITY, NETWORK MAP, ASSOCIATION, NETWORK INTERFACES, SECURITY, Admin Access, Encryption Manager, SSID Manager, Server Manager, Advanced Security, SERVICES, SYSTEM SOFTWARE, and EVENT LOG. The main content area is titled "Security: Encryption Manager" and includes a "Non-Root uptime is 6 minutes" status bar. Under the "Encryption Modes" section, the "WEP Encryption" radio button is selected, and the "Mandatory" dropdown menu is highlighted with a red circle. Below this, the "Cipher" dropdown menu is set to "WEP 128 bit". In the "Encryption Keys" section, a table lists four encryption keys. The first key, "Encryption Key 1", has a "Transmit Key" of "a" and an "Encryption Key (Hexadecimal)" field containing "1234567890abcdef1234567890", both of which are circled in red. The "Key Size" for all keys is set to "128 bit". At the bottom right, there are "Apply" and "Cancel" buttons. The footer includes a "Close Window" button and a copyright notice: "Copyright (c) 1992-2004 by Cisco Systems, Inc."

- c. In the Encryption Keys area, choose **128 bit** as the Key Size and enter the Encryption Key.

You must use the same WEP encryption key that you used on the root bridge. In this example, the encryption key is 1234567890abcdef1234567890.

Nonroot CLI Configuration

You can use the CLI to configure using telnet.

This example sets a LEAP user name and password for the SSID bridgeman:

```
bridge#configure terminal
bridge(config)#configure interface dot11radio 0
bridge(config)#station role non-root
bridge(config-if)#ssid bridge

!--- This command configures the user name and password for Leap authentication:

bridge(config-ssid)#authentication client username cisco password cisco123
bridge(config-ssid)#end
```

Verify

Use this section to confirm that the bridges can associate with each other.

After you configure the wireless bridges for point-to-point connectivity, the local RADIUS server that you configured on the root bridge performs authentication with the use of LEAP.

1. In order to verify successful LEAP authentication, check that the Summary Status report on the root bridge looks like this example:

The screenshot shows the Cisco Aironet 1300 Series Wireless Bridge configuration page. The left sidebar contains a menu with options: HOME, EXPRESS SET-UP, EXPRESS SECURITY, NETWORK MAP, ASSOCIATION, NETWORK INTERFACES, SECURITY, SERVICES, WIRELESS SERVICES, SYSTEM SOFTWARE, and EVENT LOG. The main content area is titled "Cisco Aironet 1300 Series Wireless Bridge" and shows the "Home: Summary Status" report. The report includes sections for Association, Network Identity, Network Interfaces, and Event Log. The "Association" section shows "Clients: 0" and "Infrastructure clients: 1". The "Network Identity" section shows the IP Address as 10.0.0.1 and the MAC Address as 0013.1a57.dc14. The "Network Interfaces" section shows the FastEthernet interface with a transmission rate of 100Mb/s and the Radio0-802.11G interface with a transmission rate of 54.0Mb/s. The "Event Log" section shows a list of events with columns for Time, Severity, and Description.

Time	Severity	Description
Mar 1 00:27:23.242	Information	Interface Dot11 Radio0, Station Non-Root 000d.eded.708a Associated KEY_MGMT[NONE]
Mar 1 00:27:22.483	Information	Interface Dot11 Radio0, Deauthenticating Station 000d.eded.708a Reason: Previous authentication no longer valid
Mar 1 00:24:29.599	Information	Interface Dot11 Radio0, Station Non-Root 000d.eded.708a Associated KEY_MGMT[NONE]
Mar 1 00:24:17.329	Error	Interface Dot11 Radio0, changed state to up
Mar 1 00:24:17.244	Notification	Interface Dot11 Radio0, changed state to reset
Mar 1 00:24:17.242	Error	Interface Dot11 Radio0, changed state to down
Mar 1 00:11:58.142	Error	Interface Dot11 Radio0, changed state to up

2. Check that the Association table looks like this example:

The screenshot shows the Cisco Aironet 1300 Series Wireless Bridge configuration page. The left sidebar contains a menu with options: HOME, EXPRESS SET-UP, EXPRESS SECURITY, NETWORK MAP, ASSOCIATION, NETWORK INTERFACES, SECURITY, SERVICES, WIRELESS SERVICES, SYSTEM SOFTWARE, and EVENT LOG. The main content area is titled "Cisco Aironet 1300 Series Wireless Bridge" and shows the "Association" table. The table has columns for Device Type, Name, IP Address, MAC Address, State, Parent, and VLAN. The table shows one entry for a "11g-bridge" with a Name of "Non-Root", IP Address of 10.0.0.2, MAC Address of 000d.eded.708a, State of EAP-Associated, Parent of self, and VLAN of none. The "View" section shows "Client" and "Infrastructure client" checkboxes, with "Client" checked. The "Apply" button is visible. The "Refresh" button is also visible at the bottom right.

