

Premier Wave XC HSPA+ Intelligent Gateway Command Reference

Intellectual Property

© 2017 Lantronix, Inc. All rights reserved No part of the contents of this publication may be transmitted or reproduced in any form or by any means without the written permission of Lantronix.

Lantronix and PremierWave are registered trademarks of Lantronix, Inc. in the United States and other countries. DeviceInstaller is a trademark of Lantronix, Inc.

Patented: http://patents.lantronix.com; additional patents pending.

Windows is a registered trademark of Microsoft Corporation. All other trademarks and trade names are the property of their respective holders.

Warranty

For details on the Lantronix warranty policy, please go to our website at www.lantronix.com/support/warranty.

Contacts

Lantronix, Inc. Corporate Headquarters

7535 Irvine Center Drive Suite 100 Irvine, CA 92618, USA

Phone: 949-453-3990 Fax: 949-453-3995

Technical Support

Online: www.lantronix.com/support

Sales Offices

For a current list of our domestic and international sales offices, go to the Lantronix web site at www.lantronix.com/about/contact.

Disclaimer

All information contained herein is provided "AS IS." Lantronix undertakes no obligation to update the information in this publication. Lantronix does not make, and specifically disclaims, all warranties of any kind (express, implied or otherwise) regarding title, non-infringement, fitness, quality, accuracy, completeness, usefulness, suitability or performance of the information provided herein. Lantronix shall have no liability whatsoever to any user for any damages, losses and causes of action (whether in contract or in tort or otherwise) in connection with the user's access or usage of any of the information or content contained herein. The information and specifications contained in this document are subject to change without notice.

Revision History

Date	Revision	Comments	
May 2013	A	Initial release (7.7.0.0R27)	
April 2014	В	Updated for version 7.8.0.0 of the firmware.	
August 2014	С	Updated for version 7.9.0.0 of the firmware.	
February	D	Updated for version 8.0.0.0 of the firmware.	

Table of Contents

Intellectual Property	
Warranty	
Contacts	
Disclaimer	
Revision History	
List of Figures	
List of Tables	
1: About This Guide	7
Chapter Summaries	7
Conventions	
Additional Documentation	
2: Overview	9
XML Architecture and Device Control	g
Command Line Interface	
3: Command Line Interface	10
Configuration Using Telnet	10
Configuration Using the Serial Lines	
Serial Command Mode	
Serial Recovery	10
Navigating the CLI Hierarchy	11
Using Keyboard Shortcuts and CLI	12
Understanding the CLI Level Hierarchy	12
4: Configuration Using XML	15
XML Configuration Record Document Type Definition	15
Quick Tour of XML Syntax	16
Record, Group, Item, and Value Tags	17
Importing and Exporting an XML Configuration File	19
Best Practices	19
Importing	
Exporting	
XML Configuration Groups	21
XML Status Record Groups and Items	38
5: Commande and Lovole	40

List of Figures

Figure 3-2 CLI Level Hierarchy	13
Figure 3-3 Login Level Commands	14
Figure 3-4 Enable Level Commands	14
Figure 4-1 DTD for XCRs	15
Figure 4-2 XML Example	16
Figure 4-3 XML Example	17
Figure 4-4 XML Example of Multiple Named Values	17
Figure 4-5 XML Example of Multiple Items	18
Figure 4-6 XML Example with Multiple Groups	18

List of Tables

Table 3-1 Keyboard Shortcuts	12
Table 4-7 XCR Groups	2
Table 4-8 XSR Group and Items	38
Table 5-1 Commands and Levels	58

1: About This Guide

This guide describes how to configure the Lantronix PremierWave® XC HSPA+ intelligent gateway using the Command Line Interface (CLI) and/or Extensible Markup Language (XML). CLI provides an interactive mode for accessing the device configuration and management interface. It is most suited for system and network administrators comfortable with using similar interfaces on Enterprise IT and Networking products. It is also helpful as a quick tool for access via the product's serial ports or console/management ports.

XML provides an extensible mode for software developers interfacing with the device and system integrators performing batch provisioning/updates.

Chapter Summaries

This table lists and summarizes content of each chapter.

Chapter	Summary
Chapter 2: Overview	Gives an overview of CLI and XML.
Chapter 3: Command Line Interface	Lists commands and describes how to use CLI to configure the PremierWave XC HSPA+ intelligent gateway.
Chapter 4: Configuration Using XML	Lists XCR groups and items and describes how to use XCRs to configure the PremierWave XC HSPA+ intelligent gateway.
Chapter 5: Commands and Levels	Provides an index of the CLI Command Hierarchy with hyperlinks to the corresponding command details.

Conventions

The table below lists and describes the conventions used in this book.

Convention	Description
Bold text	Default parameters.
Italic text	Required values for parameters
Brackets []	Optional parameters.
Angle Brackets < >	Possible values for parameters.
Pipe	Choice of parameters.
Warning	Warning: Means that you are in a situation that could cause equipment damage or bodily injury. Before you work on any equipment, you must be aware of the hazards involved with electrical circuitry and familiar with standard practices for preventing accidents.
Note	Note: Means take notice. Notes contain helpful suggestions, information, or references to material not covered in the publication.
Caution	Caution: Means you might do something that could result in faulty equipment operation, or loss of data.
Screen Font (Courier New)	CLI terminal sessions and examples of CLI input.

Additional Documentation

Visit the Lantronix website at www.lantronix.com/support/documentation for the latest documentation and the following additional documentation.

Document	Description
PremierWave XC HSPA+ Intelligent Gateway User Guide	Describes how to configure and use an PremierWave XC HSPA+ intelligent gateway.
Com Port Redirector Quick Start and Online Help	Instructions for using the Lantronix Windows based utility to create virtual com ports.
DeviceInstaller Online Help	Instructions for using the Lantronix Windows based utility to locate an PremierWave XC HSPA+ intelligent gateway and to view its current settings.

2: Overview

The PremierWave XC HSPA+ intelligent gateway supports three convenient configuration methods: Web Manager, Command Line Interface (CLI) and Extensible Markup Language (XML). For more information about the Web Manager, see the *PremierWave XC HSPA+ Intelligent Gateway User Guide* on the Lantronix website.

XML Architecture and Device Control

XML is a fundamental building block for Machine-to-Machine (M2M) and Internet of Things (IoT) networks. The PremierWave XC HSPA+ intelligent gateway supports XML configuration records that make configuring the intelligent gateway easy for users and administrators. XML configuration records are easy to edit with a standard text editor or an XML editor.

For a brief overview of XML, see *Chapter 4: Configuration Using XML*. It provides rules on basic XML syntax, a guide to the specific XML tags used, and a guide to using XML configuration records.

Command Line Interface

Making the edge-to-enterprise vision a reality, the PremierWave XC HSPA+ intelligent gateway uses industry-standard tools for configuration, communication, and control. For example, the PremierWave XC HSPA+ device uses a command line interface (CLI) whose syntax is very similar to that used by data center equipment such as routers and hubs.

For details of the CLI, see *Chapter 5: Commands and Levels*. It provides an index of the CLI Command Hierarchy with links to the corresponding command details. The CLI provides commands for configuring, monitoring, and controlling the intelligent gateway.

3: Command Line Interface

This chapter describes accessing the PremierWave XC HSPA+ intelligent gateway by using Telnet, SSH, or serial ports to configure the device, navigating the Command Line Interface (CLI), typing keyboard shortcuts, and moving between the levels.

It contains the following sections:

- Configuration Using Telnet
- Configuration Using the Serial Lines
- Navigating the CLI Hierarchy
- Using Keyboard Shortcuts and CLI
- Understanding the CLI Level Hierarchy

Refer to *Chapter 5: Commands and Levels* for a complete list of levels, commands, and descriptions.

Configuration Using Telnet

To access and configure the intelligent gateway by using a Telnet session over the network, you must first establish a Telnet connection. You can also establish a Telnet connection by clicking the Telnet Configuration tab in the Lantronix® DeviceInstaller™ utility. See the DeviceInstaller Online Help for more information, available on our website www.lantronix.com/support/downloads.

To access the PremierWave XC HSPA+ intelligent gateway by using Telnet, perform the following steps.

- 1. Click **Start > Run**. The Run dialog box displays.
- 2. Type cmd in the dialog box and press **OK**.
- 3. Type telnet x.x.x.x (x.x.x.x is the IP address) in a Windows/Linux command prompt.
- 4. The PremierWave XC HSPA+ device is online when the command prompt (>) displays. You are at the root level of the CLI.

Note: Depending on the level of security, a password may be required.

Configuration Using the Serial Lines

Serial Command Mode

The serial port can be configured to operate in command mode permanently or to be triggered under specified conditions. See the line line> Level command description for more information.

Serial Recovery

Serial Recovery mode will temporarily override the line and tunnel settings for the serial line to allow configuration changes to be made. The line and tunnel settings will be restored once the user exits the Serial Recovery mode CLI.

To configure the Lantronix intelligent gateway locally using a serial port:

- 1. Connect a terminal or a PC running a terminal emulation program to one of the device server's serial ports.
- 2. Configure the terminal to the following settings:
 - 9600 baud
 - 8-bit
 - No parity
 - 1 stop bit
 - No flow control.
- 3. Power off the device.
- 4. Press and hold down the exclamation point (!) key.
- 5. Power on the device. After about 10 seconds, the exclamation point will display on the terminal or PC screen.
- 6. Type xyz within 5 seconds to display the CLI prompt.

Navigating the CLI Hierarchy

The CLI is organized into a hierarchy of levels. Each level has a group of commands for a specific purpose. For example, to configure a setting for the FTP server, one would navigate to the FTP level, which is under the configuration level.

- To move to a different level—Enter the name of the level from within its parent level. For example, to enter the tunnel level, type tunnel <number> at the enable prompt. This displays: <enable> tunnel <number>#.
- ◆ To exit and return to one level higher—Type exit and press the **Enter** key. Typing exit at the login level or the enable level will close the CLI session.
- To view the current configuration at any level—Type show.
- To view the list of commands available at the current level—Type the question mark "?". Items within < > (e.g. <string>) are required parameters.
- To view the available commands and explanations—Type the asterisk (*).
- ◆ To view the list of commands available for a partial command—Type the partial command followed by the question mark "?". For example: <tunnel-1>#show? displays a list of all show commands at the tunnel level.
- To view available commands and their explanations for a partial command—Type the partial command followed by the asterisk (*). For example: <tunnel-1>#show* displays a list of all show commands and descriptions at the tunnel level.
- To view the last 20 commands entered at the CLI—Type show history.

Using Keyboard Shortcuts and CLI

One useful shortcut built into the PremierWave XC HSPA+ intelligent gateway is that the complete text of a command does not have to be entered to issue a command. Typing just enough characters to uniquely identify a command, then hitting enter, can be used as a short cut for a command. For example, at the enable level, "sh" can be used for the "show" command.

Tab Completion is also available using the **Tab** and **Enter** keys on the keyboard. Typing the first few characters of a command, then hitting the **Tab** key displays the first command that begins with those characters. Hitting the **Tab** key again displays the next command that begins with the original characters typed. You can press **Enter** to execute the command or you can backspace to edit any parameters.

The following key combinations are allowed when configuring the intelligent gateway using the CLI:

Key Combination	Description
Ctrl + a	Places cursor at the beginning of a line
Ctrl + b	Backspaces one character
Ctrl + d	Deletes one character
Ctrl + e	Places cursor at the end of the line
Ctrl + f	Moves cursor forward one character
Ctrl + k	Deletes from the current position to the end of the line
Ctrl + I	Redraws the command line
Ctrl + n	Displays the next line in the history
Ctrl + p	Displays the previous line in the history
Ctrl + u	Deletes entire line and places cursor at start of prompt
Ctrl + w	Deletes one word back
Ctrl + z	Exits the current CLI level
Esc + b	Moves cursor back one word
Esc + f	Moves cursor forward one word

Table 3-1 Keyboard Shortcuts

Understanding the CLI Level Hierarchy

The CLI hierarchy is a series of levels. Arranging commands in a hierarchy of levels provides a way to organize and group similar commands, provide different levels of security, and reduce the complexity and number commands and options presented to a user at one time.

When you start a command line session, you begin at the login level. This level can be password protected and provides access to high level status, a few diagnostic commands, and the enable level. Further device information and configuration are accessed via the enable level.

The enable level can also be password protected and is the gateway to full configuration and management of the intelligent gateway. There are commands for gathering and effecting all elements of device status and configuration, as well as commands that take you to additional levels. For instance, tunnel specific status and configuration is found under the "tunnel" level, and network specific status and configuration commands are found under the "configuration" level.

An overview of the levels in the PremierWave XC HSPA+ intelligent gateway is presented in *Figure 3-2 CLI Level Hierarchy* below.

Figure 3-2 CLI Level Hierarchy

Commands at the login level (see *Figure 3-3 Login Level Commands* below) do not affect current configuration settings and are not displayed initially. If you type ?, you will see the login subcommands. These commands provide diagnostic and status information only.

Figure 3-3 Login Level Commands

Note: To configure the PremierWave XC HSPA+ intelligent gateway, you must be in the enable level and any of its sub-levels. Figure 3-4 below shows the enable level commands.

Figure 3-4 Enable Level Commands

```
>enable
(enable)#?
auto show interfaces
 auto show processes
clrscrn
 configure
 connect line <line>
connect
device
 disable
dns
 email <number>
exit
 filesystem
iperf <params>
 kill ssh <session>
kill telnet <session>
 line <line>
ping <host>
 ping <host> <count>
ping <host> <count> <timeout>
 ping6 <host>
ping6 <host> <count>
 ping6 <host> <count> <timeout>
reload
 reload factory defaults
show
 show history
show interfaces
 show ip sockets
show processes
 show sessions
 ssh <optClientUsername> <host>
ssh
ssh <optClientUsername> <host> <port>
 ssl
telnet <host>
 telnet <host> <port>
trace route <host>
 trace route <host> 
tunnel <line>
 write
xml
(enable)#
```

See the *Chapter 5: Commands and Levels* at the end of this document for a complete list of levels, commands, and descriptions.

4: Configuration Using XML

The PremierWave XC HSPA+ intelligent gateway provides an Extensible Markup Language (XML) interface that you can use to configure intelligent gateway devices. Every configuration setting that can be issued from the device's Web Manager and CLI can be specified using XML.

The intelligent gateway can import and export configuration settings as an XML document known as an XML Configuration Record (XCR). An XCR can be imported or exported via the CLI, a Web browser, FTP, or the intelligent gateway file system. An XCR can contain many configuration settings or just a few. For example, it might change all of the configurable parameters for a intelligent gateway, or it may only change the baud rate for a single serial line. Using XCRs is a straightforward and flexible way to manage the configuration of multiple intelligent gateways.

XML Configuration Record Document Type Definition

An XML document type definition (DTD) is a description of the structure and content of an XML document. It verifies that a document is valid. XCRs are exported using the DTD as shown in *Figure 4-1 DTD for XCRs*.

Figure 4-1 DTD for XCRs

```
<!DOCTYPE configrecord [
<!ELEMENT configrecord (configgroup+)>
<!ELEMENT configgroup (configitem+,configgroup*)>
<!ELEMENT configitem (value+)>
<!ELEMENT value (#PCDATA)>
<!ATTLIST configrecord version CDATA #IMPLIED>
<!ATTLIST configgroup name CDATA #IMPLIED>
<!ATTLIST configgroup instance CDATA #IMPLIED>
<!ATTLIST configitem name CDATA #IMPLIED>
<!ATTLIST value name CDATA #IMPLIED>
<!ATTLIST value name CDATA #IMPLIED>
```

The PremierWave XC HSPA+ intelligent gateway DTD rules state the following:

- The XML document element is a <configrecord> element. This is the root element.
- A <configrecord> must have one or more <configgroup> elements and can have a version attribute.
- A <configgroup> must have one or more <configitem> elements and can have name and instance attributes.
- A <configitem> element must have one or more <value> elements and can have a name attribute.
- A <value> element can have only data and can have a name attribute.
- The name attribute identifies a group, item, or value. It is always a quoted string.
- The instance attribute identifies the specific option, like the serial port number. The "instance" attribute is always a quoted string.

Note:

- The name for each <configgroup> (specified with the name attribute) is the group name listed in the Web Manager XCR groups or with the "xcr list" CLI command. See the PremierWave XC HSPA+ Intelligent Gateway User Guide for more information about the XCR groups.
- An empty or missing <value> element in each present <configgroup> clears the setting to its default.

Quick Tour of XML Syntax

Declaration

The first line, <?xml version="1.0" standalone="yes"?>, is called the XML declaration. It is required and indicates the XML version in use (normally version 1.0). The remainder of the file consists of nested XML elements, some of which have attributes and content.

Element Start and End Tags

An element typically consists of two tags: start tag and an end tag that surrounds text and other elements (element content). The start tag consists of a name surrounded by angle brackets, for example <configrecord>. The end tag consists of the same name surrounded by angle brackets, but with a forward slash preceding the name, for example </configrecord>. The element content can also contain other "child" elements.

Element Attributes

The XML element attributes that are name-value pairs included in the start tag after the element name. The values must always be quoted, using single or double quotes. Each attribute name should appear only once in an element.

Figure 4-2 shows an XML example which consists of a declaration (first line), nested elements with attributes and content.

Figure 4-2 XML Example

The PremierWave device uses the attributes in the following subsections to label the group configuration settings.

Record, Group, Item, and Value Tags

A <configgroup> is a logical grouping of configuration parameters and must contain one or more <configitem> elements. It must have a name attribute and may have an instance attribute.

A <configitem> is a specific grouping of configuration parameters relevant to its parent group. An item takes the name attribute and must contain one or more value elements. For example, the line group might have parameters such as baud rate, data bits, and parity.

A value may specify the value of a configuration parameter. It may contain the name attribute. In this example, a value of 9600 might be specified for baud rate; 7 may be specified for data bits, and even may be specified for parity..

A name attribute identifies the group, item, or value. It is always quoted (as are all XML attributes). For example, a group that contains serial port parameters has the name "line".

An instance attribute identifies which of several instances is being addressed. It is always quoted. For example, the serial port name (in the line configgroup) has the instance "1" to indicate serial port 1 or "2" to specify serial port 2...

The following figures show examples of XML configuration records and the use of the <configrecord>, <configroup>, <configitem>, and <value> XML elements.

Figure 4-3 XML Example

Figure 4-4 XML Example of Multiple Named Values

```
<configrecord version="0.1.0.0T0">
 <configgroup name="host" instance="3">
 <configitem name="name">
 <value/>
 </configitem>
 <configitem name="protocol">
 <value>Telnet</value>
 </configitem>
 <configitem name="ssh username">
 <value/>
 </configitem>
 <configitem name="remote address">
 <value/>
 </configitem>
 <configitem name="remote port">
 <value>0 </value>
 </configitem>
 </configgroup>
```

Figure 4-5 XML Example of Multiple Items

Figure 4-6 XML Example with Multiple Groups

```
<configrecord version="0.1.0.0T0">
 <configgroup name="diagnostics">
 <configitem name="log">
 <value name="output">Disable</value>
 <value name="max length">50 Kbytes</value>
 </configitem>
 </configgroup>
 <configgroup name="digital input" instance="1">
 <configitem name="title">
 <value/>
 </configitem>
 <configitem name="normal state">
 <value>Low</value>
 </configitem>
 </configgroup>
 <configgroup name="digital input" instance="2">
 <configitem name="title">
 <value/>
 </configitem>
 <configitem name="normal state">
 <value>Low</value>
 </configitem>
 </configgroup>
```

Importing and Exporting an XML Configuration File

An XCR can be imported or exported using the following methods:

- Filesystem-XCRs can be saved to the intelligent gateway file system and imported or accessed as needed. See <u>Best Practices on page 19</u> or the Filesystem Browser section in the PremierWave XC HSPA+ Intelligent Gateway User Guide.
- CLI-XCRs can be imported (captured) or exported (dumped) directly to a Telnet, SSH, or serial line CLI session. Capturing an XCR can be started by pasting a valid XCR directly into the CLI prompt. The PremierWave XC HSPA+ intelligent gateway immediately processes the configuration record, changing any settings specified. This can be done on any level, including the root. Special tags in the XML allow for providing root and enable level passwords so that this can also be done at the password prompt.
- Web browser-Web Manager can be used to import and export an XCR to the intelligent gateway file system. It can also be used to import an XCR from an external source such as your local hard drive.
- FTP-The intelligent gateway FTP server can export and import XCRs when an FTP get or put command on the filename (pwxc_hspa.xcr for export, pwxc_hspa_import.xcr for import; both are under the pwxc directory) is requested. On export (FTP get of pwxc_hspa.xcr), the FTP server obtains the current XCR from the PremierWave XC HSPA+ device and sends it as a file. On import (FTP put of pwxc_hspa_import.xcr), the FTP server processes the file by sending it directly to the XML engine. In both cases the intelligent gateway filesystem is not accessed. The files pwxc_hspa.xcr and pwxc_hspa_import.xcr are not read from or written to the file system. See FTP in the PremierWave XC HSPA+ Intelligent Gateway User Guide.

Best Practices

You can import or export an entire XCR, or just a portion of it, by specifying the group name and/or group instances. In the examples below, import and export operations are performed from the CLI on the local filesystem and require a XCR on the local filesystem. The Web Manager provides the same functionality.

Caution:

Using Microsoft Word to edit and save an XCR will change the format of the file and make it incompatible with the PremierWave XC HSPA+ intelligent gateway. This is true even if the file is saved as Plain Text (.txt) or an XML Document (.xml). Notepad, a third party text editor, or a specialized XML editor should be used instead.

Importing

The following syntax can be used to import configurations from a file:

```
xcr import <file>
xcr import <file> <groups and/or group:instances>
```

The first line imports all groups specified in the XML config record named in <file>. Any filename is valid, and the file name and extension are not important.

In the second line:

- Instance follows group with a colon (see the third example on the next page).
- Multiple groups are separated with a comma.

- Any white space requires the list of groups to be quoted.
- Only the named groups get imported, even if the XCR contains additional XCR groups.

The following syntax can be used to export configurations to a file on the intelligent gateway file system:

```
xcr export <file>
xcr export <file> <groups and/or group:instances>
```

The same guidelines above regarding importing configurations also apply to exporting configurations. If no groups are specified, then the export command will export all configuration settings to the file. If instances are specified after the groups, only those group instances are written. If no instance is specified, all instances of that group are written.

Exporting

The following example exports only the accept mode tunneling settings for line 1 to the file "tunnel_1.xcr" on the intelligent gateway filesystem:

```
xcr export tunnel 1.xcr "tunnel accept:1"
```

The following example exports only the connect mode tunneling settings for all to the file "tunnel all.xcr" on the PremierWave filesystem:

```
xcr export tunnel all.xcr "tunnel connect"
```

The following example imports only the settings for line 2 from an XCR named "factory_config.xcr" on the intelligent gateway filesystem. If "factory_config.xcr" has other configuration settings, they are ignored:

```
xcr import factory config.xcr "line:2"
```

The following example imports only line settings for all ports from a configuration record on the PremierWave filesystem named "foobar.xcr":

```
xcr import foobar.xcr "line"
```

To import only mode tunnel settings for 1 and all settings for 2 from an XML configuration record named "production.xcr" that contains these settings (and possibly more), issue the following command:

```
xcr import production.xcr "tunnel disconnect:1"
```

The following example imports all tunneling settings and line settings for all serial ports from a file named xcr_file:

```
xcr import xcr_file "tunnel accept, tunnel connect, tunnel
disconnect, tunnel modem, tunnel packing, tunnel serial, tunnel
start, tunnel stop, line"
```

The following example exports only accept mode tunneling settings on serial port 1, and line settings on serial port 2 to a file named tunnel_config_t1_l2.xcr on the intelligent gateway filesystem.

```
xcr export tunnel config t1 l2.xcr "tunnel accept:1, line:2"
```

The following example exports connect mode tunneling and line settings for all to the file tunnel_config.xcr on the PremierWave filesystem:

```
xcr export tunnel config.xcr "tunnelline"
```

XML Configuration Groups

Table 4-7 lists the PremierWave XC HSPA+ intelligent gateway XCR groups in alphabetical order. This table indicates the various group items, as well as some possible value names and options.

Note: Any instance of **<** in the table may be read as "less than" and any instance of **>** may be read as "greater than".

Table 4-7 XCR Groups

Group Name	Group Item	Value Name	Value Options	Additional Information
action	delay			
("Instance" attribute is "cellular	email	alarm email	none, email <number></number>	Default: none
temperature change", "device		alarm message		
temperature change", "digital		alarm reminder interval		Default: none
input 1 state change", "digital input 2 state		normal email	none, email <number></number>	Default: none
change", "eth0 link		normal message		
state change", "on scheduled reboot", "wwan0 link state		normal reminder interval		
change",)	ftp put	connection <number> filename</number>		Default: data.txt
		connection < number> host		
		connection < number > password		Default: anonymous@device.c om
		connection < number> port		Default: 21
		connection <number> protocol</number>	ftp, ftps	Default: ftp
		connection <number> username</number>		Default: anonymous
		mode	sequential, simultaneous	Default: simultaneous
		reminder interval		Default: none

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
action ("Instance" attribute is "cellular temperature	http post	connection <number> host</number>		
		connection < number> password		
change", "device temperature change", "digital		connection < number> port		Default: 80
input 1 state change", "digital input 2 state		connection < number> protocol	http, https	Default: http
change", "eth0 link state change", "on		connection < number>		
scheduled reboot", "wwan0 link state		connection < number> username		
change")		mode	sequential, simultaneous	Default: simultaneous
		reminder interval		Default: none
	gprs roaming	state		
	relay*	alarm energize	none, relay <number></number>	Default: none
	send sms	recipient		
		reminder interval		
		alarm message		
		normal message		
	snmp trap	reminder interval		Default: none
		state	enable, disable	Default: disable
		alarm message		
		normal message		
applications	python ("Instance" attribute is a number)	state	enable, disable	
		filename		
		parameters		
		output		
		onstart	enable, disable	
		onshutdown		
arp	arp delete	ip address		Remove an entry from the ARP table. Specify the entry by its IP address.
	arp entry	ip address		
		mac address		

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
cellular	pin			
	pin lock		enable, disable	
	puk			
	gsm-900		enable, disable	default: enable
	gsm-1800		enable, disable	default: enable
	gsm-850		enable, disable	default: enable
	gsm-1900		enable, disable	default: enable
	wcdma-2100		enable, disable	default: enable
	wcdma-1900		enable, disable	default: enable
	wcdma-850		enable, disable	default: enable
	wcdma-900		enable, disable	default: enable
	wcdma-800		enable, disable	default: enable
cellular interface	state		enable, disable	default: enable
("Instance" attribute	priority			
is "wwan0")	connection mode		always on, on demand, shoulder tap	default: enable
	idle timeout			default: 5 minutes
	primary dns	<none></none>		
	secondary dns	<none></none>		
cellular link	apn			
("Instance" attribute is "wwan0")	username			
is wwallo)	password			
	dialup string			default: *99#
	roaming		enable, disable	default: enable
cli	enable level password			Value is SECRET, hidden from user view.
	inactivity timeout			Default: 15 minutes
	line authentication		enable, disable	Default: disable
	login password			Value is SECRET, hidden from user view. Default: PASS
	quit connect line			Accepts text containing control characters, for example, <control>A represents control-A Default: <control>L</control></control>

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
clock time and zone	time set	day of month		
		hours		
		minutes		
		month		
		seconds		
		year		
	time zone	offset		
		zone		
clock	synchronization method		manual, sntp, network	default: manual
	ntp	server		
	automatic time zone selection	state	enable, disable	default: enable
device	firmware version			Read only.
	long name			
	serial number			Read only.
	short name			
dhcp server	state		enable, disable	default: disable
	ipv6 state			
	start ip address			default:192.168.0.20
	start ipv6 address			
	end ip address			default:192.168.0.254
	end ipv6 address			
	lease time			default: 24 hours
	static leases	mac address		
	("Instance" attribute is a number)	ip address		
		ipv6 address		
diagnostics	log	output		
		max length		
		verbosity level		
		cellular modem io		
	save cellular network traffic			
digital input	title			
("Instance" attribute is a number)	normal state			
discovery	state		enable, disable	
	upnp state		enable, disable	
	upnp port			

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
dynamic dns	state		enable, disable	
	type			
	username			
	password			
	hostname			
	interval			
email ("Instance"	СС			
attribute is a number.)	message file			
	priority		urgent, high, normal, low, very low	Default: normal
	reply to			
	subject			
	to			
ethernet ("Instance"	duplex		auto, half, full	Default: auto
attribute is "eth0".)	speed		auto, 10, 100	Default: auto
filesystem	mass storage	usb auto mount	enable, disable	
ftp server	state		enable, disable	Default: enable
gateway	wan	operating mode		
		mac address filter		
		firewall		
		wan interface		
		router ip address		
		router ipv6 address		
		primary dns		
		secondary dns		
	port forwarding	state		
	("Instance" attribute is	friendly name		
	a number)	port or range		
		target port		
		protocol		
		ingress ip address		
		ip address		
	static routes	state		
	("Instance" attribute is a number)	network		
	a number)	gateway		
		metric		
		interface		
		friendly name		

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
gre ("Instance"	name			momation
attribute is a	state		enable, disable	
number.)	ip address			
	mtu			
	local network			
	remote host			
	remote network			
host	name			
("Instance" attribute	protocol		telnet, ssh	Default: telnet
is a number.)	ssh username			
	remote address			
	remote port			Default: 0
http authentication uri	user delete	name		Deletes an HTTP Authentication URI user. The value element is used to specify the user for deletion.
	realm			
	type			
	user (instance is "admin")	password		
http server	state		enable, disable	Default: enable
	port			Default: 80
	secure port			Default: 443
	secure protocols		ssl3, tls1.0, tls1.1	May contain zero, one, or more of the values, separated by commas. Default: ssl3, tls1.0, tls1.1
	secure credentials			
	max timeout			Default: 10 seconds
	max bytes			Default: 40960
	logging state		enable, disable	Default: enable
	max log entries			Default: 50
	log format			Default: %h %t "%r" %s %B "%{Referer}i" "%{User-Agent}i"
	authentication timeout			Default: 30 minutes
icmp	state		enable, disable	

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
input filters	mac filter ("Instance"	mac address		
	attribute is a number)	action		
interface	bootp		enable, disable	Default: disable
("Instance" attribute	dhcp		enable, disable	Default: enable
is "eth0")	ip address			Accepts an IP address and mask as either: (1) IP address only (192.168.1.1) gets a default mask, (2) CIDR (192.168.1.1/24), or (3) Explicit mask (192.168.1.1 255.255.255.0).
	default gateway			Accepts in IP address in dotted notation, like 192.168.1.1.
	hostname			
	domain			
	dhcp client id			
	primary dns			Accepts in IP address in dotted notation, like 192.168.1.1.
	secondary dns			Accepts in IP address in dotted notation, like 192.168.1.1.
	mtu			Default: 1500 bytes
	priority			
	state			
	ipv4 state			
	ipv6 state			
	ipv6 dhcp			
	ipv6 address			
	ipv6 default gateway			
	ipv6 domain			
	ipv6 primary dns			
	ipv6 secondary dns			
ip	ip time to live			Default: 64 hops
	multicast time to live			Default: 1 hops

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
line	name			
("Instance" attribute is a number.)	interface		rs232, rs485 half- duplex, rs485 full- duplex, usb-cdc-acm	Default:
	termination		enable, disable	Default: disable
	state		enable, disable	Default: depends on instance
	protocol		none, tunnel	Default:
	baud rate			Default: 9600 bits per second
	parity		even, none, odd	Default: none
	data bits		7, 8	Default: 8
	stop bits		1, 2	Default: 1
	flow control		none, hardware, software	Default: none
	xon char			Accepts a control character, for example, <control>A represents control-A Default: <control>Q</control></control>
	xoff char			Accepts a control character, for example, <control>A represents control-A Default: <control>S</control></control>
	gap timer			Default: <none></none>
	threshold			Default: 56 bytes
network failover	state		enable, disable	Default: disable
("Instance" attribute is "eth0")	hostname			
is curio)	method		icmp, tcp	Default: icmp
	timeout			Default: 30 seconds
	interval			Default: 30 seconds
	failover threshold			Default: 5 pings
	failback threshold			Default: 5 pings
	failover interface			
qos ("Instance"	state		enable, disable	
attribute is "eth0" or "wwan0")	import filters		enable, disable	
wwano)	uplink data speed			
	filter ("Instance"	mac address		
	attribute is a number)	network		
		ports		
		priority		

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
reboot schedule	state			
	schedule		daily, interval	
	hours			
	minutes			
	interval		hours, days, weeks	
	unit		days	
relay ("Instance"	latch		enable, disable	Default: disable
attribute is a number.)	title			
routing protocols	rip	state	enable, disable	
		version		
		update interval		
		timeout interval		
		gc interval		
	ospf	state	enable, disablef	
		hello interval		
		dead interval		
rss	feed		enable, disable	Default: disable
	persist		enable, disable	Default: disable
	max entries			Default: 100
serial command mode ("Instance"	mode		always, serial string, disable	Default: disable
attribute is a number.)	echo serial string		enable, disable	Default: enable
	serial string			Sets a string that can be entered at boot time to enter command mode. This text may specify binary characters. Within [] use binary decimal up to 255 or hex up to 0xFF. Within {} specify decimal milliseconds time delay.

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
serial command mode ("Instance" attribute is a number.) (continued)	signon message			Sets a sign-on message that is sent from the serial port when the device boots and when the line is in command mode. This text may specify binary characters. Within [] use binary decimal up to 255 or hex up to 0xFF.
	wait time			Default: 5000 milliseconds
sms inbound	sms inbound senders ("Instance" attribute is a number)	number		
		shouldertap	enable, disable	
		relaycontrol	enable, disable	
sms outbound	message center override number	number		
	channel		gsm only, gprs only, gsm preferred, gprs preferred	Default: gsm only
smtp	from address			
	overriding domain			
	password			
	server address			
	server port			Default: 25
	username			

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
snmp	snmpd	state		
		version		
		read community		
		write community		
		username		
		security		
		authentication protocol		
		authentication password		
		privacy protocol		
		privacy password		
		system contact		
		system name		
		system description		
	system location			
	traps	community		Default: public
		primary destination		
		secondary destination		
		version		
		username		
		security		
		authentication protocol		
		authentication password		
		privacy protocol		
		privacy password		
ssh	state		enable, disable	Default: enable
	port			Default: 22
	max sessions			Default: 3

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
ssh client	delete known hosts		enable, disable	If enabled, deletes any existing hosts before adding "known host".
	known host delete	name		Specify the known host to delete.
	known host	public rsa key		
		public dsa key		
	delete client users		enable, disable	If enabled, deletes any existing client users before adding "client user".
	client user delete	name		Specify the user to delete.
	client user	password		
		remote command		
		public rsa key		
		private rsa key		
		public dsa key		
		private dsa key		
ssh server	host rsa keys	public key		
		private key		
	host dsa keys	public key		
		private key		
	delete authorized users		enable, disable	
	authorized user delete	name		
	authorized user	password		
		public rsa key		
		public dsa key		
ssl	credentials	rsa certificate		
		rsa certificate type		
		rsa private key type		Value is SECRET, hidden from user view.
		dsa certificate		
		dsa private key		Value is SECRET, hidden from user view.
		rsa private key pfx password		
		rsa pfx password		
		rsa private key		
		dsa pfx password		

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
ssl (continued)	credentials (continued)	dsa certificate type		montation
		dsa private key type		
		dsa private key pfx password		
	trusted authority ("Instance" attribute is a number)	certificate		
		certificate type		
		pfx password		
	intermediate authority ("Instance" attribute is a number)	certificate		
		certificate type		
		pfx password		
	delete all credentials		enable, disable	If enabled, deletes any existing credentials before adding "credentials".
	delete all cas		enable, disable	If enabled, deletes any existing trusted cas before adding "trusted ca".
syslog	state		enable, disable	Default: disable
	host			
	remote port			Default: 514
	severity log level		none, emergency, alert, critical, error, warning, notice, information, debug	Default: none
telnet	state		enable, disable	Default: enable
	port			Default: 23
	max sessions			Default: 3
	authentication		enable, disable	Default: disable
terminal	terminal type			Default: UNKNOWN
("Instance" attribute	login connect menu		enable, disable	Default: disable
is a number or "network")	exit connect menu		enable, disable	Default: disable
	send break			Accepts a control character, for example, <control>A represents control-A</control>
	break duration			Default: 500 milliseconds
	echo		enable, disable	Default: enable

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
tunnel accept	accept mode		disable, always	Default: always
("Instance" attribute is a number.)	start character			Accepts a control character, for example, <control>A represents control-A Default: <control>B</control></control>
	flush start character		enable, disable	Default: enable
	local port		<random></random>	Default: <random></random>
	protocol		tcp, ssh, telnet, tcp aes, ssl	Default: tcp
	credentials			
	tcp keep alive idle time			Default: 45000 milliseconds
	tcp keep alive interval			Default: 45000 milliseconds
	tcp keep alive probes			Default: 8
	aes encrypt key			Value is SECRET, hidden from user view.
	aes decrypt key			Value is SECRET, hidden from user view.
	flush serial		enable, disable	Default: disable
	block serial		enable, disable	Default: disable
	block network		enable, disable	Default: disable
	password	password		Value is SECRET, hidden from user view.
		prompt	enable, disable	Default: disable
	email connect			Default: <none></none>
	email disconnect			Default: <none></none>

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
tunnel connect ("Instance" attribute is a number.)	connect mode		disable, always, any character, start character, modem control asserted, modem emulation	Default: disable
	start character			Accepts a control character, for example, <control>A represents control-A Default: <control>B</control></control>
	flush start character		enable, disable	Default: enable
	local port		<random></random>	Default: <random></random>
	host	address		
	("Instance" attribute is a number)	port		Default: <none></none>
	a number)	protocol	tcp, udp, ssh, telnet, tcp aes, udp aes, ssl	Default: tcp
		ssh username		
		credentials		
		validate certificate	enable, disable	Default: enable
		tcp keep alive idle time		Default: 45000 milliseconds
		tcp keep alive interval		
		tcp keep alive probes		
		aes encrypt key		Value is SECRET, hidden from user view.
		aes decrypt key		Value is SECRET, hidden from user view.
		initial send		
tunnel disconnect ("Instance" attribute is a number.)	stop character			Accepts a control character, for example, <control>A represents control-A</control>
	flush stop character		enable, disable	Default: enable
	modem control		enable, disable	Default: disable
	timeout			Default: 0 milliseconds
	flush serial		enable, disable	Default: disable

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
tunnel modem	echo pluses		enable, disable	Default: disable
("Instance" attribute is a number.)	echo commands		enable, disable	Default: enable
	verbose response		enable, disable	Default: enable
	response type		text, numeric	Default: text
	error unknown commands		enable, disable	Default: disable
	incoming connection		disabled, automatic, manual	Default: disabled
	connect string			
	display remote ip		enable, disable	Default: disable
tunnel packing ("Instance" attribute	packing mode		disable, timeout, send character	Default: disable
is a number.)	timeout			Default: 1000 milliseconds
	threshold			Default: 512 bytes
	send character			Accepts a control character, for example, <control>A represents control-A Default: <control>M</control></control>
	trailing character			Accepts a control character, for example, <control>A represents control-A</control>
tunnel serial ("Instance" attribute is a number.)	dtr		asserted while connected, continuously asserted, unasserted, truport	Default: asserted while connected
virtual ip ("Instance"	state		enable, disable	
attribute is a number.)	name			
	ip address			
	lan ip address			

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
vpn ("Instance"	connection name			
attribute is a number.)	state		enable, disable	
number.)	connection type			
	ikev2			
	authentication mode			
	remote peer type			
	mode configuration		enable, disable	
	type			
	interface			
	remote endpoint			
	remote subnet			
	remote id			
	remote next hop			
	local subnet			
	local id			
	local next hop			
	perfect forward secrecy		enable, disable	
	psk			
	local key length			
	remote rsa key			
	remote key			
	username			
	password			
	aggressive mode		enable, disable	
	nat traversal		enable, disable	
	ike encryption			
	ike authentication			
	ike dh group			
	ike life time			
	esp encryption			
	esp authentication			
	esp dh group			
	sa life time			
	unreachable host	host		
	detection	ping interval		
		max tries		

Group Name (continued)	Group Item	Value Name	Value Options	Additional Information
xml import control	restore factory configuration		enable, disable	
	delete http authentication uris		enable, disable	Deletes existing HTTP authentication URIs before importing new ones.
	http authentication uri delete	name		Deletes the specified HTTP authentication URI.
	reboot		enable, disable	Reboots after importing.

XML Status Record Groups and Items

Table 4-8 lists the supported XML Status Record (XSR) groups and items. These groups and items show the status of the device in XML form and can only be exported. The XSR schema differs slightly from the XCR groups and items in that the XSR allows groups within groups.

Note: The Valid Values column of Table 4-8 indicates the default value.

Table 4-8 XSR Group and Items

Group Name	Item Name	Value Name	Valid Values
action ("Instance" attribute is	duration	elapsed time in format days hh:mm:ss	
"cellular temperature	alarm state	on or off	
change", "device temperature change", "digital input 1 state change", digital input 2 state change", "eth0 link state change", "on scheduled reboot" or "wwan0 link state change")	transitions	decimal number	
arp	arp entry	ip address	ip address in format nnn.nnn.nnn
		mac address	mac address in format xx:xx:xx:xx:xx
		type	dynamic or static
		interface	eth0 or wlan0

Group Name (continued)	Item Name	Value Name	Valid Values
cellular	sim status		
	imsi		
	operator network		
	network registration status		
	gprs status		
	signal strength		
clock	time		real time clock time in format hh:mm:ss <timezone></timezone>
	date		real time clock date in format dayofweek day month year
	timezone	zone	
		offset	
device	product info	product type	Lantronix PremierWave
		serial number	12 hex digits
		firmware version	string in version format like 7.3.0.1R7
		cellular firmware version	
		uptime	elapsed time in format d days hh:mm:ss
		permanent config	saved or unsaved
digital input ("Instance" attribute is a number)	state		
email ("Instance" attribute	success	sent	decimal number
is " <decimal>")</decimal>		sent with retries	decimal number
	failed		decimal number
	queued		decimal number
email log ("Instance" attribute is " <decimal>")</decimal>	entry	time	timestamp in format d days hh:mm:ss
		log	string
failover ("Instance"	state		
attribute is "eth0")	transition		
hardware	cpu	speed	string
		type	string
	memory	flash size	decimal number
		ram size	decimal number
http	state		
	logging	entries	
		bytes	
http log	totals	entries	decimal number
		bytes	decimal number
	entry ("Instance" attribute is " <decimal>" or number)</decimal>		String

Group Name (continued)	Item Name	Value Name	Valid Values
icmp	snmp	InMsgs	decimal number
		InErrors	decimal number
		InDestUnreachs	decimal number
		InTimeExcds	decimal number
		InParmProbs	decimal number
		InSrcQuenchs	decimal number
		InRedirects	decimal number
		InEchos	decimal number
		InEchoReps	decimal number
		InTimestamps	decimal number
		InTimestampReps	decimal number
		InAddrMasks	decimal number
		InAddrMaskReps	decimal number
		OutMsgs	decimal number
		OutErrors	decimal number
		OutDestUnreachs	decimal number
		OutTimeExcds	decimal number
		OutParmProbs	decimal number
		OutSrcQuenchs	decimal number
		OutRedirects	decimal number
		OutEchos	decimal number
		OutEchoReps	decimal number
		OutTimestamps	decimal number
		OutTimestampReps	decimal number
		OutAddrMasks	decimal number
		OutAddrMaskReps	decimal number
inbound sms			

Group Name (continued)	Item Name	Value Name	Valid Values
interface ("Instance"	default gateway	status	dotted notation
attribute is "eth0")	ip address		dotted notation
	ipv6 link local address		
	ipv6 global address		
	ipv6 global address		
	ipv6 default gateway		
	ipv6 default gateway		
	generic	status	Link up
	network mask		dotted notation
	receive	bytes	decimal number
		packets	decimal number
		errs	decimal number
		drop	decimal number
		fifo	decimal number
		colls	decimal number
		compressed	decimal number
		carrier	decimal number
	transmit	bytes	decimal number
		packets	decimal number
		errs	decimal number
		drop	decimal number
		fifo	decimal number
		colls	decimal number
		carrier	decimal number
		compressed	decimal number

Group Name (continued)	Item Name	Value Name	Valid Values
ip	snmp	Forwarding	decimal number
		DefaultTTL	decimal number
		InReceives	decimal number
		InHdrErrors	decimal number
		InAddrErrors	decimal number
		ForwDatagrams	decimal number
		InUnknownProtos	decimal number
		InDiscards	decimal number
		InDelivers	decimal number
		OutRequests	decimal number
		OutDiscards	decimal number
		OutNoRoutes	decimal number
		ReasmTimeout	decimal number
		ReasmReqds	decimal number
		ReasmOKs	decimal number
		ReasmFails	decimal number
		FragOKs	decimal number
		FragFails	decimal number
		FragCreates	decimal number
	netstat	InNoRoutes	decimal number
		InTruncatedPkts	decimal number
		InMcastPkts	decimal number
		OutMcastPkts	decimal number
		InBcastPkts	decimal number
		OutBcastPkts	decimal number
		InOctets	decimal number
		OutOctets	decimal number
		InMcastOctets	decimal number
		OutMcastOctets	decimal number
		InBcastOctets	decimal number
		OutBcastOctets	decimal number
ip sockets	ip socket	protocol	tcp or udp
		rx queue	decimal number
		tx queue	decimal number
		local address	ip address in format
		la a al la a at	nnn.nnn.nnn
		local port	decimal number
		remote address	ip address in format nnn.nnn.nnn
		remote port	decimal number or *

Group Name (continued)	Item Name	Value Name	Valid Values
ip sockets (continued)		state	LISTEN, SYN_RECVD, SYN_SENT, ESTABLISHED, CLOSE_WAIT, LAST_ACK, FIN_WAIT_1, FIN_WAIT_2, CLOSING, or TIME_WAIT.
line ("Instance" attribute is	receiver	bytes	decimal number
" <decimal>")</decimal>		breaks	decimal number
		parity errors	decimal number
		framing errors	decimal number
		overrun errors	decimal number
		no receive buffer errors	decimal number
		queued bytes	decimal number
		flow control	go, stop, or n/a
	transmitter	bytes	decimal number
		breaks	decimal number
		queued bytes	decimal number
		flow control	go, stop, or n/a
	line levels	cts input	asserted or not asserted
		rts output	asserted or not asserted
		dsr input	asserted or not asserted
		dtr output	asserted or not asserted
line (group nested within	state		enable or disable
line above)	protocol		Tunnel or None.
	baud rate		<decimal> bits per second</decimal>
	parity		None, Odd, or Even
	data bits		7 or 8
	stop bits		1 or 2
	flow control		None, Hardware, or Software
	xon char		of form <control>Q</control>
	xoff char		of form <control>S</control>
memory	main heap	total memory	decimal number of bytes
		available memory	decimal number of bytes
outbound sms			
processes	process ("Instance"	stack used	decimal number
	attribute is " <decimal>")</decimal>	stack size	decimal number
		cpu %	decimal number
		thread name	String
qos ("Instance" attribute is either "eth0" or "wlan0"			

Group Name (continued)	Item Name	Value Name	Valid Values
query port	last connection	ip address	ip address in format nnn.nnn.nnn.nnn
		port	decimal number
	in	discoveries	decimal number
		unknown queries	decimal number
		erroneous packets	decimal number
	out	discovery replies	decimal number
		errors	decimal number
	status	enabled, disabled	
relay ("Instance" attribute is a number")	state		on, off
rss	url		string in the form of a web url
	data	entries	decimal number
		bytes	decimal number
sessions			

Group Name (continued)	Item Name	Value Name	Valid Values
tcp	snmp	RtoAlgorithm	decimal number
		RtoMin	decimal number
		RtoMax	decimal number
		MaxConn	decimal number
		ActiveOpens	decimal number
		PassiveOpens	decimal number
		AttemptFails	decimal number
		EstabResets	decimal number
		CurrEstab	decimal number
		InSegs	decimal number
		OutSegs	decimal number
		RetransSegs	decimal number
		InErrs	decimal number
		OutRsts	decimal number
	netstat	SyncookiesSent	decimal number
		SyncookiesRecv	decimal number
		SyncookiesFailed	decimal number
		EmbryonicRsts	decimal number
		PruneCalled	decimal number
		RcvPruned	decimal number
		OfoPruned	decimal number
		OutOfWindowIcmps	decimal number
		LockDroppedlcmps	decimal number
		ArpFilter	decimal number
		TW	decimal number
		TWRecycled	decimal number
		TWKilled	decimal number
		PAWSPassive	decimal number
		PAWSActive	decimal number
		PAWSEstab	decimal number
		DelayedACKs	decimal number
		DelayedACKLocked	decimal number
		DelayedACKLost	decimal number
		ListenOverflows	decimal number
		ListenDrops	decimal number
		TCPPrequeued	decimal number
		TCPDirectCopyFromBacklo g	decimal number
		TCPDirectCopyFromPreque ue	decimal number
		TCPPrequeueDropped	decimal number
		TCPHPHits	decimal number