Device Type	Name	IP Address	MAC Address	State	Parent	VLAN
11g-bridge	Non-Root	10.0.0.2	000d.eded.708a	EAP-Associated	self	none

3. Verify the connectivity on the non-root bridge Association table.

4. Use the ping test to verify the point-to-point connection.

Choose **Association > Ping/Link Test**.

The ping output confirms the establishment of point-to-point connectivity between the wireless bridges.

Verify Client Connectivity Through the Bridges

Now that you have established the point-to-point connectivity between the wireless bridges, verify the connectivity between the end clients that connect to the wireless bridges.

After you configure the client adapters, the clients associate with the bridges. This example shows the Summary Status window on the root bridge with Client A associated:

Interface	MAC Address	Transmission Rate
FastEthernet0	0013.1a57.dc14	100Mbps
Radio0-802.11G	0013.1aca.3590	54.0Mbps

Time	Severity	Description
Mar 1 00:27:23.242	Information	Interface Dot11Radio0, Station Non-Root 000d.eded.708a Associated KEY_MGMT[NONE]
Mar 1 00:27:22.483	Information	Interface Dot11Radio0, Deauthenticating Station 000d.eded.708a Reason: Previous authentication no longer valid
Mar 1 00:24:29.599	Information	Interface Dot11Radio0, Station Non-Root 000d.eded.708a Associated KEY_MGMT[NONE]
Mar 1 00:24:17.329	Error	Interface Dot11Radio0, changed state to up
Mar 1 00:24:17.244	Notification	Interface Dot11Radio0, changed state to reset
Mar 1 00:24:17.242	Error	Interface Dot11Radio0, changed state to down
Mar 1 00:11:58.142	Error	Interface Dot11Radio0, changed state to up

The ping test output from the command prompt on Client A confirms reachability to Client B. Here is an example of the ping test on Client A:

```
D:\>ping 10.0.0.10
```

Pinging 10.0.0.10 with 32 bytes of data:

```
Reply from 10.0.0.10: bytes=32 time<10ms TTL=128
Reply from 10.0.0.10: bytes=32 time<10ms TTL=128
Reply from 10.0.0.10: bytes=32 time<10ms TTL=128
Reply from 10.0.0.10: bytes=32 time<10ms TTL=128
```

Ping statistics for 10.0.0.10:

```
Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms
```

Troubleshoot

Verify these items in order to troubleshoot the connectivity between the wireless bridges:

- Ensure that the bridges are configured appropriately in their roles.
- Ensure that security settings are identical on both the bridges; wireless settings (such as channel and SSID) should be configured identically on both the bridges.
- Ensure that the least congested channel is selected; there should be least interference in the path between the bridges.
- Check if appropriate antennas are used for the radios.
- Ensure that the antennas of both the bridges are aligned properly to receive maximum signal.
- Ensure Layer 3 connectivity. You can use the **ping** command in order to verify Layer 3 connectivity.

For more information on how to troubleshoot bridge connectivity, refer to Troubleshoot Common Problems with Wireless Bridged Networks.

Related Information

- [Outdoor Bridge Range Calculation Utility](#)
 - [Cisco IOS Software Configuration Guide for Cisco Aironet 1300 Series Outdoor Access Point/Bridge 12.3\(7\)JA](#)
 - [Intermittent Connectivity Issues in Wireless Bridges](#)
 - [Wireless Support Page](#)
 - [Technical Support & Documentation – Cisco Systems](#)
-

[Contacts & Feedback](#) | [Help](#) | [Site Map](#)

© 2009 – 2010 Cisco Systems, Inc. All rights reserved. [Terms & Conditions](#) | [Privacy Statement](#) | [Cookie Policy](#) | [Trademarks of Cisco Systems, Inc.](#)

Updated: Apr 27, 2006

Document ID: 68087