Group Name (continued)	Item Name	Value Name	Valid Values
tcp (continued)	netstat (continued)	TCPHPHitsToUser	decimal number
		TCPPureAcks	decimal number
		TCPHPAcks	decimal number
		TCPRenoRecovery	decimal number
		TCPSackRecovery	decimal number
		TCPSACKReneging	decimal number
		TCPFACKReorder	decimal number
		TCPSACKReorder	decimal number
		TCPRenoReorder	decimal number
		TCPTSReorder	decimal number
		TCPFullUndo	decimal number
		TCPPartialUndo	decimal number
		TCPDSACKUndo	decimal number
		TCPLossUndo	decimal number
		TCPLoss	decimal number
		TCPLostRetransmit	decimal number
		TCPRenoFailures	decimal number
		TCPSackFailures	decimal number
		TCPLossFailures	decimal number
		TCPFastRetrans	decimal number
		TCPForwardRetrans	decimal number
		TCPSlowStartRetrans	decimal number
		TCPTimeouts	decimal number
		TCPRenoRecoveryFail	decimal number
		TCPSackRecoveryFail	decimal number
		TCPSchedulerFailed	decimal number
		TCPRcvCollapsed	decimal number
		TCPDSACKOldSent	decimal number
		TCPDSACKOfoSent	decimal number
		TCPDSACKRecv	decimal number
		TCPDSACKOfoRecv	decimal number
		TCPAbortOnSyn	decimal number
		TCPAbortOnData	decimal number
		TCPAbortOnClose	decimal number
		TCPAbortOnMemory	decimal number
		TCPAbortOnTimeout	decimal number
		TCPAbortOnLinger	decimal number
		TCPAbortFailed	decimal number
		TCPMemoryPressures	decimal number
		TCPSACKDiscard	decimal number
		TCPDSACKIgnoredOld	decimal number
		TCPDSACKIgnoredNoUndo	decimal number

Group Name (continued)	Item Name	Value Name	Valid Values
tcp (continued)	netstat (continued)	TCPSpuriousRTOs	decimal number
		TCPMD5NotFound	decimal number
		TCPMD5Unexpected	decimal number
		TCPSackShifted	decimal number
		TCPSackMerged	decimal number
		TCPSackShiftFallback	decimal number
		TCPBacklogDrop	decimal number
		TCPMinTTLDrop	decimal number
		TCPDeferAcceptDrop	decimal number
		IPReversePathFilter	decimal number
		TCPTimeWaitOverflow	decimal number
tunnel ("Instance" attribute is a number.)	aggregate	completed connects	decimal number
		completed accepts	decimal number
		disconnects	decimal number
		dropped connects	decimal number
		dropped accepts	decimal number
		octets from	decimal number
		octets from network	decimal number
		connect 0 connection time	elapsed time in format d days hh:mm:ss
		connect 1 connection time	elapsed time in format d days hh:mm:ss
		connect 2 connection time	elapsed time in format d days hh:mm:ss
		connect 3 connection time	elapsed time in format d days hh:mm:ss
		connect 4 connection time	elapsed time in format d days hh:mm:ss
		connect 5 connection time	elapsed time in format d days hh:mm:ss
		connect 6 connection time	elapsed time in format d days hh:mm:ss
		connect 7 connection time	elapsed time in format d days hh:mm:ss
		connect 8 connection time	elapsed time in format d days hh:mm:ss
		connect 9 connection time	elapsed time in format d days hh:mm:ss
		connect 10 connection time	elapsed time in format d days hh:mm:ss
		connect 11 connection time	elapsed time in format d days hh:mm:ss
		connect 12 connection time	elapsed time in format d days hh:mm:ss

Group Name (continued)	Item Name	Value Name	Valid Values
tunnel ("Instance" attribute is a number.) (continued)	aggregate (continued)	connect 13 connection time	elapsed time in format d days hh:mm:ss
		connect 14 connection time	elapsed time in format d days hh:mm:ss
		connect 15 connection time	elapsed time in format d days hh:mm:ss
		accept connection time	elapsed time in format d days hh:mm:ss
		connect dns address changes	decimal number
		connect dns address invalids	decimal number
tunnel modem	echo commands	enable, disable	
	verbose response	enable, disable	
	response type		
	error unknown commands	enable, disable	
	incoming connection		
udp	snmp	InDatagrams	decimal number
		NoPorts	decimal number
		InErrors	decimal number
		OutDatagrams	decimal number
		RcvbufErrors	decimal number
		SndbufErrors	decimal number
xsr	out	bytes	decimal number
		lines	decimal number
		elements	decimal number
	errors		decimal number

5: Commands and Levels

Click the level in the tree structure and it will take you to the command list for that level.

root

- enable (enable)
 - configure (config)
 - action (config-action-select)
 - cellular temperature change (config-action:cellular temperature change)
 - email (config-action-email:cellular temperature change)
 - ftp put (config-action-ftp_put:cellular temperature change)
 - connection 1 (config-action-ftp_putconnection:cellular temperature change:1)
 - connection 2 (config-action-ftp_putconnection:cellular temperature change:2)
 - <u>gprs roaming (config-action-gprs_roaming:cellular tem-perature change)</u>
 - http://http.post.cellular.temperature
 change)
 - connection 1 (config-action-http postconnection:cellular temperature change:1)
 - 58connection 2 (config-action-http_postconnection:cellular temperature change:2)
 - relay (config-action-relay:cellular temperature change)
 - <u>snmp trap (config-action-snmp_trap:cellular temperature change)</u>
 - <u>device temperature change (config-action:device temperature change)</u>
 - email (config-action-email:device temperature change)
 - ftp put (config-action-ftp put:device temperature change)
 - connection 1 (config-action-ftp_putconnection:device temperature change:1)
 - connection 2 (config-action-ftp_putconnection:device temperature change:2)
 - gprs roaming (config-action-gprs roaming:device temperature change)
 - http post (config-action-http_post:device temperature change)
 - connection 1 (config-action-http_postconnection:device temperature change:1)
 - connection 2 (config-action-http_postconnection:device temperature change:2)
 - relay (config-action-relay:device temperature change)
 - snmp trap (config-action-snmp_trap:device temperature change)
 - <u>digital input 1 state change (config-action:digital input 1 state change)</u>
 - email (config-action-email:digital input 1 state change)
 - ftp put (config-action-ftp put:digital input 1 state change)

- connection 1 (config-action-ftp_putconnection:digital input 1 state change:1)
- connection 2 (config-action-ftp_putconnection:digital input 1 state change:2)
- gprs roaming (config-action-gprs_roaming:digital input 1 state change)
- http://http://http.post.digital.input-1-state-change)
 - connection 1 (config-action-http_postconnection:digital input 1 state change:1)
 - connection 2 (config-action-http_postconnection:digital input 1 state change:2)
- relay (config-action-relay:digital input 1 state change)
- snmp trap (config-action-snmp trap:digital input 1 state change)
- <u>digital input 2 state change (config-action:digital input 2 state change)</u>
 - email (config-action-email:digital input 2 state change)
 - ftp put (config-action-ftp put:digital input 2 state change)
 - connection 1 (config-action-ftp_putconnection:digital input 2 state change:1)
 - connection 2 (config-action-ftp_putconnection:digital input 2 state change:2)
 - gprs roaming (config-action-gprs_roaming:digital input 2 state change)
 - <a href="http://nching.nching.google-action-http://nching.google-action-http://nching.nching.google-action-http://nching.google-action-http:
 - connection 1 (config-action-http_post-connection:digital input 2 state change:1)
 - connection 2 (config-action-http_post-connection:digital input 2 state change:2)
 - relay (config-action-relay:digital input 2 state change)
 - snmp trap (config-action-snmp trap:digital input 2 state change)
- eth0 link state change (config-action:eth0 link state change)
 - email (config-action-email:eth0 link state change)
 - ftp put (config-action-ftp_put:eth0 link state change)
 - connection 1 (config-action-ftp_putconnection:eth0 link state change:1)
 - connection 2 (config-action-ftp_putconnection:eth0 link state change:2)
 - gprs roaming (config-action-gprs_roaming:eth0 link state change)
 - http post (config-action-http_post:eth0 link state change)
 - connection 1 (config-action-http_postconnection:eth0 link state change:1)
 - connection 2 (config-action-http_postconnection:eth0 link state change:2)
 - relay (config-action-relay:eth0 link state change)
 - snmp trap (config-action-snmp_trap:eth0 link state change)

- on scheduled reboot (config-action:on scheduled reboot)
 - email (config-action-email:on scheduled reboot)
 - ftp put (config-action-ftp put:on scheduled reboot)
 - connection 1 (config-action-ftp_putconnection:on scheduled reboot:1)
 - connection 2 (config-action-ftp_putconnection:on scheduled reboot:2)
 - gprs roaming (config-action-gprs_roaming:on scheduled reboot)
 - <a href="http://http:
 - connection 1 (config-action-http_postconnection:on scheduled reboot:1)
 - connection 2 (config-action-http_postconnection:on scheduled reboot:2)
 - relay (config-action-relay:on scheduled reboot)
 - <u>snmp trap (config-action-snmp_trap:on scheduled reboot)</u>
- wwan0 link state change (config-action:wwan0 link state change)
 - email (config-action-email:wwan0 link state change)
 - ftp put (config-action-ftp_put:wwan0 link state change)
 - connection 1 (config-action-ftp_putconnection:wwan0 link state change:1)
 - connection 2 (config-action-ftp_put-connection:wwan0 link state change:2)
 - gprs roaming (config-action-gprs_roaming:wwan0 link state change)
 - http://nching.
 - connection 1 (config-action-http_postconnection:wwan0 link state change:1)
 - connection 2 (config-action-http_postconnection:wwan0 link state change:2)
 - relay (config-action-relay:wwan0 link state change)
 - <u>snmp trap (config-action-snmp_trap:wwan0 link state change)</u>
- applications (config-applications)
 - python 1 (config-applications-python:1)
 - python 2 (config-applications-python:2)
 - python 3 (config-applications-python:3)
 - python 4 (config-applications-python:4)
- arp (config-arp)
- <u>cellular (config-cellular)</u>
- cli (config-cli)
 - ssh (config-cli-ssh)
 - telnet (config-cli-telnet)
- clock (config-clock)
 - <u>automatic time zone selection (config-clock-automatic time zone selection)</u>
 - ntp (config-clock-ntp)
- ddns (config-ddns)

- diagnostics (config-diagnostics)
 - <u>log (config-diagnostics-log)</u>
- digital inputs (config-digital-inputs)
 - digital input 1 (config-digital-input:1)
 - digital input 2 (config-digital-input:2)
- <u>discovery (config-discovery)</u>
- ftp (config-ftp)
- gateway (config-gateway)
 - <u>dhcpserver (config-dhcpd)</u>
 - static leases 1 (config-dhcpd-static leases:1)
 - static leases 2 (config-dhcpd-static leases:2)
 - static leases 3 (config-dhcpd-static_leases:3)
 - static leases 4 (config-dhcpd-static leases:4)
 - static leases 5 (config-dhcpd-static leases:5)
 - static leases 6 (config-dhcpd-static leases:6)
 - static leases 7 (config-dhcpd-static leases:7)
 - static leases 8 (config-dhcpd-static leases:8)
 - mac address filter 1 (config-mac_filter:1)
 - mac address filter 2 (config-mac_filter:2)
 - mac address filter 3 (config-mac_filter:3)
 - mac address filter 4 (config-mac filter:4)
 - mac address filter 5 (config-mac filter:5)
 - mac address filter 6 (config-mac filter:6)
 - mac address filter 7 (config-mac_filter:7)
 - mac address filter 8 (config-mac filter:8)
 - port forwarding rule 1 (config-portforwarding:1)
 - port forwarding rule 2 (config-portforwarding:2)
 - port forwarding rule 3 (config-portforwarding:3)
 - port forwarding rule 4 (config-portforwarding:4)
 - port forwarding rule 5 (config-portforwarding:5)
 - port forwarding rule 6 (config-portforwarding:6)
 - port forwarding rule 7 (config-portforwarding:7)
 - port forwarding rule 8 (config-portforwarding:8)
 - static route 1 (config-staticroute:1)
 - static route 2 (config-staticroute:2)
 - static route 3 (config-staticroute:3)
 - static route 4 (config-staticroute:4)
 - static route 5 (config-staticroute:5)
 - static route 6 (config-staticroute:6)
 - static route 7 (config-staticroute:7)
 - static route 8 (config-staticroute:8)
 - virtual ip 1 (config-virtual-interface:1)
 - virtual ip 2 (config-virtual-interface:2)
 - virtual ip 3 (config-virtual-interface:3)
- gre 1 (config-gre:1)
- host 1 (config-host:1)
- host 2 (config-host:2)
- host 3 (config-host:3)
- host 4 (config-host:4)

- host 5 (config-host:5)
- host 6 (config-host:6)
- host 7 (config-host:7)
- host 8 (config-host:8)
- host 9 (config-host:9)
- host 10 (config-host:10)
- host 11 (config-host:11)
- host 12 (config-host:12)
- host 13 (config-host:13)
- host 14 (config-host:14)
- host 15 (config-host:15)
- host 16 (config-host:16)
- host 17 (config-host:17)
- host 18 (config-host:18)
- host 19 (config-host:19)
- host 20 (config-host:20)
- host 21 (config-host:21)
- host 22 (config-host:22)
- host 23 (config-host:23)
- host 24 (config-host:24)
- host 25 (config-host:25)
- host 26 (config-host:26)
- host 27 (config-host:27)
- host 28 (config-host:28)
- host 29 (config-host:29)
- host 30 (config-host:30)
- host 31 (config-host:31)
- host 32 (config-host:32)
- http (config-http)
- icmp (config-icmp)
- if 1 (config-if:eth0)
 - failover (config-ethernet-failover:eth0)
 - link (config-ethernet:eth0)
 - gos (config-ethernet-gos:eth0)
 - filter 1 (config-ethernet-gos-filter:eth0:1)
 - filter 2 (config-ethernet-gos-filter:eth0:2)
 - filter 3 (config-ethernet-gos-filter:eth0:3)
 - <u>filter 4 (config-ethernet-gos-filter:eth0:4)</u>
 - filter 5 (config-ethernet-gos-filter:eth0:5)
 - filter 6 (config-ethernet-gos-filter:eth0:6)
 - filter 7 (config-ethernet-gos-filter:eth0:7)
 - filter 8 (config-ethernet-gos-filter:eth0:8)
 - filter 9 (config-ethernet-gos-filter:eth0:9)
 - filter 10 (config-ethernet-gos-filter:eth0:10)
 - filter 11 (config-ethernet-gos-filter:eth0:11)
 - filter 12 (config-ethernet-gos-filter:eth0:12)
 - <u>filter 13 (config-ethernet-gos-filter:eth0:13)</u>
 - filter 14 (config-ethernet-gos-filter:eth0:14)
 - filter 15 (config-ethernet-gos-filter:eth0:15)

- filter 16 (config-ethernet-gos-filter:eth0:16)
- filter 17 (config-ethernet-gos-filter:eth0:17)
- filter 18 (config-ethernet-gos-filter:eth0:18)
- filter 19 (config-ethernet-gos-filter:eth0:19)
- filter 20 (config-ethernet-gos-filter:eth0:20)
- filter 21 (config-ethernet-gos-filter:eth0:21)
- filter 22 (config-ethernet-gos-filter:eth0:22)
- filter 23 (config-ethernet-gos-filter:eth0:23)
- filter 24 (config-ethernet-gos-filter:eth0:24)
- filter 25 (config-ethernet-gos-filter:eth0:25)
- filter 26 (config-ethernet-gos-filter:eth0:26)
- filter 27 (config-ethernet-gos-filter:eth0:27)
- filter 28 (config-ethernet-gos-filter:eth0:28)
- filter 29 (config-ethernet-gos-filter:eth0:29)
- filter 30 (config-ethernet-gos-filter:eth0:30)
- filter 31 (config-ethernet-gos-filter:eth0:31)
- filter 32 (config-ethernet-gos-filter:eth0:32)

if 2 (config-wwan:wwan0)

- link (config-wwan-link:wwan0)
- gos (config-wwan-gos:wwan0)
 - filter 1 (config-wwan-gos-filter:wwan0:1)
 - filter 2 (config-wwan-gos-filter:wwan0:2)
 - filter 3 (config-wwan-gos-filter:wwan0:3)
 - filter 4 (config-wwan-gos-filter:wwan0:4)
 - filter 5 (config-wwan-gos-filter:wwan0:5)
 - <u>filter 6 (config-wwan-gos-filter:wwan0:6)</u>
 - filter 7 (config-wwan-qos-filter:wwan0:7)filter 8 (config-wwan-gos-filter:wwan0:8)
 - filter 9 (config-wwan-gos-filter:wwan0:9)
 - filter 10 (config-wwan-gos-filter:wwan0:10)
 - filter 11 (config-wwan-gos-filter:wwan0:11)
 - filter 12 (config-wwan-gos-filter:wwan0:12)
 - filter 13 (config-wwan-gos-filter:wwan0:13)
 - filter 14 (config-wwan-gos-filter:wwan0:14)
 - filter 15 (config-wwan-gos-filter:wwan0:15)
 - filter 16 (config-wwan-gos-filter:wwan0:16)
 - filter 17 (config-wwan-gos-filter:wwan0:17)
 - filter 18 (config-wwan-gos-filter:wwan0:18)
 - filter 19 (config-wwan-gos-filter:wwan0:19)
 - filter 20 (config-wwan-gos-filter:wwan0:20)
 - filter 21 (config-wwan-qos-filter:wwan0:21)
 filter 22 (config-wwan-qos-filter:wwan0:22)
 - filter 23 (config-wwan-gos-filter:wwan0:23)
 - filter 24 (config-wwan-gos-filter:wwan0:24)
 - filter 25 (config-wwan-gos-filter:wwan0:25)
 - filter 26 (config-wwan-gos-filter:wwan0:26)
 - filter 27 (config-wwan-gos-filter:wwan0:27)
 - filter 28 (config-wwan-gos-filter:wwan0:28)
 - filter 29 (config-wwan-gos-filter:wwan0:29)

- filter 30 (config-wwan-gos-filter:wwan0:30)
- filter 31 (config-wwan-gos-filter:wwan0:31)
- filter 32 (config-wwan-gos-filter:wwan0:32)
- ip (config-ip)
- relays (config-relays)
 - relay 1 (config-relay:1)
- rss (config-rss)
- sms (config-sms)
 - inbound (config-sms-inbound)
 - sms inbound sender 1 (config-sms-inboundsms inbound senders:1)
 - sms inbound sender 2 (config-sms-inboundsms inbound senders:2)
 - sms inbound sender 3 (config-sms-inboundsms inbound senders:3)
 - sms inbound sender 4 (config-sms-inboundsms inbound senders:4)
 - sms inbound sender 5 (config-sms-inboundsms inbound senders:5)
 - <u>sms inbound sender 6 (config-sms-inbound-sms inbound senders:6)</u>
 - sms inbound sender 7 (config-sms-inboundsms inbound senders:7)
 - sms inbound sender 8 (config-sms-inboundsms inbound senders:8)
 - <u>sms inbound sender 9 (config-sms-inbound-sms inbound senders:9)</u>
 - sms inbound sender 10 (config-sms-inboundsms inbound senders:10)
 - sms inbound sender 11 (config-sms-inboundsms inbound senders:11)
 - sms inbound sender 12 (config-sms-inboundsms inbound senders:12)
 - <u>sms inbound sender 13 (config-sms-inbound-sms inbound senders:13)</u>
 - sms inbound sender 14 (config-sms-inboundsms inbound senders:14)
 - sms inbound sender 15 (config-sms-inboundsms inbound senders:15)
 - sms inbound sender 16 (config-sms-inboundsms inbound senders:16)
 - sms inbound sender 17 (config-sms-inboundsms inbound senders:17)
 - sms inbound sender 18 (config-sms-inboundsms inbound senders:18)
 - <u>sms inbound sender 19 (config-sms-inbound-sms inbound senders:19)</u>
 - sms inbound sender 20 (config-sms-inboundsms inbound senders:20)
 - sms inbound sender 21 (config-sms-inboundsms inbound senders:21)

- sms inbound sender 22 (config-sms-inboundsms inbound senders:22)
- <u>sms inbound sender 23 (config-sms-inbound-sms inbound senders:23)</u>
- sms inbound sender 24 (config-sms-inboundsms inbound senders:24)
- outbound (config-sms-outbound)
 - <u>outbound sms test (config-sms-outbound-outbound sms test)</u>
- smtp (config-smtp)
- snmp (config-snmp)
 - snmpd (config-snmp-snmpd)
 - traps (config-snmp-traps)
- syslog (config-syslog)
- terminal 1 (config-terminal:1)
- terminal 2 (config-terminal:2)
- terminal network (config-terminal:network)
- vpn 1 (config-vpn:1)
 - unreachable host detection (config-vpnunreachable host detection:1)
- device (device)
 - reboot schedule (device-reboot-schedule)
- dns (dns)
- email 1 (email:1)
- email 2 (email:2)
- email 3 (email:3)
- email 4 (email:4)
- <u>email 5 (email:5)</u>
- email 6 (email:6)
- <u>email 7 (email:7)</u>
- email 8 (email:8)
- email 9 (email:9)
- email 10 (email:10)
- email 11 (email:11)
- email 12 (email:12)
- email 13 (email:13)
- email 14 (email:14)
- email 15 (email:15)
- email 16 (email:16)
- filesystem (filesystem)
 - mass storage (filesystem-mass storage)
- line 1 (line:1)
- line 2 (line:2)
- ssh (ssh)
 - client (ssh-client)
 - server (ssh-server)
- ssl (ssl)
 - credentials (ssl-credentials)
 - trusted authorities (ssl-auth)

- tunnel 1 (tunnel:1)
 - accept (tunnel-accept:1)
 - password (tunnel-accept-password:1)
 - connect (tunnel-connect:1)
 - host 1 (tunnel-connect-host:1:1)
 - host 2 (tunnel-connect-host:1:2)
 - host 3 (tunnel-connect-host:1:3)
 - host 4 (tunnel-connect-host:1:4)
 - host 5 (tunnel-connect-host:1:5)
 - host 6 (tunnel-connect-host:1:6)
 - host 7 (tunnel-connect-host:1:7)
 - host 8 (tunnel-connect-host:1:8)
 - HOSt & (turniel-connect-nost. 1.6)
 - host 9 (tunnel-connect-host:1:9)
 - host 10 (tunnel-connect-host:1:10)
 - host 11 (tunnel-connect-host:1:11)
 - host 12 (tunnel-connect-host:1:12)
 - host 13 (tunnel-connect-host:1:13)
 - host 14 (tunnel-connect-host:1:14)
 - host 15 (tunnel-connect-host:1:15)
 - host 16 (tunnel-connect-host:1:16)
 - <u>disconnect (tunnel-disconnect:1)</u>
 - modem (tunnel-modem:1)
 - packing (tunnel-packing:1)
 - serial (tunnel-serial:1)
- tunnel 2 (tunnel:2)
 - accept (tunnel-accept:2)
 - password (tunnel-accept-password:2)
 - connect (tunnel-connect:2)
 - host 1 (tunnel-connect-host:2:1)
 - host 2 (tunnel-connect-host:2:2)
 - host 3 (tunnel-connect-host:2:3)
 - host 4 (tunnel-connect-host:2:4)
 - host 5 (tunnel-connect-host:2:5)
 - host 6 (tunnel-connect-host:2:6)
 - host 7 (tunnel-connect-host:2:7)
 - host 8 (tunnel-connect-host:2:8)
 - host 9 (tunnel-connect-host:2:9)
 - host 10 (tunnel-connect-host:2:10)
 - host 11 (tunnel-connect-host:2:11)
 - ilost i i (turiner-connect-riost.2. i i)
 - host 12 (tunnel-connect-host:2:12)
 host 13 (tunnel-connect-host:2:13)
 - host 14 (tunnel-connect-host:2:14)
 - host 15 (tunnel-connect-host:2:15)
 - host 16 (tunnel-connect-host:2:16)
 - disconnect (tunnel-disconnect:2)
 - modem (tunnel-modem:2)
 - packing (tunnel-packing:2)
 - serial (tunnel-serial:2)
- xml (xml)

Table 5-1 Commands and Levels

accept (tunnel-accept:2) level commands	
accept mode always	Enables the tunneling server to always accept tunneling connections.
accept mode any character	Enables the tunneling server to accept tunneling connections only when a character is received through the corresponding line (serial port).
accept mode disable	Disables accept mode tunneling.
accept mode modem control asserted	Enables the tunneling server to accept tunneling connections when the modem control pin is asserted.
accept mode modem emulation	Enables modem emulation for accept mode tunneling.
accept mode start character	Enables accept mode tunneling when the configured start character is received on the line.
aes decrypt key <hexadecimal></hexadecimal>	Sets the accept tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the accept tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the accept tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text <text></text>	Sets the accept tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
block network disable	Forwards (tunnels) network data in accept mode tunneling.
block network enable	Discards all data coming in from the accept mode tunnel before forwarding it to the serial interface (generally used for debugging).
block serial disable	Forwards (tunnels) serial data in accept mode tunneling.
block serial enable	Discards all data coming in from the serial interface before forwarding it to the accept mode tunnel (generally used for debugging).
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL server.
default accept mode	Restores the default accept mode as "always".
default local port	Uses the default port number as the local port for accept mode tunneling. The default port is 10000 + #, where # is the line number for this tunnel.
default protocol	Restores the default protocol as "TCP".
default start character	Defaults the accept mode start character.

t upon the tupon number etained nection. an accept into the into the
t upon t the t upon number etained nection. an accept
t upon number etained nection. an accept into the
t upon number etained nection. an accept into the
etained nection. an accept into the
nection. an accept into the
nection. an accept into the
into the
into the
or binary t will be se binary
ascii ection.
nnection.
number>
ing an
n accept
pt mode
tunnel-
e current

	be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for accept mode tunneling and sets the value for timeouts subsequent to the initial timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes < <i>number</i> >	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
write	Stores the current configuration in permanent memory.
accept (tunnel-accept:1) level commands	
accept mode always	Enables the tunneling server to always accept tunneling connections.
accept mode any character	Enables the tunneling server to accept tunneling connections only when a character is received through the corresponding line (serial port).
accept mode disable	Disables accept mode tunneling.
accept mode modem control asserted	Enables the tunneling server to accept tunneling connections when the modem control pin is asserted.
accept mode modem emulation	Enables modem emulation for accept mode tunneling.
accept mode start character	Enables accept mode tunneling when the configured start character is received on the line.
aes decrypt key <hexadecimal></hexadecimal>	Sets the accept tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the accept tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the accept tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the accept tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
block network disable	Forwards (tunnels) network data in accept mode tunneling.
block network enable	Discards all data coming in from the accept mode tunnel before forwarding it to the serial interface (generally used for debugging).
block serial disable	Forwards (tunnels) serial data in accept mode tunneling.
block serial enable	Discards all data coming in from the serial interface before forwarding it to the accept mode tunnel (generally used for

	debugging).
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL server.
default accept mode	Restores the default accept mode as "always".
default local port	Uses the default port number as the local port for accept mode tunneling. The default port is 10000 + #, where # is the line number for this tunnel.
default protocol	Restores the default protocol as "TCP".
default start character	Defaults the accept mode start character.
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second accept mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
email connect < <i>number</i> >	Sets an email profile to use to send an email alert upon establishing an accept mode tunnel. <number> = the number of the email profile to use.</number>
email disconnect < number >	Sets an email profile to use to send an email alert upon closing an accept mode tunnel. <number> = the number of the email profile to use.</number>
exit	Returns to the tunnel level.
flush serial disable	Characters already in the serial data buffer are retained upon establishing an accept mode tunneling connection.
flush serial enable	Flushes the serial data buffer upon establishing an accept mode tunneling connection.
flush start character disable	Enables forwarding of the accept start character into the network.
flush start character enable	Disables forwarding of the accept start character into the network.
initial send binary < <i>binary</i> >	Sets the accept tunnel Initial Send text allowing for binary characters. sinary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the accept tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
kill connection	Disconnects the active accept mode tunneling connection.
local port < <i>number</i> >	Sets the port to use for accept mode tunneling. <number> = number of the port to use.</number>
no aes decrypt key	Removes the accept tunnel AES decrypt key.
no aes encrypt key	Removes the accept tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no email connect	Discontinues sending email alerts upon establishing an accept mode tunnel.
no email disconnect	Discontinues sending email alerts upon closing an accept mode tunnel.
no initial send	Removes the accept tunnel Initial Send string.
password	Enters the next lower level.
protocol ssh	Uses SSH protocol for accept mode tunneling.
protocol ssl	Uses SSL protocol for accept mode tunneling.

protocol tcp	Uses TCP protocol for accept mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for accept mode
	tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for accept mode tunneling.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays tunnel accept status.
start character < control>	Sets the accept mode start character. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for accept mode tunneling and sets the value for timeouts subsequent to the initial timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes < number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
write	Stores the current configuration in permanent memory.
action (config-action-select) level commands	
cellular temperature change	Enters the cellular temperature change alarm level.
clrscrn	Clears the screen.
device temperature change	Enters the device temperature change alarm level.
digital input 1 state change	Enters the digital input 1 state change alarm level.
digital input 2 state change	Enters the digital input 2 state change alarm level.
eth0 link state change	Enters the eth0 link state change alarm level.
exit	Exits to the config level.
on scheduled reboot	Enters the on scheduled reboot alarm level.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
wwan0 link state change	Enters the wwan0 link state change alarm level.
applications (config-applications) level commands	
clrscrn	Clears the screen.
exit	Returns to the config level.
python <i><instance></instance></i>	Enters the next lower level. Specify the instance for the next lower level.
python install <i><zip< i=""> <i>tar.gz file></i></zip<></i>	Install a python package <zip file="" tar.gz="" =""> = path of package to install.</zip>
python kill < <i>pid</i> >	Kill a python script <pid> = PID of running script or 'all' for all scripts.</pid>
python remove all	Uninstall python package and all installed packages.
python run <i><instance></instance></i>	Runs a python script <instance> = index of the script to be executed.</instance>

python show status Show running python scripts. Uninstall a python package <pre>zep tar.gz file> = path of package sup tar.gz file> = path of packages tar.gz file> = path of packages tar.gz file> = file to uninstall (from list of installed packages). Show Displays the current configuration. Displays the tourrent configuration in permanent memory. Stores the current configuration in permanent memory. Stores the current configuration in permanent memory. Adds an entry to the ARP table, mapping an IP address to a MAC address > in ad</pre>	python show installed	Show installed python packages.
prython uninstall <zip tar.gz file file=""> Uninstall a python package <zip file="" tar.gz="" =""> = path of package to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall. <file> = file to uninstall (from list of installed package) to uninstall (from list of installed package) to uninstall (from list of installed sand entered during the current. Clears the screen. Exit Exit to the next higher level. Show the current configuration in permanent memory. Show the current configuration. Show the current configuration. Show the current configuration. Exit to the next higher level. Show the current configuration. Show the current configuration. Show the current configuration. State disable Disables automatic time zone selection. Sters the current configuration in permanent memory. Clears the screen. Exit disable. Set antenna diversity to disable. Set ante</file></file></file></file></file></file></file></file></file></file></file></file></file></file></file></file></zip></zip tar.gz>		
show history Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Adds an entry to the ARP table, mapping an IP address to a MAC address > a MAC address > a IP address to be mapped. Amac address > MAC address > IP address to be mapped. Amac address > IP address in colon-separated form. Clears the screen. Exits to the configuration level. Removes all entries from the ARP cache. Remove all entry from the ARP cache. Removes an entry from the ARP cache. Remove an entry from the ARP cache. Provide address of the entry being removed. Show cache Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Buttomatic time zone selection (config-clock-automatic_time_zone_selection) level commands Clears the screen. Exits to the next higher level. Shows the current configuration. Displays the last 20 commands entered during the current CLI session. State disable Disables automatic time zone selection. State disable Disables automatic time zone selection. Stores the current configuration in permanent memory. Butter to config-cellular level commands antenna diversity to disabled. Set antenna diversity to disabled. Set antenna diversity to enabled. Clears the screen. Exits to the config level. Spam-1800 disable Disables GSM-1800. Disables GSM-1800. Disables GSM-1900.	python uninstall < <i>zip</i> <i>tar.gz file</i> <i>File</i> >	Uninstall a python package <zip file="" tar.gz="" =""> = path of package to uninstall. <file> = file to uninstall (from list of</file></zip>
CLI session. Stores the current configuration in permanent memory. arp (config-arp) level commands add Adds an entry to the ARP table, mapping an IP address to a MAC address> = IMAC address to be mapped. clirsorn Clears the screen. Exits to the configuration level. Exits to the configuration level. Exits to the configuration level. Removes all entries from the ARP cache. Removes all entries from the ARP cache. Removes all entry being removed. Show cache Displays the ARP cache table. Show history Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. automatic time zone selection (config-clock-automatic_time_zone_selection) level. Show history Clears the screen. Exits to the next higher level. Shows the current configuration. Shows the current configuration. Shows the current configuration. Shows the current configuration. Shows the salt 20 commands entered during the current CLI session. Exits to the next higher level. Show in the current configuration. Shows the current configuration. Shows the current configuration. Shows the current configuration. Shows the current configuration in permanent memory. CLI session. Stores the current configuration in permanent memory. Exits to the next higher level. Shows the current configuration in permanent memory. Stores the current configuration in permanent memory. CLI session. Stores the current configuration in permanent memory. CLI session. Stores the current configuration in permanent memory. CLI session. Stores the current configuration in permanent memory. CLI session. Stores the current configuration in permanent memory. CLI session. Stores the current configuration in permanent memory. CLI session. Stores the current configuration in permanent memory. CLI session. Stores the current configuration in permanent memory. CLI session. Stores the current configuration in permanent memory. CLI session. Stores the current configuration i	show	Displays the current configuration.
Adds an entry to the ARP table, mapping an IP address to a MAC address> = MAC address> = IP address to be mapped. clinscrin	show history	
Adds an entry to the ARP table, mapping an IP address to a MAC address. <ip address=""> = IP address to be mapped. clirscrin Clears the screen. Exits to the configuration level. Remove all entries from the ARP cache. < paddress> = address of the entry being removed. Remove all entries from the ARP cache. < paddress> = address of the entry being removed. Show cache Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Butomatic time zone selection (config-clock-automatic_time_zone_selection) level commands Clears the screen. Exits to the next higher level. Show show history Displays the last 20 commands entered during the current certification. Exits to the next higher level. Show the current configuration. Displays the last 20 commands entered during the current CLI session. Clears the screen. Exits to the next higher level. Show the current configuration. Displays the last 20 commands entered during the current CLI session. State disable Disables automatic time zone selection. State enable Enables automatic time zone selection. Stores the current configuration in permanent memory. State disable Enables automatic time zone selection. Stores the current configuration in permanent memory. Clears the screen. Exits to the next higher level. Stores the current configuration in permanent memory. Clears the screen. Exits to the next higher level. Disables GSM-1800. Enables GSM-1800. Enables GSM-1800. Enables GSM-1800. Enables GSM-1900. Enables GSM-1900. Enables GSM-1900. Enables GSM-900. Disables GSM-900.</ip>	write	Stores the current configuration in permanent memory.
a MAC address. >= IP address to be mapped. <pre></pre>	arp (config-arp) level commands	
Exits to the configuration level. Remove all Removes all entries from the ARP cache. Remove an entry from the ARP cache. <in> Removes an entry from the ARP cache. <in> Reposed and the entry being removed. <in> Revite commands entered during the current configuration in permanent memory. <in> Retale the entry of the next higher level. <in> Retale the entry entry</in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in></in>	add <ip address=""> <mac address=""></mac></ip>	a MAC address. <ip address=""> = IP address to be mapped.</ip>
Remove all entries from the ARP cache. Remove ip <ip address=""> Removes an entry from the ARP cache. <ip address=""> = address of the entry being removed. Displays the ARP cache table. Show history Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Automatic time zone selection (config-clock-automatic time zone selection) level commands Clears the screen. Clears the screen. Exits to the next higher level. Shows the current configuration. Displays the last 20 commands entered during the current clusted disable Displays the last 20 commands entered during the current clusted disable Displays the last 20 commands entered during the current clusted disable Displays the last 20 commands entered during the current clusted disable Displays the last 20 commands entered during the current clusted disable Displays the last 20 commands entered during the current clusted disable Enables automatic time zone selection. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. Set antenna diversity to enabled. Cellcom <path> Clears the screen. Returns to the config level. Disables GSM-1800. Gsm-1800 disable Disables GSM-1800. Disables GSM-1900. Disables GSM-850. Disables GSM-900.</path></ip></ip>	clrscrn	Clears the screen.
Removes an entry from the ARP cache. <ip address=""> = address of the entry being removed. Show cache Displays the ARP cache table. Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Buttomatic time zone selection (config-clock-automatio_time_zone_selection) level commands Clears the screen. Exits to the next higher level. Show Show isstory Displays the last 20 commands entered during the current configuration. Displays the last 20 commands entered during the current CLI session. Displays the last 20 commands entered during the current CLI session. State disable Disables automatic time zone selection. Stores the current configuration in permanent memory. Stores the current configuration in permanent memory. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. Set antenna diversity to enabled. Clears the screen. Sextut Returns to the config level. Disables GSM-1800. gsm-1800 enable Disables GSM-1800. gsm-1800 enable Disables GSM-1800. gsm-1900 enable Enables GSM-1900. Disables GSM-1900. Disables GSM-1900. Disables GSM-850. Disables GSM-850. Disables GSM-850. Disables GSM-850. Disables GSM-850. Disables GSM-850. Disables GSM-850.</ip>	exit	Exits to the configuration level.
address of the entry being removed. Show cache Displays the ARP cache table. Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Buttomatic time zone selection (config-clock-automatic_time_zone_selection) level commands Clears the screen. Exits to the next higher level. Show Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Displays the last 20 commands entered during the current CLI session. State disable Disables automatic time zone selection. State enable Enables automatic time zone selection. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. Set antenna diversity to enabled. Celcor <patrice clears="" config="" disable="" disables="" enables="" exit="" gsm-1800="" gsm-1800.="" gsm-1900="" gsm-1900.="" gsm-850.="" gsm-900.<="" level.="" of="" returns="" screen.="" td="" the="" to=""><td>remove all</td><td>Removes all entries from the ARP cache.</td></patrice>	remove all	Removes all entries from the ARP cache.
Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. automatic time zone selection (config-clock-automatic_time_zone_selection) level commands classorn Clears the screen. Exits to the next higher level. Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Displays the last 20 commands entered during the current CLI session. Displays the last 20 commands entered during the current CLI session. Stores the current configuration. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. Set antenna diversity to enabled. Cellcom <path> Cellcom <path> Cellcom <path> Clears the screen. Levit Returns to the config level. Disables GSM-1800. gsm-1800 enable gsm-1800 enable gsm-1900 disable Disables GSM-1900. Enables GSM-1900. Enables GSM-850. gsm-850 disable Disables GSM-850. Enables GSM-850. Enables GSM-900.</path></path></path>	remove ip < <i>IP address</i> >	
CLI session. Stores the current configuration in permanent memory. automatic time zone selection (config-clock-automatic_time_zone_selection) level commands cliscrin Clears the screen. exit Exits to the next higher level. show Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Disables automatic time zone selection. state disable Enables automatic time zone selection. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. cellcom <path> Clears the screen. Run AT commands cliscrin Clears the screen. exit Returns to the config level. gsm-1800 disable gsm-1800 enable gsm-1900 disable Disables GSM-1900. gsm-850 disable Disables GSM-850. gsm-850 disable Disables GSM-900. Disables GSM-900.</path>	show cache	Displays the ARP cache table.
clrscrn Clears the screen. Exits to the next higher level. Show the current configuration. Displays the last 20 commands entered during the current CLI session. State disable Disables automatic time zone selection. State enable Enables automatic time zone selection. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. Set antenna diversity to enabled. Cellcom <path> Clears the screen. Exits to the next higher level. Shows the current configuration. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity to disabled. Set antenna diversity to enabled. Cellcom <path> Clears the screen. Exit Returns to the config level. Disables GSM-1800. gsm-1800 disable Disables GSM-1800. gsm-1900 disable Disables GSM-1900. gsm-1900 disable Disables GSM-1900. gsm-850 disable Disables GSM-850. gsm-850 disable Disables GSM-850. gsm-900 disable Disables GSM-900.</path></path>	show history	
Clears the screen. Exit	write	Stores the current configuration in permanent memory.
Exits to the next higher level. Show Show the current configuration. Displays the last 20 commands entered during the current CLI session. State disable Disables automatic time zone selection. State enable Enables automatic time zone selection. Stores the current configuration in permanent memory. Collular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. Set antenna diversity to enabled. Cellcom <path> Clears the screen. Exit Returns to the config level. Disables GSM-1800. gsm-1800 enable gsm-1900 disable Disables GSM-1900. gsm-850 disable Disables GSM-850. gsm-850 enable gsm-850 enable gsm-900 disable Disables GSM-900.</path>	automatic time zone selection (config-clock-automati	c_time_zone_selection) level commands
Show show history Show history Displays the last 20 commands entered during the current CLI session. Displays the last 20 commands entered during the current CLI session. Disables automatic time zone selection. Enables automatic time zone selection. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. Set antenna diversity to enabled. Cellcom <path> Clears the screen. Returns to the config level. Gern-1800 disable Disables GSM-1800. Gern-1900 disable Disables GSM-1900. Disables GSM-1900. Disables GSM-1900. Disables GSM-1900. Disables GSM-850. Gern-900 disable Disables GSM-850. Disables GSM-850. Disables GSM-900.</path>	clrscrn	Clears the screen.
Displays the last 20 commands entered during the current CLI session. Disables automatic time zone selection. State enable Enables automatic time zone selection. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. Set antenna diversity to enabled. Cellcom <path> Clears the screen. Run AT commands Clears the screen. Exit Returns to the config level. Disables GSM-1800. gsm-1800 enable gsm-1900 disable Disables GSM-1900. gsm-850 disable Disables GSM-1900. gsm-850 disable Disables GSM-850. gsm-900 disable Disables GSM-900.</path>	exit	Exits to the next higher level.
CLI session. Disables automatic time zone selection. State enable Enables automatic time zone selection. Stores the current configuration in permanent memory. Cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. Set antenna diversity to enabled. Cellcom <path> Clears the screen. Returns to the config level. Gesm-1800 disable Gesm-1900 disable Gesm-1900 disable Gesm-1900 enable Gesm-850 disable Gesm-850 enable Gesm-900 disable Disables GSM-850. Disables GSM-900.</path>	show	Shows the current configuration.
Enables automatic time zone selection. write Stores the current configuration in permanent memory. cellular (config-cellular) level commands antenna diversity disable Set antenna diversity to disabled. antenna diversity enable Set antenna diversity to enabled. cellcom <path> Run AT commands clrscrn Clears the screen. exit Returns to the config level. gsm-1800 disable Disables GSM-1800. gsm-1900 disable Disables GSM-1900. gsm-1900 enable Enables GSM-1900. gsm-850 disable Disables GSM-850. gsm-850 enable Enables GSM-850. gsm-900 disable Disables GSM-900.</path>	show history	
Stores the current configuration in permanent memory. cellular (config-cellular) level commands antenna diversity disable antenna diversity enable cellcom <path> Cellcom <path> Clears the screen. Exit Returns to the config level. gsm-1800 disable gsm-1800 enable gsm-1900 disable gsm-1900 enable gsm-850 disable gsm-850 enable gsm-850 enable gsm-900 disable Disables GSM-850. gsm-900 disable Disables GSM-900.</path></path>	state disable	Disables automatic time zone selection.
cellular (config-cellular) level commands antenna diversity disable antenna diversity enable Set antenna diversity to enabled. Set antenna diversity to enabled. Run AT commands Clears the screen. Exit Returns to the config level. gsm-1800 disable Disables GSM-1800. gsm-1900 disable Disables GSM-1900. gsm-1900 enable Enables GSM-1900. gsm-850 disable Disables GSM-850. gsm-850 enable Disables GSM-850. gsm-900 disable Disables GSM-900.	state enable	Enables automatic time zone selection.
Antenna diversity disable Antenna diversity enable Antenna diversity enable Cellcom <path> Run AT commands Clears the screen. Exit Returns to the config level. Disables GSM-1800. GSm-1800 enable GSm-1900 disable Disables GSM-1900. GSm-1900 enable Enables GSM-1900. GSm-850 disable Disables GSM-850. GSm-850 enable Enables GSM-900.</path>	write	Stores the current configuration in permanent memory.
antenna diversity enable cellcom <path> Run AT commands clrscrn Clears the screen. exit Returns to the config level. gsm-1800 disable gsm-1800 enable Enables GSM-1800. gsm-1900 disable Disables GSM-1900. gsm-1900 enable Enables GSM-1900. gsm-850 disable Disables GSM-850. gsm-850 enable Enables GSM-850. gsm-900 disable Disables GSM-900.</path>	cellular (config-cellular) level commands	
Run AT commands Clears the screen. Exit Returns to the config level. Disables GSM-1800. gsm-1800 enable gsm-1900 disable Disables GSM-1900. gsm-1900 enable Enables GSM-1900. gsm-850 disable Disables GSM-850. gsm-850 enable Disables GSM-850. gsm-900 disable Disables GSM-900.	antenna diversity disable	Set antenna diversity to disabled.
Clears the screen. exit Returns to the config level. gsm-1800 disable gsm-1800 enable gsm-1900 disable gsm-1900 disable gsm-1900 enable gsm-850 disable gsm-850 enable gsm-850 enable gsm-900 disable gsm-900 disable Disables GSM-850. Enables GSM-850. Enables GSM-900.	antenna diversity enable	Set antenna diversity to enabled.
Returns to the config level. gsm-1800 disable gsm-1800 enable gsm-1900 disable gsm-1900 disable gsm-1900 enable gsm-1900 enable gsm-850 disable gsm-850 enable gsm-850 enable gsm-900 disable gsm-900 disable gsm-900 disable gsm-900 disable gsm-900 disable gsm-900 disable Disables GSM-900.	cellcom <path></path>	Run AT commands
gsm-1800 disable gsm-1800 enable gsm-1800 enable gsm-1900 disable gsm-1900 disable gsm-1900 enable gsm-850 disable gsm-850 enable gsm-850 enable gsm-850 enable gsm-900 disable gsm-900 disable gsm-900 disable Disables GSM-900.	clrscrn	Clears the screen.
gsm-1800 enable gsm-1900 disable gsm-1900 enable gsm-850 disable gsm-850 enable gsm-850 enable gsm-900 disable	exit	Returns to the config level.
gsm-1900 disable gsm-1900 enable gsm-850 disable gsm-850 enable gsm-850 enable gsm-850 enable gsm-900 disable Disables GSM-850. gsm-900 disable Disables GSM-900.	gsm-1800 disable	Disables GSM-1800.
gsm-1900 enable gsm-850 disable gsm-850 enable gsm-900 disable Disables GSM-850. Enables GSM-850. Disables GSM-900.	gsm-1800 enable	Enables GSM-1800.
gsm-850 disable Disables GSM-850. gsm-850 enable Enables GSM-850. gsm-900 disable Disables GSM-900.	gsm-1900 disable	Disables GSM-1900.
gsm-850 enable Enables GSM-850. gsm-900 disable Disables GSM-900.	gsm-1900 enable	Enables GSM-1900.
gsm-900 disable Disables GSM-900.	gsm-850 disable	Disables GSM-850.
	gsm-850 enable	Enables GSM-850.
70m 000 anable	gsm-900 disable	Disables GSM-900.
Jani-ann euspie Euspies Gawi-ann.	gsm-900 enable	Enables GSM-900.

lock	Lock the SIM with configured PIN.
lock <pin></pin>	Lock the SIM with PIN. <pin> = PIN. PIN is saved if the</pin>
IOCK \FIIV	operation is successful.
lock <pin> <puk></puk></pin>	Lock the SIM with PIN and PUK. <pin> = PIN. <puk> = PUK. PIN is saved if the operation is successful.</puk></pin>
no pin	Clears the PIN.
no puk	Clears the PUK.
pin <text></text>	Sets the PIN. <text> = PIN.</text>
pin lock disable	Disables PIN lock.
pin lock enable	Enables PIN lock.
puk <text></text>	Sets the PUK. <text> = PUK.</text>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays the Cellular status.
unlock	Unlock the SIM with configured PIN.
unlock < <i>PIN</i> >	Unlock the SIM with PIN. <pin> = PIN. PIN is saved if the operation is successful.</pin>
unlock < <i>PIN</i> > < <i>PUK</i> >	Unlock the SIM with PIN and PUK. <pin> = PIN. <puk> = PUK. PIN is saved if the operation is successful.</puk></pin>
wcdma-1900 disable	Disables WCDMA-1900.
wcdma-1900 enable	Enables WCDMA-1900.
wcdma-2100 disable	Disables WCDMA-2100.
wcdma-2100 enable	Enables WCDMA-2100.
wcdma-800 disable	Disables WCDMA-800.
wcdma-800 enable	Enables WCDMA-800.
wcdma-850 disable	Disables WCDMA-850.
wcdma-850 enable	Enables WCDMA-850.
wcdma-900 disable	Disables WCDMA-900.
wcdma-900 enable	Enables WCDMA-900.
write	Stores the current configuration in permanent memory.
cellular temperature change (config-action:cellular tem	nperature change) level commands
clrscrn	Clears the screen.
default delay	Resets alarm processing delay to its default value.
delay <seconds></seconds>	Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time.
email	Enters the next lower level.
exit	Exits to the config alarm level.
ftp put	Enters the next lower level.
gprs roaming	Enters the next lower level.
http post	Enters the next lower level.
relay	Enters the next lower level.
send sms	Enters the next lower level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current

show status Displays statistics. smmp trap Enters the next lower level. write Stores the current configuration in permanent memory. Cit (config-cit) lovel commands cirsorn Clears the screen. Clears the screen. Clears the screen. Gefault inactivity timeout Restores the default CLI login password. default login password default login password dexx/> enable level password <exx></exx> exit Exit to the configuration level. inactivity timeout <minutes> Sets the enable-level password. Exit to the configuration level. inactivity timeout <minutes> Sets the inactivity timeout for all CLI sessions. line authentication disable No password required for Line CLI users. ine authentication enable Challenges the Line CLI user with a password. Ochallenges the Line CLI user with a password. Sets the enable-level password. Removes the enable-level password. On enable level password Removes the enable-level password. Quit connect line <control> Sets the string used to quit the "connect line", "letinet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control>C, control. A control character has the form <control>C, control. A control character has the form <control>C, control. A control character has the form scontrol>C. session. Show history Displays the current configuration in permanent memory. Clears the screen. Clears the screen. Clears the screen. Remove Individual to the default login shell delete all known hosts Remove all known hosts Remove all known hosts Remove all known host server> delete all snown host server> set known host Server> set known host Server> set known host Server> set known host SA or DSA key no known host <server> set known host SA or DSA key no known host <server> set known host SA or DSA key no user show known host SA or DSA key show show user show shown host SA or DSA key show history Displays the last 20 commands entered during the current</server></server></control></control></control></control></minutes></minutes>		CLI session.
snmp trap Enters the next lower level. Stores the current configuration in permanent memory. Cil (config-cil) level commands cirscm Ciears the screen. default inactivity timeout The default inactivity timeout will apply to CLI sessions. Restores the default CLI login password. default login password <a "ssh"="" <a="" and="" commands."="" connect="" enable="" enable-level="" href="restores the line CLI user with a password." level="" line","="" password="" password.="" sets="" telnet",="" the="">restores the line CLI user with a password. line authentication disable No password required for Line CLI users. line authentication enable Challenges the Line CLI user with a password. No enable level password Removes the enable-level password. No inactivity timeout will apply to CLI sessions. Sets the SCII login password. No inactivity timeout will apply to CLI sessions. Sets the string and to quit the "connect line", "telnet", and "ssh" commands. The characters may be input as text or control. A control character has the form restores show Displays the last 20 commands entered during the current CLI session. Show history Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Cilears the screen. default user <u scremame=""> command Restore the user command to the default login shell delete all lavers delete all users delete all users delete known host <server> Remove la known host Remove la known host Remove la known host Remove loss the screen. Set the outle password. Remove la known host Remove la known host Remove la key Remove known host SAA key Remove user PSAA key Show SSH Client settings Show known host <server> Show known host <server> Sh</server></server></server></u>	show status	
write Stores the current configuration in permanent memory. cli (config-cll) level commands cirscrn default inactivity timeout default inactivity timeout will apply to CLI sessions. default login password Restores the default tring to quit the "connect line", "leiner", and "ssh" commands. enable level password <a "leiner",="" "ssh"="" <a="" and="" commands.="" connect="" enable="" href="Restores the enable-level password" level="" line",="" password="">Restores the default tring to quit the "connect line", "leiner", and "ssh to he configuration level. Exist to the configuration level. Displaysword Restores word. No password required for Line CLI users. line authentication disable No password required for Line CLI users. Inne authentication enable Challenges the Line CLI user with a password. No inactivity timeout will apply to CLI sessions. Removes the enable-level password. No inactivity timeout will apply to CLI sessions. Sets the string used to quit the "connect line", "teiner", and "ssh" commands. The characters may be input as text or control. A control character has the form "control">C. show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Change to menu level for SSH configuration and status. Leinet Change to menu level for Teinet configuration and status. Change to menu level for Teinet configuration and status. Change to menu level for Teinet configuration in permanent memory. Clears the screen. default user <u susername=""> command Restore the user command to the default login shell delete all users Clears the screen. default user susername > Remove all known hosts delete lusers Remove all known hosts Remove lands RSA or DSA key no known host <server> Remove known host RSA or DSA key Show SSH Client settings Sho</server></u>		
cliscrom Clears the screen. default inactivity timeout will apply to CLI sessions. default login password Restores the default CLI login password. default login password Restores the default String to quit the "connect line",		
Clears the screen. default inactivity timeout will apply to CLI sessions. default login password default login password. Restores the default String to quit the "connect line", "lenet", and "ssh" commands. enable level password <ext> Sets the enable-level password. exit Exits to the configuration level. Sets the enable-level password. exit Exits to the configuration level. Sets the inactivity timeout for all CLI sessions. line authentication disable No password required for Line CLI users. line authentication enable Challenges the Line CLI user with a password. line authentication enable Challenges the Line CLI user with a password. login password <ext> no enable level password Removes the enable-level password. No inactivity timeout will apply to CLI sessions. Sets the string used to quit the "connect line", "felnet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control-c. 20="" <control-c.="" <username="" and="" character="" clears="" cli="" commands="" configuration="" configuration.="" control="" current="" displays="" during="" entered="" for="" form="" getault="" has="" history="" in="" level="" load="" memory.="" menu="" of="" permanent="" screen.="" session.="" set="" show="" ssh="" status.="" stores="" the="" to="" user="" uset=""> command delete all known hosts Remove all known hosts delete known host <server> Remove known host <server> Set known host SSA or DSA key no known host <server> Set known son SSA commands entered during the current can figurate to the screen on the screen of the sc</server></server></server></control-c.></ext></ext>		eterot and carrotte comigaration in political contents.
default login password default quit connect line Restores the default String to quit the "connect line", "leinet", and "ssh" commands. enable level password <fext> Sets the enable-level password. Exits to the configuration level. Inactivity timeout <minutes> Sets the inactivity timeout for all CLI sessions. Inne authentication disable No password required for Line CLI users. Inne authentication enable Challenges the Line CLI user with a password. No enable level password. Removes the enable-level password. No inactivity timeout will apply to CLI sessions. Sets the String used to quit the "connect line", "letinet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control-c. (ssh-client)="" 20="" <server="" all="" and="" change="" cli="" client="" command="" commands="" configuration="" current="" default="" delete="" displays="" during="" entered="" exit="" exits="" for="" history="" host="" hosts="" known="" last="" level="" level.="" login="" menu="" named="" remove="" restore="" session.="" shell="" show="" ssh="" status.="" teinet="" the="" to="" user="" users=""> Set known host RSA or DSA key no known host <server> Set known host RSA key Show SSH Client settings Show history Show known host RSA and DSA keys Show known host RSA and DSA keys</server></control-c.></minutes></fext>		Clears the screen.
default login password default quit connect line Restores the default String to quit the "connect line", "leinet", and "ssh" commands. enable level password <fext> Sets the enable-level password. Exits to the configuration level. Inactivity timeout <minutes> Sets the inactivity timeout for all CLI sessions. Inne authentication disable No password required for Line CLI users. Inne authentication enable Challenges the Line CLI user with a password. No enable level password. Removes the enable-level password. No inactivity timeout will apply to CLI sessions. Sets the String used to quit the "connect line", "letinet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control-c. (ssh-client)="" 20="" <server="" all="" and="" change="" cli="" client="" command="" commands="" configuration="" current="" default="" delete="" displays="" during="" entered="" exit="" exits="" for="" history="" host="" hosts="" known="" last="" level="" level.="" login="" menu="" named="" remove="" restore="" session.="" shell="" show="" ssh="" status.="" teinet="" the="" to="" user="" users=""> Set known host RSA or DSA key no known host <server> Set known host RSA key Show SSH Client settings Show history Show known host RSA and DSA keys Show known host RSA and DSA keys</server></control-c.></minutes></fext>	default inactivity timeout	The default inactivity timeout will apply to CLI sessions.
tilenter, and "ssh" commands. enable level password <text> Sets the enable-level password. Exits to the configuration level. inactivity timeout <minutes> Sets the inactivity timeout for all CLI sessions. line authentication disable No password required for Line CLI users. line authentication enable Challenges the Line CLI user with a password. login password <text> Sets the CLI login password. no enable level password Removes the enable-level password. no inactivity timeout will apply to CLI sessions. quit connect line <control> Sets the string used to quit the "connect line", "telnet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control>C. show Displays the last 20 commands entered during the current CLI session. ssh Change to menu level for SSH configuration and status. write Change to menu level for Telnet configuration and status. write Stores the current configuration in permanent memory. Clears the screen. default user <use>usemame></use>usemame>usemame>usemame> Set known host RSA or DSA key no known host <server> sa Remove user DSA key no known host <server> sa Remove user DSA key Now ShOw SSH Client settings show show host <server> Show known host RSA and DSA keys Show known host <server> Show known host RSA or DSA key Show known host <server> Show known host RSA and DSA keys Show known host RSA or DSA key Show known host <server> Show known host RSA and DSA keys Show known host RSA and DSA keys</server></server></server></server></server></server></control></control></text></minutes></text>		
Exits to the configuration level. inactivity timeout <minutes> Sets the inactivity timeout for all CLI sessions. line authentication disable No password required for Line CLI users. line authentication enable Challenges the Line CLI user with a password. login password sets the CLI login password. Sets the CLI login password. no enable level password Removes the enable-level password. no inactivity timeout No inactivity timeout will apply to CLI sessions. quit connect line <control> Sets the string used to quit the "connect line", "telnet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control>C. show Displays the current configuration. show history Displays the last 20 commands entered during the current CLI session. Change to menu level for SSH configuration and status. telnet Change to menu level for Telnet configuration and status. write Change to menu level for Telnet configuration and status. stores the current configuration in permanent memory. Client (ssh-client) level commands cirscrn Clears the screen. Clears the screen. Clears the screen. default user <usemame> command delete all known hosts delete all users Remove all known hosts delete user <usemame> Restore the user command to the default login shell delete user <usemame> Remove all known hosts delete user susemame> Delete the named user exit Exits to the ssh level. known host <server> das Remove known host DSA key no known host <server> sa Remove known host DSA key no known host <server> sa Remove known host DSA key no known host <server> sa Remove known host DSA key no known host <server> sa Remove user RSA key Displays the last 20 commands entered during the current CLI session. Show known host RSA and DSA keys</server></server></server></server></server></usemame></usemame></usemame></control></control></minutes>	default quit connect line	
inactivity timeout <minutes> Iline authentication disable Iline authentication disable Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable Challenges the Line CLI user with a password. Iline authentication enable level password.</minutes>	enable level password <text></text>	Sets the enable-level password.
line authentication disable line authentication enable Challenges the Line CLI users. Challenges the Line CLI user with a password. Iogin password <text> Sets the CLI login password. Removes the enable-level password. No inactivity timeout will apply to CLI sessions. Sets the string used to quit the "connect line", "telnet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control>C. Show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Show thistory Change to menu level for SSH configuration and status. Stores the current configuration in permanent memory. Clears the screen. default user <username> command Restore the user command to the default login shell delete all known hosts delete all users Remove all known host delete user <username> Remove all users delete known host <server> Remove known host Exits to the ssh level. known host <server> set known host RSA or DSA key no known host <server> rsa Remove known host RSA or DSA key no known host <server> rsa Remove known host RSA key no user <username> level current configuration and status. Set sto the ssh level. Remove known host RSA key no user <username> level for Telnet configuration and status. Set sto the ssh level. Remove known host RSA key no user <username> rsa Remove known host RSA key no user <username> rsa Remove user DSA key no user <username> rsa Remove user DSA key no user <username> rsa Remove user DSA key Show SSH Client settings Show known host <server> Show known host <server> Show known host RSA and DSA keys</server></server></username></username></username></username></username></username></server></server></server></server></username></username></control></text>	exit	Exits to the configuration level.
line authentication enable Challenges the Line CLI user with a password.	inactivity timeout <minutes></minutes>	Sets the inactivity timeout for all CLI sessions.
login password text Sets the CLI login password. Removes the enable-level password. Removes the enable-level password. Removes the enable-level password. No inactivity timeout will apply to CLI sessions. Sets the string used to quit the "connect line", "telnet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control>C. Show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Show history Displays the last 20 commands entered during the current CLI session. Change to menu level for SSH configuration and status. Write Change to menu level for Telnet configuration and status. Stores the current configuration in permanent memory. Client (ssh-client) level commands cirsorn Clears the screen. default user <username> command Restore the user command to the default login shell delete all known hosts Remove all known hosts delete known host <server> Remove lal users delete known host <server> Delete the named user exit Exits to the ssh level. known host <server> Set known host RSA or DSA key no known host <server> sa Remove known host RSA key no user <username> cammane> ca</username></server></server></server></server></username></control>	line authentication disable	No password required for Line CLI users.
no enable level password no inactivity timeout No inactivity timeout will apply to CLI sessions. Sets the string used to quit the "connect line", "telnet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control>C. show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Show bistory Change to menu level for SSH configuration and status. Write Change to menu level for Telnet configuration and status. Stores the current configuration in permanent memory. Client (ssh-client) level commands Clears the screen. default user <username> command Restore the user command to the default login shell delete all known hosts delete all known hosts Remove all users delete known host <server> delete known host <server> pelete the named user exit Exits to the ssh level. known host <server> dsa Remove known host RSA or DSA key no known host <server> rsa Remove user Cusername> cammande current commands on the server rsa Remove user SA key Remove user SA key no user <username> rsa Remove user SA key Show SSH Client settings Displays the last 20 commands entered during the current CLI session. Show known host <server> Show known host RSA and DSA keys</server></username></server></server></server></server></username></control>	line authentication enable	Challenges the Line CLI user with a password.
no inactivity timeout No inactivity timeout will apply to CLI sessions.	login password <text></text>	Sets the CLI login password.
quit connect line <control> Sets the string used to quit the "connect line", "telnet", and "ssh" commands. The characters may be input as text or control. A control character has the form <control>C. show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Sh Change to menu level for SSH configuration and status. telnet Change to menu level for Telnet configuration and status. write Stores the current configuration in permanent memory. Client (ssh-client) level commands Clercin Clears the screen. default user <username> command Restore the user command to the default login shell delete all users delete known hosts delete known host <server> Remove all users delete user <username> command clears the screen. Delete the named user Exit Exits to the ssh level. known host <server> dsa Remove known host RSA or DSA key no known host <server> rsa Remove known host RSA or DSA key no known host <server> rsa Remove known host RSA key no user <username> rsa Remove user DSA key Remove user DSA key Show SSH Client settings Displays the last 20 commands entered during the current CLI session. Show known host <server> Show known host RSA and DSA keys</server></username></server></server></server></username></server></username></control></control>	no enable level password	Removes the enable-level password.
"ssh" commands. The characters may be input as text or control. A control character has the form <control>C. show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. ssh Change to menu level for SSH configuration and status. telnet Change to menu level for Telnet configuration and status. write Stores the current configuration in permanent memory. client (ssh-client) level commands clrscrn Clears the screen. default user <username> command Restore the user command to the default login shell delete all known hosts delete all users delete known host <server> Remove all users delete known host <server> Remove known host Exits to the ssh level. known host <server> Set known host RSA or DSA key no known host <server> rsa no known host <server> rsa Remove known host DSA key no user <username> dsa Remove user RSA key no user <username> rsa Remove user RSA key Show SSH Client settings show history Displays the last 20 commands entered during the current CLI session. Show known host RSA and DSA keys</username></username></server></server></server></server></server></username></control>	no inactivity timeout	No inactivity timeout will apply to CLI sessions.
show history Displays the last 20 commands entered during the current CLI session. Sh Change to menu level for SSH configuration and status. Change to menu level for Telnet configuration and status. Write Stores the current configuration in permanent memory. Client (ssh-client) level commands Clrscrn Clears the screen. default user <username> command Restore the user command to the default login shell delete all known hosts Remove all known hosts delete known host <server> delete known host <server> exit Exits to the ssh level. known host <server> dsa no known host <server> rsa Remove known host RSA or DSA key no known host <server> rsa Remove known host RSA key no user <username> dsa Remove user DSA key no user <username> rsa Remove user RSA key show Show SSH Client settings show history Show known host RSA and DSA keys</username></username></server></server></server></server></server></username>	quit connect line <control></control>	"ssh" commands. The characters may be input as text or
CLI session. Ssh Change to menu level for SSH configuration and status. telnet Change to menu level for Telnet configuration and status. write Stores the current configuration in permanent memory. client (ssh-client) level commands clrscrn Clears the screen. default user <username> command Restore the user command to the default login shell delete all known hosts delete all users delete known host <server> delete known host <server> exit Exits to the ssh level. known host <server> Set known host RSA or DSA key no known host <server> rsa no known host <server> rsa Remove known host RSA key no user <username> dsa Remove user DSA key no user <username> rsa Remove user RSA key show Show SSH Client settings show known host <server> Show known host RSA and DSA keys</server></username></username></server></server></server></server></server></username>	show	Displays the current configuration.
telnet Change to menu level for Telnet configuration and status. Stores the current configuration in permanent memory. Client (ssh-client) level commands Clrscrn Clears the screen. default user <username> command Restore the user command to the default login shell delete all known hosts Remove all known hosts delete known host <server> delete known host <server> exit known host <server> Set known host RSA or DSA key no known host <server> sa Remove known host RSA key no user <username> dsa Remove user DSA key Remove user DSA key show Show SSH Client settings Show known host <server> Show known host RSA and DSA keys</server></username></server></server></server></server></username>	show history	Displays the last 20 commands entered during the current CLI session.
write Stores the current configuration in permanent memory. client (ssh-client) level commands clrscrn Clears the screen. default user <username> command Restore the user command to the default login shell delete all known hosts Remove all known hosts delete known host <server> delete known host <server> exit Exits to the ssh level. known host <server> Set known host RSA or DSA key no known host <server> rsa Remove known host RSA key no known host <server> rsa Remove user DSA key no user <username> dsa Remove user DSA key show Show SSH Client settings Show known host <server> Set work host RSA and DSA keys Displays the last 20 commands entered during the current CLI session.</server></username></server></server></server></server></server></username>	ssh	Change to menu level for SSH configuration and status.
client (ssh-client) level commands clrscrn Clears the screen. default user <username> command Restore the user command to the default login shell delete all known hosts Remove all known hosts delete all users Remove all users delete known host <server> Remove known host delete user <username> Delete the named user exit Exits to the ssh level. known host <server> Set known host RSA or DSA key no known host <server> rsa Remove known host DSA key no user <username> dsa Remove user DSA key no user <username> rsa Remove user RSA key show Show SSH Client settings show history Displays the last 20 commands entered during the current CLI session. show known host <server> Show known host RSA and DSA keys</server></username></username></server></server></username></server></username>	telnet	Change to menu level for Telnet configuration and status.
clrscrn default user <username> command delete all known hosts delete all users delete known host <server> exit known host <server> no known host <server> rsa no user <username> dsa no user <username> dsa no user <username> rsa Show known host <server> rsa Show known host <server> Server> all users Clears the screen. Restore the user command to the default login shell Restore the user command to the default login shell Remove all users Remove known host Remove known host Exits to the ssh level. Set known host RSA or DSA key Remove known host DSA key Remove known host DSA key Remove user DSA key Show SSH Client settings Show SSH Client settings Show known host <server> Show known host RSA and DSA keys</server></server></server></username></username></username></server></server></server></username>	write	Stores the current configuration in permanent memory.
default user <username> command delete all known hosts Remove all known hosts delete all users Remove all users Remove known host delete known host <server> Remove known host delete user <username> Delete the named user Exits to the ssh level. known host <server> Set known host RSA or DSA key no known host <server> rsa Remove known host RSA key no user <username> rsa Remove user DSA key show Show SSH Client settings Show known host <server> Show known host RSA and DSA keys</server></server></server></server></server></server></server></server></username></server></server></username></server></username>	client (ssh-client) level commands	
delete all known hosts delete all users Remove all known hosts Remove all users delete known host <server> Remove known host delete user <username> Delete the named user Exits to the ssh level. known host <server> Set known host RSA or DSA key no known host <server> dsa Remove known host DSA key no known host <server> rsa Remove known host RSA key no user <username> rsa Remove user DSA key show Show SSH Client settings Displays the last 20 commands entered during the current CLI session. show known host <server> Show known host RSA and DSA keys</server></username></server></server></server></username></server>	clrscrn	Clears the screen.
delete all users delete known host <server> delete user <username> Exits to the ssh level. known host <server> no known host <server> dsa no known host <server> rsa no user <username> dsa Remove known host RSA key Remove user DSA key Remove user DSA key Show SSH Client settings Displays the last 20 commands entered during the current CLI session. Show known host <server> Show known host RSA and DSA keys</server></username></server></server></server></username></server>	default user < <i>username</i> > command	Restore the user command to the default login shell
delete known host <server> delete user <username></username></server>	delete all known hosts	Remove all known hosts
delete user <username> Exits to the ssh level. known host <server> set known host RSA or DSA key Remove known host DSA key Remove known host RSA key Remove known host RSA key Remove known host RSA key Remove user DSA key Remove user DSA key Remove user RSA key Remove user RSA key Displays the last 20 commands entered during the current CLI session. Show known host RSA and DSA keys</server></username>	delete all users	Remove all users
exit known host <server> Set known host RSA or DSA key no known host <server> dsa Remove known host DSA key no known host <server> rsa Remove known host RSA key no user <username> rsa Remove user DSA key show Show SSH Client settings show known host <server> Show known host <server> Show known host RSA key Remove user DSA key Show SSH Client settings Show SSH Client settings Show known host <server> Show known host RSA and DSA keys</server></server></server></username></server></server></server>	delete known host <server></server>	Remove known host
known host <server> Set known host RSA or DSA key Remove known host DSA key Remove known host RSA key Remove known host RSA key Remove user DSA key Remove user DSA key Remove user RSA key Remove user RSA key Show SSH Client settings Show history Displays the last 20 commands entered during the current CLI session. Show known host RSA and DSA keys</server>	delete user < <i>username</i> >	Delete the named user
no known host <server> dsa Remove known host DSA key Remove known host RSA key Remove user DSA key Remove user DSA key Remove user RSA key Show SSH Client settings Show history Displays the last 20 commands entered during the current CLI session. Show known host <server> Show known host RSA and DSA keys</server></server>	exit	Exits to the ssh level.
no known host <server> rsa Remove known host RSA key Remove user DSA key Remove user RSA key Remove user RSA key Show SSH Client settings Show history Displays the last 20 commands entered during the current CLI session. Show known host <server> Show known host RSA and DSA keys</server></server>	known host < <i>server</i> >	Set known host RSA or DSA key
no user <username> dsa Remove user DSA key Remove user RSA key Show Show SSH Client settings Show history Displays the last 20 commands entered during the current CLI session. Show known host <server> Show known host RSA and DSA keys</server></username>	no known host < <i>server></i> dsa	Remove known host DSA key
no user <username> rsa Remove user RSA key Show SSH Client settings show history Displays the last 20 commands entered during the current CLI session. Show known host <server> Show known host RSA and DSA keys</server></username>	no known host < <i>server</i> > rsa	Remove known host RSA key
show Show SSH Client settings show history Displays the last 20 commands entered during the current CLI session. show known host <server> Show known host RSA and DSA keys</server>	no user < <i>username</i> > dsa	Remove user DSA key
show history Displays the last 20 commands entered during the current CLI session. show known host <server> Show known host RSA and DSA keys</server>	no user < <i>username</i> > rsa	Remove user RSA key
CLI session. show known host <server> Show known host RSA and DSA keys</server>	show	Show SSH Client settings
	show history	
show user <username> Show information for a user</username>	show known host <server></server>	Show known host RSA and DSA keys
	show user <username></username>	Show information for a user

	
user <username></username>	Set username and RSA or DSA keys
user <username> command <command/></username>	Customizes the user command
user <username> generate dsa 1024</username>	Generate DSA public and private keys
user <username> generate dsa 512</username>	Generate DSA public and private keys
user < <i>username</i> > generate dsa 768	Generate DSA public and private keys
user < <i>username</i> > generate rsa 1024	Generate RSA public and private keys
user < <i>username</i> > generate rsa 512	Generate RSA public and private keys
user < <i>username</i> > generate rsa 768	Generate RSA public and private keys
user <username> password <password></password></username>	Set username with password and optional RSA or DSA keys
write	Stores the current configuration in permanent memory.
clock (config-clock) level commands	
automatic time zone selection	Enters the next lower level.
clock set <time(hh:mm:ss)> <day (1-31)=""> <month text=""> <year></year></month></day></time(hh:mm:ss)>	Sets the system clock.
clock timezone	Shows possible time zone names.
clock timezone <time zone=""></time>	Sets the timezone to be displayed. Use "clock timezone" to show choices.
clrscrn	Clears the screen.
default clock timezone	Restores the default timezone, which is UTC.
default synchronization method	Restores the default time synchronization method (Manual).
exit	Exits to the configuration level.
ntp	Enters the next lower level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show system clock	Displays the system clock.
synchronization method cellular network	Synchronize time with the cellular network.
synchronization method manual	Set time manually.
synchronization method sntp	Synchronize time with a NTP server.
write	Stores the current configuration in permanent memory.
configure (config) level commands	
action	Enters the config action level.
applications	Enters the applications level.
arp	Changes to the command level for ARP configuration and status.
cellular	Enters the cellular level.
cli	Change to menu level for CLI configuration and status
clock	Change to menu level for Clock configuration and status
clrscrn	Clears the screen.
ddns	Enters the ddns level.
diagnostics	Enters the diagnostics level.
digital inputs	Enters the Digital Input level.
discovery	Enters the discovery level.

Exits to the enable level. Enters the ftp level. Enters the gateway level. Change to gre level. Change to config host level Enters the http level.
Enters the gateway level. Change to gre level. Change to config host level
Change to gre level. Change to config host level
Change to config host level
Enters the http level.
Changes to the command level for ICMP configuration and status.
Changes to the interface configuration level.
Changes to the command level for IP configuration and status.
Kills SSH session with index from "show sessions"
Kills Telnet session with index from "show sessions"
Enters the relay level.
Change to menu level for RSS configuration and status
Displays system information.
Displays the last 20 commands entered during the current CLI session.
Enters the sms level.
Changes to the command level for SMTP configuration and status.
Enters the snmp level.
Enters the syslog level.
Enters the configure-terminal level. line> = number of the terminal line (serial port) to be configured.
Enters the configure-terminal level for the network.
Change to vpn level.
Stores the current configuration in permanent memory.
Forwards (tunnels) network data in connect mode tunneling.
Discards all data coming in from the connect mode tunnel before forwarding it to the serial interface (generally used for debugging).
Forwards (tunnels) serial data in connect mode tunneling.
Discards all data coming in from the serial interface before forwarding it to the connect mode tunnel (generally used for debugging).
Clears the screen.
Enables the tunneling server to always establish tunneling connections.
Enables the tunneling server to establish a tunneling connection when a character is received on the corresponding line (serial port).
Disables connect mode tunneling.
Enables the tunneling server to make tunneling connections when the modem control pin is asserted.

connect mode modem emulation	Enables modem emulation for connect mode tunneling.
connect mode start character	Enables connect mode tunneling when the configured start character is received on the line.
default connect mode	Restores the default connect mode as "disable".
default host mode	Connects to the first host in the list that accepts the connection.
default local port	Uses a random port number as the local port for establishing tunneling connections to other devices.
default reconnect time	Restores the default reconnect time value for connect mode tunneling.
default start character	Defaults the connect mode start character.
email connect < <i>number</i> >	Sets an email profile to use to send an email alert upon establishing a connect mode tunnel. <number> = the number of the email profile to use.</number>
email disconnect < number>	Sets an email profile to use to send an email alert upon closing a connect mode tunnel. <number> = the number of the email profile to use.</number>
exit	Returns to the tunnel level.
flush serial disable	Characters already in the serial data buffer are retained upon establishing a connect mode tunneling connection.
flush serial enable	Flushes the serial data buffer upon establishing a connect mode tunneling connection.
flush start character disable	Enables forwarding of the connect start character into the network.
flush start character enable	Disables forwarding of the connect start character into the network.
host <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
host mode sequential	Connects to the first host in the list that accepts the connection.
host mode simultaneous	Selects simultaneous connections to all hosts on the host list.
kill connection	Disconnects the active connect mode tunneling connection or connections.
local port < <i>number</i> >	Sets a specific port for use as the local port. <number> = the number of the port to use.</number>
no email connect	Discontinues sending email alerts upon establishing a connect mode tunnel.
no email disconnect	Discontinues sending email alerts upon closing a connect mode tunnel.
promote host <number></number>	Promotes the identified host, exchanging it place with the host above it, to adjust the order of the defined hosts.
reconnect time <milliseconds></milliseconds>	Sets the reconnect time value for tunneling connections established by the device in milliseconds. <milliseconds> = timeout in milliseconds.</milliseconds>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays tunnel connect status.
start character <control></control>	Sets the connect mode start character. The character may

	be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
write	Stores the current configuration in permanent memory.
connect (tunnel-connect:1) level commands	
block network disable	Forwards (tunnels) network data in connect mode tunneling.
block network enable	Discards all data coming in from the connect mode tunnel before forwarding it to the serial interface (generally used for debugging).
block serial disable	Forwards (tunnels) serial data in connect mode tunneling.
block serial enable	Discards all data coming in from the serial interface before forwarding it to the connect mode tunnel (generally used for debugging).
clrscrn	Clears the screen.
connect mode always	Enables the tunneling server to always establish tunneling connections.
connect mode any character	Enables the tunneling server to establish a tunneling connection when a character is received on the corresponding line (serial port).
connect mode disable	Disables connect mode tunneling.
connect mode modem control asserted	Enables the tunneling server to make tunneling connections when the modem control pin is asserted.
connect mode modem emulation	Enables modem emulation for connect mode tunneling.
connect mode start character	Enables connect mode tunneling when the configured start character is received on the line.
default connect mode	Restores the default connect mode as "disable".
default host mode	Connects to the first host in the list that accepts the connection.
default local port	Uses a random port number as the local port for establishing tunneling connections to other devices.
default reconnect time	Restores the default reconnect time value for connect mode tunneling.
default start character	Defaults the connect mode start character.
email connect < <i>number</i> >	Sets an email profile to use to send an email alert upon establishing a connect mode tunnel. <number> = the number of the email profile to use.</number>
email disconnect < number >	Sets an email profile to use to send an email alert upon closing a connect mode tunnel. <number> = the number of the email profile to use.</number>
exit	Returns to the tunnel level.
flush serial disable	Characters already in the serial data buffer are retained upon establishing a connect mode tunneling connection.
flush serial enable	Flushes the serial data buffer upon establishing a connect mode tunneling connection.
flush start character disable	Enables forwarding of the connect start character into the network.
flush start character enable	Disables forwarding of the connect start character into the network.

host <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
host mode sequential	Connects to the first host in the list that accepts the connection.
host mode simultaneous	Selects simultaneous connections to all hosts on the host list.
kill connection	Disconnects the active connect mode tunneling connection or connections.
local port < <i>number</i> >	Sets a specific port for use as the local port. <number> = the number of the port to use.</number>
no email connect	Discontinues sending email alerts upon establishing a connect mode tunnel.
no email disconnect	Discontinues sending email alerts upon closing a connect mode tunnel.
promote host <number></number>	Promotes the identified host, exchanging it place with the host above it, to adjust the order of the defined hosts.
reconnect time <milliseconds></milliseconds>	Sets the reconnect time value for tunneling connections established by the device in milliseconds. <milliseconds> = timeout in milliseconds.</milliseconds>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays tunnel connect status.
start character <control></control>	Sets the connect mode start character. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
write	Stores the current configuration in permanent memory.
connection 1 (config-action-http_post-connection 1)	ection:wwan0 link state change:1) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	Sets the Password used to logon to HTTP server.
port < <i>number</i> >	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
1 . (. 6	Sets HTTP request URL following IP address or host-
url <text></text>	Gets 11111 request OIL following it address of host-

	name.
username < <i>text</i> >	Sets the Username used to logon to HTTP server.
write	Stores the current configuration in permanent memory.
connection 1 (config-action-ftp_put-connection:wwant	- '
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password <text></text>	Sets the Password used to logon to FTP server.
port <number></number>	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 1 (config-action-http_post-connection:on s	scheduled reboot:1) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	Sets the Password used to logon to HTTP server.
port < <i>number</i> >	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
url <text></text>	Sets HTTP request URL following IP address or host- name.
username <text></text>	Sets the Username used to logon to HTTP server.
	•

write	Stores the current configuration in permanent memory.
connection 1 (config-action-ftp_put-connection:on sch	2
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password <text></text>	Sets the Password used to logon to FTP server.
port < <i>number></i>	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 1 (config-action-http_post-connection:eth0	link state change:1) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	
port < <i>number</i> >	Sets the Password used to logon to HTTP server.
	Sets the Password used to logon to HTTP server. Sets the Port number which HTTP server is listening to.
protocol http	
protocol http protocol https	Sets the Port number which HTTP server is listening to.
	Sets the Port number which HTTP server is listening to. Selects HTTP Protocol.
protocol https	Sets the Port number which HTTP server is listening to. Selects HTTP Protocol. Selects HTTPS Protocol. Shows the current configuration.
protocol https show	Sets the Port number which HTTP server is listening to. Selects HTTP Protocol. Selects HTTPS Protocol. Shows the current configuration. Displays the last 20 commands entered during the current
protocol https show show history	Sets the Port number which HTTP server is listening to. Selects HTTP Protocol. Selects HTTPS Protocol. Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Sets HTTP request URL following IP address or host-
protocol https show show history url <text></text>	Sets the Port number which HTTP server is listening to. Selects HTTP Protocol. Selects HTTPS Protocol. Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Sets HTTP request URL following IP address or hostname.

default filename default port default protocol default protocol default username exit Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets default Password. Sets default Password used to logon to FTP server. Sets the Password used to logon to FTP server is listening to. Sets TPP server in protocol. Selects FTP Protocol. Selects FTPS Protocol. Show show is the current configuration. Displays the last 20 commands entered during the current configuration. Displays the last 20 commands entered during the current connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands Clears the screen. default port one feath port number. Sets default HTTP remote Filename.	clrscrn	Clears the screen.
default port default protocol default protocol default username exit Exits to the next higher level. filename <text> Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Selects FTP Protocol. Shows the current configuration. Shows the current configuration. Sets the Username used to logon to FTP server. Sets the Username used to logon to F</text>		
default protocol default username Sets default Username. Exits to the next higher level. filename <text> Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. Sets default Password used to logon to FTP server. Sets the Password used to logon to FTP server is listening to. Sets the Port number which FTP server is listening to. Setocol ftp Selects FTP Protocol. Shows the current configuration. Show show history Displays the last 20 commands entered during the current current configuration in permanent memory. Sets the Username used to logon to FTP server.</text>		
default username exit		
Exit to the next higher level. filename <text> Sets FTP remote Filename. Sets FTP server IP address or hostname to be connecte to. To host Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Selects FTP Protocol. Selects FTPS Protocol. Show Show Shows the current configuration. Show history Displays the last 20 commands entered during the currer CLI session. Sets the Username used to logon to FTP server. Write Stores the current configuration in permanent memory. Connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands clears the screen. default port default port default protocol exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.</text>		
filename <text> Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Selects FTP Protocol. Selects FTPS Protocol. Show Show the current configuration. Show thistory Displays the last 20 commands entered during the current CLI session. Sets the Username used to logon to FTP server. Write Stores the Current configuration in permanent memory. Connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands clrscrn default port default port default protocol exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.</text>		
Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Selects FTP Protocol. Selects FTPS Protocol. Selects FTPS Protocol. Show the current configuration. Show history Displays the last 20 commands entered during the currer CLI session. Sets the Username used to logon to FTP server. Sets the Username used to logon to FTP server. Stores the current configuration in permanent memory. Connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands Clears the screen. default port default port default protocol exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.		
to. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. Show Shows the current configuration. Displays the last 20 commands entered during the current configuration are server. Sets the Username used to logon to FTP server. Sets the Username used to logon to FTP server. Sets the Username used to logon to FTP server. CLI session. Sets the Username used to logon to FTP server. Sets the Current configuration in permanent memory. Connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands clrscrn Clears the screen. default port Sets default Port number. default protocol exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.</number>		
Sets default Password. Sets the Password used to logon to FTP server. port <number> port <number> Sets the Port number which FTP server is listening to. Protocol ftp Selects FTP Protocol. Selects FTPS Protocol. Show the current configuration. Displays the last 20 commands entered during the current configuration. Sets the Username used to logon to FTP server. Write Stores the current configuration in permanent memory. Connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands clrscrn Clears the screen. default port default port default protocol Exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.</number></number>		I.
Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Protocol ftp Selects FTP Protocol. Selects FTPS Protocol. Show Shows the current configuration. Displays the last 20 commands entered during the current current configuration. Sets the Username used to logon to FTP server. Write Stores the current configuration in permanent memory. Connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands Clears the screen. default port default port default protocol exit Exits to the next higher level. Sets horse in extreme to be connected to.	no host	Clears FTP server IP address or hostname.
port <number> protocol ftp Selects FTP Protocol. protocol ftps Selects FTPS Protocol. Show Show Shows the current configuration. Displays the last 20 commands entered during the current session. Username <text> Sets the Username used to logon to FTP server. Stores the current configuration in permanent memory. Connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands Clears the screen. default port default protocol exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.</text></number>	no password	Sets default Password.
protocol ftp protocol ftps Selects FTP Protocol. Selects FTPS Protocol. Show Shows the current configuration. Show history Displays the last 20 commands entered during the current cu	password <text></text>	Sets the Password used to logon to FTP server.
protocol ftps Selects FTPS Protocol. Show Shows the current configuration. Displays the last 20 commands entered during the current configuration in permanent memory. The server of the current configuration in permanent memory. The current configuration. The current current configuration. The current c	port < <i>number</i> >	Sets the Port number which FTP server is listening to.
Shows the current configuration. Shows the current configuration. Displays the last 20 commands entered during the current c	protocol ftp	Selects FTP Protocol.
show history Displays the last 20 commands entered during the currer CLI session. username <text> Sets the Username used to logon to FTP server. write Stores the current configuration in permanent memory. connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands clrscrn Clears the screen. default port default port default protocol exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.</text>	protocol ftps	Selects FTPS Protocol.
CLI session. username <text> Sets the Username used to logon to FTP server. write Stores the current configuration in permanent memory. connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands clrscrn Clears the screen. default port Sets default Port number. default protocol exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.</text>	show	Shows the current configuration.
write Stores the current configuration in permanent memory. connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands clrscrn Clears the screen. default port Sets default Port number. default protocol Sets default HTTP Protocol. exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.	show history	Displays the last 20 commands entered during the current CLI session.
connection 1 (config-action-http_post-connection:digital input 2 state change:1) level commands cliscrin clears the screen. default port default protocol exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.	username <text></text>	Sets the Username used to logon to FTP server.
clrscrn Clears the screen. default port Sets default Port number. default protocol Sets default HTTP Protocol. exit Exits to the next higher level. host <text> Sets HTTP server IP address or hostname to be connected to.</text>	write	Stores the current configuration in permanent memory.
default port default protocol sets default Port number. Sets default HTTP Protocol. Exit Exits to the next higher level. Sets HTTP server IP address or hostname to be connected to.	connection 1 (config-action-http_post-connection:digi	tal input 2 state change:1) level commands
default protocol exit Exits to the next higher level. host <text> Sets HTTP server IP address or hostname to be connected to.</text>	clrscrn	Clears the screen.
exit Exits to the next higher level. host <text> Sets HTTP server IP address or hostname to be connected to.</text>	default port	Sets default Port number.
host <text> Sets HTTP server IP address or hostname to be connected to.</text>	default protocol	Sets default HTTP Protocol.
ed to.	exit	Exits to the next higher level.
Class LITTD ID	host <text></text>	Sets HTTP server IP address or hostname to be connected to.
TIO HOST Clears HTTP server IP address or nostname.	no host	Clears HTTP server IP address or hostname.
no password Clears the Password.	no password	Clears the Password.
no url Clears HTTP request URL.	no url	Clears HTTP request URL.
no username Clears the Username.	no username	Clears the Username.
password <text> Sets the Password used to logon to HTTP server.</text>	password <text></text>	Sets the Password used to logon to HTTP server.
port <number> Sets the Port number which HTTP server is listening to.</number>	port < <i>number</i> >	Sets the Port number which HTTP server is listening to.
protocol http Selects HTTP Protocol.	protocol http	Selects HTTP Protocol.
protocol https Selects HTTPS Protocol.	protocol https	Selects HTTPS Protocol.
show Shows the current configuration.	show	Shows the current configuration.
show history Displays the last 20 commands entered during the current CLI session.	show history	Displays the last 20 commands entered during the current CLI session.
url <text> Sets HTTP request URL following IP address or hostname.</text>	url <text></text>	=
username <text> Sets the Username used to logon to HTTP server.</text>	username <text></text>	Sets the Username used to logon to HTTP server.
write Stores the current configuration in permanent memory.	write	Stores the current configuration in permanent memory.
connection 1 (config-action-ftp_put-connection:digital input 2 state change:1) level commands	connection 1 (config-action-ftp_put-connection:digital	input 2 state change:1) level commands
clrscrn Clears the screen.	clrscrn	Clears the screen.
default filename Sets default FTP remote Filename.		

default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password < <i>text</i> >	Sets the Password used to logon to FTP server.
port < <i>number</i> >	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 1 (config-action-http_post-connection:digi	tal input 1 state change:1) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password < <i>text</i> >	Sets the Password used to logon to HTTP server.
port < <i>number></i>	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
url <text></text>	Sets HTTP request URL following IP address or host- name.
username <text></text>	Sets the Username used to logon to HTTP server.
write	Stores the current configuration in permanent memory.
connection 1 (config-action-ftp_put-connection:digital	•
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
· · · · · · · · · · · · · · · · · · ·	

default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected
	to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password <text></text>	Sets the Password used to logon to FTP server.
port <number></number>	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 1 (config-action-http_post-connection:devi	ce temperature change:1) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	Sets the Password used to logon to HTTP server.
port <number></number>	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
url <text></text>	Sets HTTP request URL following IP address or host-name.
username <text></text>	Sets the Username used to logon to HTTP server.
write	Stores the current configuration in permanent memory.
connection 1 (config-action-ftp_put-connection:device	temperature change:1) level commands
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.

filename < <i>text</i> >	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected
	to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password <text></text>	Sets the Password used to logon to FTP server.
port < <i>number</i> >	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 1 (config-action-http_post-connection:cells	ular temperature change:1) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	Sets the Password used to logon to HTTP server.
port <number></number>	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
url <text></text>	Sets HTTP request URL following IP address or host-name.
username <text></text>	Sets the Username used to logon to HTTP server.
write	Stores the current configuration in permanent memory.
connection 1 (config-action-ftp_put-connection:cellula	r temperature change:1) level commands
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected

Γ	I
	to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password <text></text>	Sets the Password used to logon to FTP server.
port <number></number>	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-http_post-connection:wwa	nn0 link state change:2) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	Sets the Password used to logon to HTTP server.
port <number></number>	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
url <text></text>	Sets HTTP request URL following IP address or host- name.
username <text></text>	Sets the Username used to logon to HTTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-ftp_put-connection:wwant	link state change:2) level commands
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected to.
no host	Clears FTP server IP address or hostname.

	T
no password	Sets default Password.
password <text></text>	Sets the Password used to logon to FTP server.
port < <i>number></i>	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-http_post-connection:on s	cheduled reboot:2) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	Sets the Password used to logon to HTTP server.
port < <i>number</i> >	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
url <text></text>	Sets HTTP request URL following IP address or host- name.
username <text></text>	Sets the Username used to logon to HTTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-ftp_put-connection:on sch	eduled reboot:2) level commands
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password <text></text>	Sets the Password used to logon to FTP server.
	I.

port <number></number>	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-http_post-connection:eth0	link state change:2) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	Sets the Password used to logon to HTTP server.
port <number></number>	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
url <text></text>	Sets HTTP request URL following IP address or host- name.
username <text></text>	Sets the Username used to logon to HTTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-ftp_put-connection:eth0 li	nk state change:2) level commands
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password <text></text>	Sets the Password used to logon to FTP server.
port < <i>number</i> >	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
<u> </u>	

Show is the current configuration. Show thistory Displays the last 20 commands entered during the current current configuration. Sets the Username used to logon to FTP server. Wite Stores the current configuration in permanent memory. Connection 2 (config-action-http_post-connection/digital input 2 state change-2) fevel commands clisson default port Sets default Port number. default protocol Sets default Port number. default protocol Sets default HTTP Protocol. Exits to the next higher level. host Sets HTTP server IP address or hostname to be connected to. no host Sets HTTP server IP address or hostname. Clears HTTP request URL. no username Clears the Password. Clears the Vername. Clears the Vername. Clears the Vername. Clears the Vername. Clears the Password used to logon to HTTP server. Sets the Password used to logon to HTTP server is listening to. Sets the Port number which HTTP server is listening to. Sets the Port number which HTTP server is listening to. Selects HTTP Protocol. Show Show Shows the current configuration. Show If commended the protocol is show the current configuration. Show If the current configuration in permanent memory. Cl. I session. utl <! Address or host-name. Sets the Username used to logon to HTTP server. Write Sets the Username used to logon to HTTP server. Write Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Write Sets default Port number. Gefault tilename 4 sets default Port number. Sets default I Premote Filename. Sets default Premote Filename. Sets default Premote Filename. Sets the Password used to logon to FTP server is default</th <th>protocol ftps</th> <th>Selects FTPS Protocol.</th>	protocol ftps	Selects FTPS Protocol.
show history Displays the last 20 commands entered during the current CLL session. username <fext> Sets the Username used to logon to FTP server. write Stores the current configuration in permanent memory. Connection 2 (config-action-http_post-connection/digital input 2 state change.2) level commands cliesron default port Sets default port number. default protocol Exits to the next higher level. Sets default HTTP Protocol. Exits to the next higher level. host <fext> Sets HTTP server IP address or hostname to be connected to. no host Clears HTTP server IP address or hostname. no password Clears HTTP request URL. Clears HTTP request URL. Sets the Password used to logon to HTTP server. Sets the Post number which HTTP server is listening to. protocol http Selects HTTPs Protocol. Shows the current configuration. Displays the last 20 commands entered during the current CLL session. url <ext> Sets HTTP request URL following IP address or hostname to be connected to to select the protocol of the protocol o</ext></fext></fext>		
CLI session. sername <fext> Sets the Username used to logon to FTP server. write Stores the current configuration in permanent memory. connection 2 (config-action-http_post-connection-digital input 2 state change:2) level commands cirscm Clears the screen. default port default protocol sets default HTTP Protocol. exit Exits to the next higher level. host <fext> Sets HTTP server IP address or hostname to be connect- ed to. no host Clears HTTP server IP address or hostname. no password no url Clears HTTP server IP address or hostname. Clears the Password. Clears the Password deter out <fext> Sets the Password do logon to HTTP server. Sets the Password vertice before the port number which HTTP server is listening to. protocol http Selects HTTP SProtocol. Show the current configuration. Show history Displays the last 20 commands entered during the current CLI session. url <fext> Sets the Username used to logon to HTTP server. Sets the Username entered for instance of the current CLI session. url <fext> Sets the Username used to logon to HTTP server. Sets the Username entered for instance. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the username used to logon to HTTP server. Sets default Port number. default port number. default port number. default port number. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is liste</fext></fext></fext></fext></fext>		
write Stores the current configuration in permanent memory. Connection 2 (config-action-http_post-connection:digital Input 2 state change:2) level commands cirscrn Clears the screen. default port default protocol exit Exits to the next higher level. host < fext> Sets default Port number. Sets default Protocol. Exits to the next higher level. host < fext> Sets HTTP server IP address or hostname to be connected to. no host Clears HTTP server IP address or hostname. Clears the Password. Clears the Password used to logon to HTTP server. Sets the Password used to logon to HTTP server. Sets the Port number which HTTP server is listening to. protocol http Selects HTTP sprotocol. show Shows the current configuration. Displays the last 20 commands entered during the current configuration. Displays the last 20 commands entered during the current current current configuration. Url < fext> Sets the Current configuration in permanent memory. Sets the Username used to logon to HTTP server. Sets HTTP request URL following IP address or hostname. Sets the Current configuration in permanent memory. Connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands chracm Gefault port default protocol default protocol default protocol default protocol Sets default FTP remote Filename. default protocol default username Sets default FTP remote Filename. Sets default FTP remote Filename. Sets default FTP remote Filename. Sets default PFP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname, sets FTP server IP address or hostname, sets HTP server IP address or hostname. Sets HPP server IP address or hostname. Sets the Password set to logon to FTP server. Sets the Password set to logon to FTP server. Sets the Password set to logon to FTP server. Sets the Password set to logon to FTP server	Show motory	
connection 2 (config-action-http_post-connection-digital input 2 state change;2) level commands chrscm Clears the screen. default port default protocol exit Exits to the next higher level. host <fext> Sets default HTTP Protocol. exit Exits to the next higher level. host <fext> Sets HTTP server IP address or hostname to be connected to. no host Clears HTTP server IP address or hostname. Opassword Clears HTTP server IP address or hostname. Opassword Clears the Password. no url Clears HTTP request URL. Clears the Password used to logon to HTTP server. Sets the Password used to logon to HTTP server is listening to. Protocol http Selects HTTP Protocol. Selects HTTP Protocol. Show the current configuration. Show thistory Cl session. url <fext> Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Stores the current configuration in permanent memory. connection 2 (config-action-ftp_put-connection:digital input 2 state change;2) level commands clearult protocol default protocol default protocol Sets default FTP remote Filename. default protocol default username Sets default FTP remote Filename. Sets default FTP remote Filename. default protocol default username Sets default Port number. Sets Set FTP server IP address or hostname. Not <fext> Sets FTP server IP address or hostname. Sets Gerault Password. Sets FTP server IP address or hostname. Dessword Sets default Password. Sets the Password used to logon to FTP server. Sets the Password vext> Sets the Password vext to logon to FTP server. Sets the Password vext to logon to FTP server. Sets the Password vext to logon to FTP server. Sets the Password vext to logon to FTP server. Sets the Part number which FTP server is listening to.</fext></fext></fext></fext>	username <text></text>	Sets the Username used to logon to FTP server.
default port default protocol default protocol Sets default Port number. default protocol Sets default Port number. Exits to the next higher level. host bots Sets HTTP server IP address or hostname to be connected to. no host Clears HTTP server IP address or hostname. Clears HTTP server IP address or hostname. Clears HTTP server IP address or hostname. Clears HTTP request URL. Clears HTTP request URL. Clears the Username. Password < xet> Sets the Password used to logon to HTTP server. Port <number> Sets the Port number which HTTP server is listening to. Protocol http Selects HTTP Protocol. Show Shows the current configuration. Show history Displays the last 20 commands entered during the current CLI session. url <text> Sets the Username used to logon to HTTP server. Sets HTTP request URL following IP address or hostname. Username <text> Sets the Username used to logon to HTTP server. Sets HTTP request URL following in permanent memory. Connection 2 (config-action-ftp_put-connection/digital input 2 state change/2) tovol commands default port Sets default FTP remote Filename. default port Sets default FTP remote Filename. default username Exits to the next higher level. filename <text> Sets FTP server IP address or hostname. Sets TTP server IP address or hostname. Sets FTP server IP address or hostname. Sets HTTP request URL following IP server. Sets FTP server IP address or hostname. Sets default Dername. Sets fefault PTP remote Filename. default username Sets default PTP remote Filename. Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets the Password used to logon to FTP server. Sets FTP server IP address or hostname. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets FTP Server IP address or hostname. Sets the Password used to logon to FTP server. Sets FTP Server IP address or hostn</text></text></text></number>	write	Stores the current configuration in permanent memory.
default port default protocol sexit Exits to the next higher level. Nost <fext> Sets default HTTP Protocol. Exits to the next higher level. Nost <fext> Sets HTTP server IP address or hostname to be connected to. No host Clears HTTP server IP address or hostname. No password Clears HTTP server IP address or hostname. On password Clears HTTP request URL. Clears HTTP request URL. No username Clears HTTP request URL. Sets the Password used to logon to HTTP server. Sets the Password used to logon to HTTP server is listening to. Protocol http Selects HTTP Protocol. Protocol http Selects HTTP Protocol. Show the current configuration. Show thistory Displays the last 20 commands entered during the current CLI session. Unl <text> Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Sets the Username used to logon to HTTP server. Clears the screen. Gefault port Gefault Username exit Exits to the next higher level. Sets default Username. Sets Gefault Username. Sets Gefault Username. Sets FTP remote Filename. Sets Gefault Username. Sets FTP server IP address or hostname to be connected for. Nost <fext> Sets FTP server IP address or hostname. Sets Gefault Username. Sets FTP server IP address or hostname. Sets Gefault Password. Sets HERD Server IP address or hostname. Sets FTP server IP address or hostname. Sets Gefault Password. Sets HERD Server IP address or hostname. Sets Gefault Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets FTP Server IP address or hostname. Sets Gefault Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password use</fext></text></fext></fext>	connection 2 (config-action-http_post-connection:digi	tal input 2 state change:2) level commands
default protocol exit Exits to the next higher level. host <text> Sets HTTP server IP address or hostname to be connected to. no host Clears HTTP server IP address or hostname. Clears HTTP server IP address or hostname. Clears HTTP server IP address or hostname. no password Clears HTTP request URL. Clears HTTP request URL. Clears the Dassword URL. Clears the Password URL. Clears the Dassword URL. Clears the URL following to the TTP server is listening to. Selects HTTP Protocol. Show the current configuration. Show the current Clears the URL following IP address or hostname. URL <text> Sets the Username used to logon to HTTP server. Write Stores the Current configuration in permanent memory. Connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands Clears the screen. default flename Sets default FTP remote Filename. default port Clears the Server IP address or hostname to be connected to. Clears the next higher level. Sets TP server IP address or hostname to be connected to. Clears FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets Sets fefault Password. Sets default Password. Sets default Password. Sets default Password. Sets the Password used to logon to FTP server. Sets FTP Server IP address or hostname. Sets the Password used to logon to FTP server. Sets FTP Server IP address or hostname. Sets Sets ERTP Server IP address or host</text></text>	clrscrn	Clears the screen.
Exits to the next higher level. host <fext> Sets HTTP server IP address or hostname to be connected to. no host Clears HTTP server IP address or hostname. no password Clears HTTP request URL. no username Clears HTTP request URL. no username Clears HTTP request URL. port port Sets the Password used to logon to HTTP server. Sets the Password used to logon to HTTP server is listening to. protocol http Selects HTTP Protocol. protocol https Selects HTTP Protocol. Show Shows the current configuration. show history Displays the last 20 commands entered during the current CLL session. url <text> Sets the Username used to logon to HTTP server. write Stores the Username used to logon to HTTP server. strite Stores the Current configuration in permanent memory. connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands cirsorn Clears the screen. default filename default protocol default username sets default FTP remote Filename. default username set default protocol. Sets default FTP remote Filename. sets default Username. sets the Exits to the next higher level. filename <text> Sets FTP server IP address or hostname to be connected to. no host Obest Sets default Protocol. Sets HTTP request URL following IP address or hostname. Sets FTP server IP address or hostname. Sets HTP server IP address or hostname. Sets the Post number or hostname to be connected to. Sets the Post number or hostname to be connected to. Sets the Post number or hostname to be connected to. Sets the Post number or hostname to be connected to. Sets the Post number or hostname to be connected to. Sets the Post number or hostname to be connected to. Sets the Post number or hostname to be connected to. Sets the Post number or hostname to be connected to. Sets the Post number or hostname to be connected to. Sets the Post number or hostname to be connected to. Sets the Post number or</text></text></fext>	default port	Sets default Port number.
host <text> Sets HTTP server IP address or hostname to be connected to. In o host Clears HTTP server IP address or hostname. Clears the Password. Clears HTTP request URL. In ousername Clears the Username. Sets the Password used to logon to HTTP server. Sets the Password used to logon to HTTP server. Sets the Post number which HTTP server is listening to. Protocol http Selects HTTP Protocol. Selects HTTP Protocol. Shows the current configuration. Show show istory Displays the last 20 commands entered during the current CLI session. url <text> Sets HTTP request URL following IP address or hostname. username <text> Sets the Username used to logon to HTTP server. Sets HTTP request URL following IP address or hostname. Username <text> Sets the Username used to logon to HTTP server. Sets the Current configuration in permanent memory. Connection 2 (config-action-fip_put-connectiondigital input 2 state change:2) level commands Clears the screen. default port Sets default FTP remote Filename. default port Sets default Port number. default port Sets default PTP remote Filename. Sets default Username Sets default Username. Sets FTP server IP address or hostname to be connected to. In host <fext> Sets FTP server IP address or hostname to be connected to. In op password Sets default Password. Sets default Password. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Passwor</fext></text></text></text></text>	default protocol	Sets default HTTP Protocol.
ed to. Clears HTTP server IP address or hostname. Clears HTTP request URL. no username Clears the Password used to logon to HTTP server. password 	exit	Exits to the next higher level.
no password Clears the Password. Clears HTTP request URL. no username Clears the Username. password <text> Sets the Password used to logon to HTTP server. port <number> port <number> protocol http Selects HTTP Protocol. protocol https Selects HTTPS Protocol. show Show she current configuration. Show history Displays the last 20 commands entered during the current CLI session. url <text> Sets the Username used to logon to HTTP server. Sets HTTP request URL following IP address or hostname. username <text> Sets the Username used to logon to HTTP server. Sitores the current configuration in permanent memory. Connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands Cirsorn default filename Sets default FTP remote Filename. default port default port default port default port Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP remote Filename. host <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password sets default Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server is listening to.</text></text></text></text></number></number></text>	host <text></text>	
no url Clears HTTP request URL. no username Clears the Username. Sets the Password used to logon to HTTP server. port <number> post of Interpretation o</number>	no host	Clears HTTP server IP address or hostname.
no username Clears the Username. password <text> Sets the Password used to logon to HTTP server. port <number> port <number> Sets the Port number which HTTP server is listening to. protocol http Selects HTTP Protocol. protocol https Selects HTTPS Protocol. show Shows the current configuration. show history Displays the last 20 commands entered during the current CLI session. url <text> Sets HTTP request URL following IP address or hostname. username <text> Sets the Username used to logon to HTTP server. write Stores the current configuration in permanent memory. connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands clears the screen. default filename Sets default FTP remote Filename. default port Sets default Port number. default username Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. password <text> Sets the Post number which FTP server: Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server: Sets the Password used to logon to FTP server: Sets the Password used to logon to FTP server: Sets the Password used to logon to FTP server: Sets the Port number which FTP server is listening to. protocol ftp protocol ftp Selects FTP Protocol.</text></text></text></text></number></number></text>	no password	Clears the Password.
password <text> Sets the Password used to logon to HTTP server. port <number> Sets the Port number which HTTP server is listening to. protocol http Selects HTTP Protocol. protocol https Selects HTTPS Protocol. show Shows the current configuration. show history CLI session. url <text> Sets HTTP request URL following IP address or hostname. username <text> Sets HTTP request URL following in permanent memory. Sets the Username used to logon to HTTP server. write Stores the current configuration in permanent memory. Connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands clirscrin Clears the screen. default filename Sets default FTP remote Filename. default port Sets default Port number. default port Sets default Port number. default username Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. password Sets default Password. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. protocol ftp protocol ftp Selects FTPS Protocol.</text></text></text></number></text>	no url	Clears HTTP request URL.
port <number> protocol http protocol http Selects HTTP Protocol. protocol https Selects HTTP Protocol. protocol https Selects HTTPS Protocol. Show Show the current configuration. Show history Displays the last 20 commands entered during the current CLI session. url <text> Sets HTTP request URL following IP address or hostname. Username <text> Sets the Username used to logon to HTTP server. Write Stores the current configuration in permanent memory. Connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands Clears the screen. default filename Sets default FTP remote Filename. default port Sets default Port number. default protocol default username Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. Sets default Password. Sets default Password used to logon to FTP server. Sets the Password used to logon to FTP server is listening to. protocol ftp Selects FTPS Protocol.</text></text></text></number>	no username	Clears the Username.
protocol http protocol https Selects HTTP Protocol. Selects HTTPS Protocol. Selects HTTPS Protocol. Show Shows the current configuration. Displays the last 20 commands entered during the current CLI session. url <text> Sets HTTP request URL following IP address or host-name. username <text> Sets the Username used to logon to HTTP server. write Stores the current configuration in permanent memory. connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands clrscrn Clears the screen. default filename Sets default FTP remote Filename. default port default port default port default username Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP remote Filename. host <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server is listening to. protocol ftp protocol ftps Selects FTP Protocol.</text></text></text></text>	password <text></text>	Sets the Password used to logon to HTTP server.
protocol https Selects HTTPS Protocol. show Shows the current configuration. Show history Displays the last 20 commands entered during the current CLI session. url <text> Sets HTTP request URL following IP address or hostname. Sets the Username used to logon to HTTP server. write Stores the current configuration in permanent memory. connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands clirscrn Clears the screen. default filename default port Sets default FTP remote Filename. default port default username Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. Sets default Password. Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTPS Protocol.</number></text></text>	port <number></number>	Sets the Port number which HTTP server is listening to.
Shows the current configuration. Show history Displays the last 20 commands entered during the current CLI session. url <text> Sets HTTP request URL following IP address or hostname. Username <text> Sets the Username used to logon to HTTP server. Write Stores the current configuration in permanent memory. Connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands Clirscrn Clears the screen. default filename default port default port default port default protocol default yername exit Exits to default TPP remote Filename. Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP remote Filename. host <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. Sets default Password. Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol.</number></text></text></text></text>	protocol http	Selects HTTP Protocol.
show history Displays the last 20 commands entered during the current CLI session. url <text> Sets HTTP request URL following IP address or hostname. username <text> Sets the Username used to logon to HTTP server. write Stores the current configuration in permanent memory. connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands clrscrn Clears the screen. default filename Sets default FTP remote Filename. default port Sets default Port number. default protocol Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Oclears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. Selects FTP Protocol.</text></text></text>	protocol https	Selects HTTPS Protocol.
CLI session. In sets HTTP request URL following IP address or host-name. In sets HTTP request URL following IP address or host-name. In sets the Username used to logon to HTTP server. In stores the current configuration in permanent memory. In sets the current configuration in permanent memory. In sets the screen. In sets default FTP remote Filename. In sets default Port number. In sets default Port number. In sets default Username. In sets default Username. In sets default Username. In sets default Username. In sets to the next higher level. In sets FTP remote Filename. In sets FTP server IP address or hostname to be connected to. In sets default Password. In sets default Password. In sets default Password. In sets FTP server IP address or hostname. In sets default Password. In sets default Passwo	show	Shows the current configuration.
username <text> Sets the Username used to logon to HTTP server. write Stores the current configuration in permanent memory. connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands clirscrn Clears the screen. default filename Sets default FTP remote Filename. default port Sets default Port number. default protocol Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. Sets default Password. Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Servocol.</number></text></text>	show history	
write Stores the current configuration in permanent memory. connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands clrscrn Clears the screen. default filename Sets default FTP remote Filename. default port Sets default Port number. default protocol Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP remote Filename. host <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. no password <text> Sets default Password. Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftps Selects FTPS Protocol.</number></text></text></text>	url <text></text>	<u> </u>
connection 2 (config-action-ftp_put-connection:digital input 2 state change:2) level commands clrscrn Clears the screen. default filename Sets default FTP remote Filename. default port Sets default Port number. default username Sets default Username. Exits to the next higher level. filename <text> Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. con password Sets default Password. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol.</text>	username <text></text>	Sets the Username used to logon to HTTP server.
clrscrn Clears the screen. default filename Sets default FTP remote Filename. default port Sets default Port number. default protocol Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP remote Filename. host <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. no password Sets default Password. Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol.</number></text></text>	write	Stores the current configuration in permanent memory.
default filename default port Sets default Port number. default protocol default username Sets default Username. Sets default Username. Exit Exits to the next higher level. filename <text> Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTPS Protocol.</number></text>	connection 2 (config-action-ftp_put-connection:digital	input 2 state change:2) level commands
default port Sets default Port number. default protocol Sets default FTP Protocol. default username Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP remote Filename. host <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. no password Sets default Password. password <text> Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. protocol ftps Selects FTPS Protocol.</number></text></text></text>	clrscrn	Clears the screen.
default protocol default username Sets default Username. exit Exits to the next higher level. filename <text> Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. Sets default Password. Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. Selects FTP Protocol. protocol ftps Selects FTP Protocol.</number></text>	default filename	Sets default FTP remote Filename.
default username exit Exits to the next higher level. filename <text> Sets FTP remote Filename. host <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. Selects FTP Servorol.</number></text></text>	default port	Sets default Port number.
exit Exits to the next higher level. filename <text> Sets FTP remote Filename. host <text> Sets FTP server IP address or hostname to be connected to. no host Clears FTP server IP address or hostname. Sets default Password. password <text> Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. Selects FTPS Protocol.</number></text></text></text>	default protocol	Sets default FTP Protocol.
filename <text> Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. Selects FTPS Protocol.</text>	default username	Sets default Username.
host <text> Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. Selects FTPS Protocol.</text>	exit	Exits to the next higher level.
to. no host Clears FTP server IP address or hostname. Sets default Password. password <text> Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. protocol ftps Selects FTPS Protocol.</number></text>	filename <text></text>	Sets FTP remote Filename.
no password password <text> Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. protocol ftps Selects FTPS Protocol.</number></text>	host <text></text>	I.
password <text> Sets the Password used to logon to FTP server. port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. protocol ftps Selects FTPS Protocol.</number></text>	no host	Clears FTP server IP address or hostname.
port <number> Sets the Port number which FTP server is listening to. protocol ftp Selects FTP Protocol. protocol ftps Selects FTPS Protocol.</number>	no password	Sets default Password.
protocol ftp Selects FTP Protocol. protocol ftps Selects FTPS Protocol.	password <text></text>	Sets the Password used to logon to FTP server.
protocol ftps Selects FTPS Protocol.	port < <i>number</i> >	Sets the Port number which FTP server is listening to.
	protocol ftp	Selects FTP Protocol.
show Shows the current configuration.	protocol ftps	Selects FTPS Protocol.
	show	Shows the current configuration.

show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-http_post-connection:digi	tal input 1 state change:2) level commands
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connected to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	Sets the Password used to logon to HTTP server.
port <number></number>	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
url <text></text>	Sets HTTP request URL following IP address or host- name.
username <text></text>	Sets the Username used to logon to HTTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-ftp_put-connection:digital	input 1 state change:2) level commands
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password < <i>text</i> >	Sets the Password used to logon to FTP server.
port < <i>number</i> >	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-http_post-connection:devi	
clrscrn	Clears the screen.
default port	Sets default Port number.
default protocol	Sets default HTTP Protocol.
exit	Exits to the next higher level.
host <text></text>	Sets HTTP server IP address or hostname to be connect-
	ed to.
no host	Clears HTTP server IP address or hostname.
no password	Clears the Password.
no url	Clears HTTP request URL.
no username	Clears the Username.
password <text></text>	Sets the Password used to logon to HTTP server.
port < <i>number</i> >	Sets the Port number which HTTP server is listening to.
protocol http	Selects HTTP Protocol.
protocol https	Selects HTTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
url <text></text>	Sets HTTP request URL following IP address or host- name.
username <text></text>	Sets the Username used to logon to HTTP server.
write	Stores the current configuration in permanent memory.
connection 2 (config-action-ftp_put-connection:device	temperature change:2) level commands
clrscrn	Clears the screen.
default filename	Sets default FTP remote Filename.
default port	Sets default Port number.
default protocol	Sets default FTP Protocol.
default username	Sets default Username.
exit	Exits to the next higher level.
filename <text></text>	Sets FTP remote Filename.
host <text></text>	Sets FTP server IP address or hostname to be connected to.
no host	Clears FTP server IP address or hostname.
no password	Sets default Password.
password <text></text>	Sets the Password used to logon to FTP server.
port <number></number>	Sets the Port number which FTP server is listening to.
protocol ftp	Selects FTP Protocol.
protocol ftps	Selects FTPS Protocol.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the Username used to logon to FTP server.
write	Stores the current configuration in permanent memory.

ular temperature change:2) level commands
Clears the screen.
Sets default Port number.
Sets default HTTP Protocol.
Exits to the next higher level.
Sets HTTP server IP address or hostname to be connected to.
Clears HTTP server IP address or hostname.
Clears the Password.
Clears HTTP request URL.
Clears the Username.
Sets the Password used to logon to HTTP server.
Sets the Port number which HTTP server is listening to.
Selects HTTP Protocol.
Selects HTTPS Protocol.
Shows the current configuration.
Displays the last 20 commands entered during the current CLI session.
Sets HTTP request URL following IP address or host- name.
Sets the Username used to logon to HTTP server.
Stores the current configuration in permanent memory.
ar temperature change:2) level commands
3, 7, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,
Clears the screen.
Clears the screen.
Clears the screen. Sets default FTP remote Filename.
Clears the screen. Sets default FTP remote Filename. Sets default Port number.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets default Password.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Selects FTP Protocol.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Selects FTP Protocol. Selects FTPS Protocol. Shows the current configuration.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Selects FTP Protocol. Selects FTPS Protocol. Shows the current configuration. Displays the last 20 commands entered during the current
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Selects FTP Protocol. Selects FTPS Protocol. Shows the current configuration. Displays the last 20 commands entered during the current CLI session.
Clears the screen. Sets default FTP remote Filename. Sets default Port number. Sets default FTP Protocol. Sets default Username. Exits to the next higher level. Sets FTP remote Filename. Sets FTP server IP address or hostname to be connected to. Clears FTP server IP address or hostname. Sets default Password. Sets the Password used to logon to FTP server. Sets the Port number which FTP server is listening to. Selects FTP Protocol. Selects FTPS Protocol. Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Sets the Username used to logon to FTP server.

create <credential name=""></credential>	Create a new credential name
delete <credential name=""></credential>	Delete existing credential by name
edit <credential name=""></credential>	View or edit an existing credential
exit	Exits to the ssl level.
show	Show existing credential names
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
ddns (config-ddns) level commands	
clrscrn	Clears the screen.
default interval	Restores the default IP Address check interval.
default type	Restores the default DDNS service type (dyndns.org).
exit	Returns to the config level.
hostname <text></text>	Sets the DDNS hostname.
interval <minutes></minutes>	Sets the IP Address check interval.
no hostname	Clear DDNS hostname.
no password	Clear DDNS account password.
no username	Clear DDNS account user name.
password <text></text>	Sets the DDNS account password.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Show DDNS status
state disable	Disables DDNS updates.
state enable	Enables DDNS updates.
type dyndns.org	Changes DDNS service type to dyndns.org.
type freedns.afraid.org	Changes DDNS service type to freedns.afraid.org.
type no-ip.com	Changes DDNS service type to no-ip.com.
type zoneedit.com	Changes DDNS service type to zoneedit.com.
update ddns	Update DDNS
username <text></text>	Sets the DDNS account user name.
write	Stores the current configuration in permanent memory.
device (device) level commands	
auto show tlog	Continuously displays the internal trouble log.
clrscrn	Clears the screen.
default long name	Restores the default product long name.
default short name	Restores the default product short name.
exit	Exit to the enable level.
long name <name></name>	Sets the product long name, displayed in command mode and the Web interface.
reboot schedule	Enters the reboot schedule level
short name < <i>name</i> >	Sets the product short name, displayed in command mode and the Web interface. <name> = maximum of eight characters.</name>
show	Show system information

	The state of the state of
show hardware information	Displays information about the hardware.
show history	Displays the last 20 commands entered during the current CLI session.
show memory	Displays current memory usage information.
show task state	Displays current task states.
show tlog	Displays the internal trouble log.
write	Stores the current configuration in permanent memory.
device temperature change (config-action:device tel	mperature change) level commands
clrscrn	Clears the screen.
default delay	Resets alarm processing delay to its default value.
delay <seconds></seconds>	Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time.
email	Enters the next lower level.
exit	Exits to the config alarm level.
ftp put	Enters the next lower level.
gprs roaming	Enters the next lower level.
http post	Enters the next lower level.
relay	Enters the next lower level.
send sms	Enters the next lower level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays statistics.
snmp trap	Enters the next lower level.
write	Stores the current configuration in permanent memory.
dhcpserver (config-dhcpd) level commands	
clrscrn	Clears the screen.
default end ip address	Restores end IP address of DHCP address pool to the default value.
default lease time	Restores the lease time to default value (24 hours).
default start ip address	Restores start IP address of DHCP address pool to the default value.
delete all static leases	Deletes all static leases.
delete static lease <instance></instance>	Deletes an entry from the static lease table <instance> = index of the entry being removed</instance>
end ip address < <i>IP address</i> >	Sets the end IP address of DHCP address pool.
end ipv6 address <ip address="" prefix_length=""></ip>	Sets the end IPv6 address of DHCP address pool. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
ipv6 state disable	Disables IPv6 DHCP server.
ipv6 state enable	Enables IPv6 DHCP server.
lease time <hours></hours>	Sets the lease time. <number> = lease time in hours.</number>
no end ipv6 address	Clears the end IPv6 address of DHCP address pool.
no start ipv6 address	Clears the start IPv6 address of DHCP address pool.
show	Displays the current configuration.

show history	Displays the last 20 commands entered during the current CLI session.
start ip address <ip address=""></ip>	Sets the start IP address of DHCP address pool.
start ipv6 address <ip address="" prefix_length=""></ip>	Sets the start IPv6 address of DHCP address pool. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
state enable	Enables DHCP server.
static leases < <i>number</i> >	Change to dhcpd static lease level.
write	Stores the current configuration in permanent memory.
diagnostics (config-diagnostics) level commands	
clrscrn	Clears the screen.
exit	Returns to the config level.
log	Enters the next lower level.
save cellular network traffic disable	Disables saving cellular network traffic to filesystem.
save cellular network traffic enable	Enables saving cellular network traffic to filesystem.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
digital input 1 (config-digital-input:1) level commands	
clrscrn	Clears the screen.
default normal state	Restores the default value to normal state of digital input (Low).
digital input < <i>number</i> >	Change to config digital input instance level
exit	Exits to the config-digital-input level.
no title	Restores the default title of Digital Input N, where N is the digital input number.
normal state high	Sets normal state of digital input as High.
normal state low	Sets normal state of digital input as Low.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays status.
title <text></text>	Customize how the digital input status will appear in the CLI, Web Manager, and XML status.
write	Stores the current configuration in permanent memory.
digital input 1 state change (config-action:digital input	1 state change) level commands
clrscrn	Clears the screen.
default delay	Resets alarm processing delay to its default value.
delay <seconds></seconds>	Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time.
email	Enters the next lower level.
exit	Exits to the config alarm level.
ftp put	Enters the next lower level.
gprs roaming	Enters the next lower level.

relay	Enters the next lower level.
send sms	Enters the next lower level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays statistics.
snmp trap	Enters the next lower level.
write	Stores the current configuration in permanent memory.
digital input 2 (config-digital-input:2) level commands	
clrscrn	Clears the screen.
default normal state	Restores the default value to normal state of digital input (Low).
digital input < <i>number</i> >	Change to config digital input instance level
exit	Exits to the config-digital-input level.
no title	Restores the default title of Digital Input N, where N is the digital input number.
normal state high	Sets normal state of digital input as High.
normal state low	Sets normal state of digital input as Low.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays status.
title <text></text>	Customize how the digital input status will appear in the
	CLI, Web Manager, and XML status.
write	
write digital input 2 state change (config-action:digital input	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory.
***	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory.
digital input 2 state change (config-action:digital input	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands
digital input 2 state change (config-action:digital input clrscrn	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen.
digital input 2 state change (config-action:digital input clrscrn default delay	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds></seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds></seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put gprs roaming</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level. Enters the next lower level.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put gprs roaming http post</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level. Enters the next lower level. Enters the next lower level.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put gprs roaming http post relay</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put gprs roaming http post relay send sms</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put gprs roaming http post relay send sms show</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level. Displays the current configuration. Displays the last 20 commands entered during the current
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put gprs roaming http post relay send sms show show history</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level. Displays the current configuration. Displays the last 20 commands entered during the current CLI session.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put gprs roaming http post relay send sms show show history show status</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Displays statistics.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put gprs roaming http post relay send sms show show history show status snmp trap</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Displays statistics. Enters the next lower level.
digital input 2 state change (config-action:digital input clrscrn default delay delay <seconds> email exit ftp put gprs roaming http post relay send sms show show history show status snmp trap write</seconds>	CLI, Web Manager, and XML status. Stores the current configuration in permanent memory. 2 state change) level commands Clears the screen. Resets alarm processing delay to its default value. Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time. Enters the next lower level. Exits to the config alarm level. Enters the next lower level. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Displays statistics. Enters the next lower level.

digital input < <i>number</i> >	Change to config digital input instance level
exit	Returns to the config level.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
disconnect (tunnel-disconnect:2) level commands	
clrscrn	Clears the screen.
exit	Returns to the tunnel level.
flush serial disable	Does not flush serial data upon closing a tunneling connection.
flush serial enable	Flushes serial data buffer when a tunneling connection is closed.
flush stop character disable	Forwards the stop character from the Line to the network.
flush stop character enable	Prevents the stop character from the Line from being forwarded to the network.
modem control disable	Does not watch the modem control pin to disconnect.
modem control enable	Watches the modem control pin and disconnects if it is not asserted.
no stop character	Removes the stop character.
no timeout	Disables disconnect after timeout feature for tunneling sessions.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
stop character <control></control>	Sets the stop character. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
timeout <milliseconds></milliseconds>	Disconnects when no data has been received on the line (serial port) for the specified length of time. <milliseconds> = timeout in milliseconds.</milliseconds>
write	Stores the current configuration in permanent memory.
disconnect (tunnel-disconnect:1) level commands	
clrscrn	Clears the screen.
exit	Returns to the tunnel level.
flush serial disable	Does not flush serial data upon closing a tunneling connection.
flush serial enable	Flushes serial data buffer when a tunneling connection is closed.
flush stop character disable	Forwards the stop character from the Line to the network.
flush stop character enable	Prevents the stop character from the Line from being forwarded to the network.
modem control disable	Does not watch the modem control pin to disconnect.
modem control enable	Watches the modem control pin and disconnects if it is not asserted.
no stop character	Removes the stop character.
no timeout	Disables disconnect after timeout feature for tunneling sessions.
	<u> </u>

show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current
one in the least	CLI session.
stop character <control></control>	Sets the stop character. The character may be input as
	text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form</control>
	\99. A hex value character has the form 0xFF.
timeout <milliseconds></milliseconds>	Disconnects when no data has been received on the line
	(serial port) for the specified length of time. <milliseconds> = timeout in milliseconds.</milliseconds>
write	Stores the current configuration in permanent memory.
discovery (config-discovery) level commands	J
clear counters	Zeros Query Port counters
clrscrn	Clears the screen.
default upnp port	Resets the UPnP Server port to its default value
	(0x77FF).
exit	Returns to the config level.
no clear counters	Unzeros Query Port counters
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	Displays statistics and information about the discovery services.
state disable	Disables the Query Port server.
state enable	Enables the Query Port server.
upnp port < <i>number</i> >	Sets the port number the UPnP server will use. <number> = port number.</number>
upnp state disable	Disables the UPnP server.
upnp state enable	Enables the UPnP server.
write	Stores the current configuration in permanent memory.
dns (dns) level commands	
clrscrn	Clears the screen.
exit	Exits to the enable level.
lookup <i><host_or_ip></host_or_ip></i>	Return a lookup on the DNS name or IP address.
show	Show DNS status.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
email (config-action-email:wwan0 link state ch	ange) level commands
alarm email email < <i>number</i> >	Specifies the email number to send when the alarm turns on.
alarm email none	Specifies no email when the alarm turns on.
alarm message <text></text>	Sets the email message to be sent when the alarm turns on.
alarm reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains on.
clrscrn	Clears the screen.

default alarm email	Specifies no email when the alarm turns on.
default normal email	Specifies no email when the alarm turns off.
exit	Exits to the next higher level.
	Removes the alarm email message.
no alarm message no alarm reminder interval	
	Only one message will be sent when the alarm turns on.
no normal message no normal reminder interval	Removes the normal email message.
	Only one message will be sent when the alarm turns off.
normal email < <i>number</i> >	Specifies the email number to send when the alarm turns off.
normal email none	Specifies no email when the alarm turns off.
normal message <text></text>	Sets the email message to be sent when the alarm turns off.
normal reminder interval < <i>minutes</i> >	Sets the time interval that messages will be sent while the alarm remains off.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
email (config-action-email:on scheduled reboot) level	commands
alarm email email < <i>number</i> >	Specifies the email number to send when the alarm turns on.
alarm email none	Specifies no email when the alarm turns on.
alarm message <text></text>	Sets the email message to be sent when the alarm turns on.
alarm reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains on.
cirscrn	Clears the screen.
default alarm email	Specifies no email when the alarm turns on.
default normal email	Specifies no email when the alarm turns off.
exit	Exits to the next higher level.
no alarm message	Removes the alarm email message.
no alarm reminder interval	Only one message will be sent when the alarm turns on.
no normal message	Removes the normal email message.
no normal reminder interval	Only one message will be sent when the alarm turns off.
normal email < <i>number</i> >	Specifies the email number to send when the alarm turns off.
normal email none	Specifies no email when the alarm turns off.
normal message <text></text>	Sets the email message to be sent when the alarm turns off.
normal reminder interval < <i>minutes</i> >	Sets the time interval that messages will be sent while the alarm remains off.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
email (config-action-email:eth0 link state change) level	commands

alarm email email < <i>number</i> >	Specifies the email number to send when the alarm turns on.
alarm email none	Specifies no email when the alarm turns on.
alarm message < <i>text</i> >	Sets the email message to be sent when the alarm turns on.
alarm reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains on.
clrscrn	Clears the screen.
default alarm email	Specifies no email when the alarm turns on.
default normal email	Specifies no email when the alarm turns off.
exit	Exits to the next higher level.
no alarm message	Removes the alarm email message.
no alarm reminder interval	Only one message will be sent when the alarm turns on.
no normal message	Removes the normal email message.
no normal reminder interval	Only one message will be sent when the alarm turns off.
normal email < <i>number</i> >	Specifies the email number to send when the alarm turns off.
normal email none	Specifies no email when the alarm turns off.
normal message <text></text>	Sets the email message to be sent when the alarm turns off.
normal reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains off.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
email (config-action-email:digital input 2 state change	level commands
alarm email email < <i>number</i> >	Specifies the email number to send when the alarm turns on.
alarm email none	Specifies no email when the alarm turns on.
alarm message <text></text>	Sets the email message to be sent when the alarm turns on.
alarma vanaindas interval suais : -t	
alarm reminder interval <i><minutes></minutes></i>	Sets the time interval that messages will be sent while the alarm remains on.
clrscrn	
	alarm remains on.
clrscrn	alarm remains on. Clears the screen.
clrscrn default alarm email	alarm remains on. Clears the screen. Specifies no email when the alarm turns on.
clrscrn default alarm email default normal email	alarm remains on. Clears the screen. Specifies no email when the alarm turns on. Specifies no email when the alarm turns off.
clrscrn default alarm email default normal email exit	alarm remains on. Clears the screen. Specifies no email when the alarm turns on. Specifies no email when the alarm turns off. Exits to the next higher level.
clrscrn default alarm email default normal email exit no alarm message	alarm remains on. Clears the screen. Specifies no email when the alarm turns on. Specifies no email when the alarm turns off. Exits to the next higher level. Removes the alarm email message.
clrscrn default alarm email default normal email exit no alarm message no alarm reminder interval	alarm remains on. Clears the screen. Specifies no email when the alarm turns on. Specifies no email when the alarm turns off. Exits to the next higher level. Removes the alarm email message. Only one message will be sent when the alarm turns on.
clrscrn default alarm email default normal email exit no alarm message no alarm reminder interval no normal message	alarm remains on. Clears the screen. Specifies no email when the alarm turns on. Specifies no email when the alarm turns off. Exits to the next higher level. Removes the alarm email message. Only one message will be sent when the alarm turns on. Removes the normal email message.
clrscrn default alarm email default normal email exit no alarm message no alarm reminder interval no normal message no normal reminder interval	alarm remains on. Clears the screen. Specifies no email when the alarm turns on. Specifies no email when the alarm turns off. Exits to the next higher level. Removes the alarm email message. Only one message will be sent when the alarm turns on. Removes the normal email message. Only one message will be sent when the alarm turns off. Specifies the email number to send when the alarm turns

normal reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains off.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
email (config-action-email:digital input 1 state change	level commands
alarm email email < <i>number</i> >	Specifies the email number to send when the alarm turns on.
alarm email none	Specifies no email when the alarm turns on.
alarm message < <i>text</i> >	Sets the email message to be sent when the alarm turns on.
alarm reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains on.
clrscrn	Clears the screen.
default alarm email	Specifies no email when the alarm turns on.
default normal email	Specifies no email when the alarm turns off.
exit	Exits to the next higher level.
no alarm message	Removes the alarm email message.
no alarm reminder interval	Only one message will be sent when the alarm turns on.
no normal message	Removes the normal email message.
no normal reminder interval	Only one message will be sent when the alarm turns off.
normal email < <i>number</i> >	Specifies the email number to send when the alarm turns off.
normal email none	Specifies no email when the alarm turns off.
normal message <text></text>	Sets the email message to be sent when the alarm turns off.
normal reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains off.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
email (config-action-email:device temperature change) level commands
alarm email email < <i>number</i> >	Specifies the email number to send when the alarm turns on.
alarm email none	Specifies no email when the alarm turns on.
alarm message <i><text></text></i>	Sets the email message to be sent when the alarm turns on.
alarm reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains on.
clrscrn	Clears the screen.
default alarm email	Specifies no email when the alarm turns on.
default normal email	Specifies no email when the alarm turns off.
exit	Exits to the next higher level.
no alarm message	Removes the alarm email message.
no alarm reminder interval	Only one message will be sent when the alarm turns on.

no normal message	Removes the normal email message.
no normal reminder interval	Only one message will be sent when the alarm turns off.
normal email email < <i>number</i> >	Specifies the email number to send when the alarm turns off.
normal email none	Specifies no email when the alarm turns off.
normal message <text></text>	Sets the email message to be sent when the alarm turns off.
normal reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains off.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
email (config-action-email:cellular temperatu	re change) level commands
alarm email email < <i>number</i> >	Specifies the email number to send when the alarm turns on.
alarm email none	Specifies no email when the alarm turns on.
alarm message <text></text>	Sets the email message to be sent when the alarm turns on.
alarm reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains on.
clrscrn	Clears the screen.
default alarm email	Specifies no email when the alarm turns on.
default normal email	Specifies no email when the alarm turns off.
exit	Exits to the next higher level.
no alarm message	Removes the alarm email message.
no alarm reminder interval	Only one message will be sent when the alarm turns on.
no normal message	Removes the normal email message.
no normal reminder interval	Only one message will be sent when the alarm turns off.
normal email < <i>number</i> >	Specifies the email number to send when the alarm turns off.
normal email none	Specifies no email when the alarm turns off.
normal message <text></text>	Sets the email message to be sent when the alarm turns off.
normal reminder interval <minutes></minutes>	Sets the time interval that messages will be sent while the alarm remains off.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
email 1 (email:1) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.

email Enters the configure email level. exit Exits to the enable level. Specifies a text file, the contents of which will be the message file sage body of an email alert. text = the name of a local file. no cc Removes the Cc addresses for email alerts. no clear mail counters Restores the email counters to the aggregate values. no message file Removes the file name, so the message body will be empty. no reply to Removes the Reply To address for email alerts. no subject Removes subject used for email alerts. no to Removes the To addresses for email alerts. priority high Sets X-Priority for email alerts to 2 (high). priority low Sets X-Priority for email alerts to 4 (low). priority urgent Sets X-Priority for email alerts to 3 (normal). priority very low Sets X-Priority for email alerts to 5 (very low). reply to text = email address for email alerts. text = email address to place in the Reply To field of the email alert. Sends an email using the current settings. Displays the current configuration.	default priority	Sets X-Priority for email alerts to 3 (normal).
exit Exits to the enable level. Message file <fext> Specifies a text file, the contents of which will be the message bedy of an email alert. <fext> = the name of a local file. No cc Removes the Cc addresses for email alerts. Restores the email counters to the aggregate values. No mo clear mail counters Restores the email counters to the aggregate values. No message file Removes the file name, so the message body will be empty. No reply to Removes the file name, so the message body will be empty. No reply to Removes subject used for email alerts. Removes the To addresses for email alerts to 5 (normal). Removes the To addresses for email alerts to 4 (low). Removes the To addresses for email alerts to 5 (normal). Removes the Reply To address for email alerts to 5 (normal). Removes the Reply To addresses for email alerts. <fext> = email alerts. Removes the To addresses for email alerts. Removes the To addresses for email alerts. Removes the Vext> = text to placed as the subject. Removes the Vext> = text to placed as the subject of email alerts. Removes the Reply To femal alerts. Removes the Vext> = text to placed as the subject of email alerts. Removes the Cc addresses for email alerts. <fext> = a quoted, semicolon separated list of email alerts. Removes the Cc a</fext></fext></fext></fext>		
Specifies a text file, the contents of which will be the message body of an email alert. <pre>text> = the name of a local file.</pre> no cc Removes the Cc addresses for email alerts. no clear mail counters No clear mail counters No clear mail counters No message file Removes the file name, so the message body will be empty. No reply to No r		
no clear mail counters no message file Removes the file name, so the message body will be empty. Removes the file name, so the message body will be empty. Removes the Reply To address for email alerts. Removes the Reply To address for email alerts. Removes the To addresses for email alerts. Removes the Reply To addresses for email alerts. Sets X-Priority for email alerts to 2 (high). Sets X-Priority for email alerts to 3 (normal). Priority urgent Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets the Reply To address for email alerts. < text> = email address to place in the Reply To field of the email alert. Sends an email using the current settings. Show blistory Displays the last 20 commands entered during the current CL1 session. Show log Show statistics Displays email statistics. Sets the Subject for email alerts. < text> = text to placed as the subject. To addresses for email alerts. < text> = text to placed as the subject. Sets To addresses for email alerts. < text> = a quoted, semicolon separated list of email addresses. Write Stores the current configuration in permanent memory. Mail 10 (smail:10) level commands auto show statistics Continuously displays email statistics. Continuously displays email statistics. Colear log Clear mail counters to zero. Clears all entries from the mail log. Clear mail counters to zero. Clears the screen. Gefault priority Sets X-Priority for email alerts. < text> = a quoted, semicolon separated list of email addresses. Clear for the email log. Sets the email counters to zero. Clears the scr		Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local</text>
no message file Removes the file name, so the message body will be empty. Removes the Reply To address for email alerts. Removes subject used for email alerts. Removes subject used for email alerts. Removes the To addresses for email alerts. Sets X-Priority for email alerts to 2 (high). Sets X-Priority for email alerts to 3 (normal). Priority very low Sets X-Priority for email alerts to 1 (urgent). Sets X-Priority for email alerts to 1 (urgent). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts. Set (very low). Sets X-Priority for email alerts. Sets the Reply To address for email alerts. Set temail address to place in the Reply To field of the email alert. Sends an email using the current configuration. Show history Displays the current configuration. Show history Displays the last 20 commands entered during the current configuration. Show log Displays the email log. Displays the email log. Sets the Subject for email alerts. <text> = text to placed as the subject. To <text> = text to placed as the subject. To <text> = text to placed as the subject. To <text> = text to placed as the subject. To <text> = text to placed as the subject. To <text> = text to placed as the subject. To set the current configuration in permanent memory. Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Continuously displays email statistics. Continuously displays email statistics. Continuously displays email statistics. Colear sall entries from the mail log. Clear all entries from the mail log. Clear all entries from the mail log.</text></text></text></text></text></text></text>	no cc	Removes the Cc addresses for email alerts.
empty. no reply to Removes the Reply To address for email alerts. no to Removes the To addresses for email alerts. no to Removes the To addresses for email alerts. priority high Sets X-Priority for email alerts to 2 (high). priority low Sets X-Priority for email alerts to 3 (normal). priority normal Sets X-Priority for email alerts to 3 (normal). priority urgent Sets X-Priority for email alerts to 1 (urgent). Sets X-Priority for email alerts to 1 (urgent). Sets X-Priority for email alerts to 5 (very low). reply to <text> Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert. Send Sends an email using the current configuration. Show show thistory Displays the current configuration. Show log Displays the email log. Show statistics Displays the email log. Show statistics Displays email statistics. Sets the Subject for email alerts. <text> = text to placed as the subject. To <text> = text to placed as the subject. Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Write Steps the current configuration in permanent memory. **Ornall 10 (email 10 (email 110 (email 120 (emai</text></text></text></text></text>	no clear mail counters	Restores the email counters to the aggregate values.
no subject Removes subject used for email alerts. Removes the To addresses for email alerts to 2 (high). Remover the Manage of the Manage	no message file	■
no to Removes the To addresses for email alerts. priority high Sets X-Priority for email alerts to 2 (high). priority low Sets X-Priority for email alerts to 4 (low). priority normal Sets X-Priority for email alerts to 3 (normal). priority urgent Sets X-Priority for email alerts to 1 (urgent). Sets X-Priority for email alerts to 5 (very low). Priority very low Sets X-Priority for email alerts to 5 (very low). Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert. Send an email using the current settings. Show Displays the current configuration. Displays the email log. Displays the email log. Show statistics Displays the email alerts. <text> = text to placed as the subject. Sets the Subject or email alerts. <text> = text to placed as the subject. Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Write Stores the current configuration in permanent memory. Write Stores the current configuration in permanent memory. ### Stores the current configuration in permanent memory. ### Continuously displays email statistics. Continuously displays email statistics. Costext> Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Clear log Clear all entries from the mail log. Clears all entries from the mail log. Clear all counters to zero. Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></text></text></text></text></text>	no reply to	Removes the Reply To address for email alerts.
priority high priority low priority low priority low priority normal Sets X-Priority for email alerts to 4 (low). Sets X-Priority for email alerts to 4 (low). Sets X-Priority for email alerts to 3 (normal). Sets X-Priority for email alerts to 1 (urgent). Sets X-Priority for email alerts to 1 (urgent). Sets X-Priority for email alerts to 5 (very low). reply to ≺ext> Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert. send Sends an email using the current settings. show Displays the current configuration. show history Displays the last 20 commands entered during the current CLI session. show log Displays the email log. Show statistics Displays email statistics. Sets the Subject for email alerts. <text> = text to placed as the subject. to <text> Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. write Stores the current configuration in permanent memory. email 10 (email:10) level commands auto show statistics Continuously displays email statistics. Costext> Sets Coaddresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Continuously displays email statistics. Costext> Sets Coaddresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Continuously displays email statistics. Costext> Sets Coaddresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Clear log Clears all entries from the mail log. Clears the email counters to zero. Clears the email counters to zero. Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exists to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text></text></text></text></text></text></text></text>	no subject	Removes subject used for email alerts.
priority low priority normal priority normal Sets X-Priority for email alerts to 4 (low). Sets X-Priority for email alerts to 3 (normal). Sets X-Priority for email alerts to 3 (normal). Sets X-Priority for email alerts to 1 (urgent). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets X-Priority for email alerts to 5 (very low). Sets Meaply To addresses for email alert. Sets an email using the current settings. Show show thistory Displays the current configuration. Show log Displays the email log. Displays the email log. Sets the Subject for email alerts. <text> = text to placed as the subject. to <text> Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Write Stores the current configuration in permanent memory. ### Stores the current configuration in permanent memory. ### Stores the current configuration in permanent memory. ### Continuously displays email statistics. Co <text> Sets Co addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Clear log Clears all entries from the mail log. Clears all entries from the mail log. Clears the email counters to zero. Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exists to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. #### Stores the Caddresses for email alerts.</text></text></text></text></text></text>	no to	Removes the To addresses for email alerts.
priority normal Sets X-Priority for email alerts to 3 (normal).	priority high	Sets X-Priority for email alerts to 2 (high).
priority urgent Priority urgent Priority very low Priority for email alerts to 5 (very low). Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert. Sends an email using the current settings. Sends an email using the current settings. Sends an email using the current configuration. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Show log Displays the email log. Show statistics Displays email statistics. Sets the Subject for email alerts. <text> = text to placed as the subject. To *dext> Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Write Stores the current configuration in permanent memory. Semail 10 (email:10) level commands auto show statistics Continuously displays email statistics. Continuously displays email statistics. Continuously displays email statistics. Colears all entries from the mail log. Clears all entries from the mail log. Clears all entries from the mail log. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></text></text></text>	priority low	Sets X-Priority for email alerts to 4 (low).
priority very low Sets X-Priority for email alerts to 5 (very low). reply to <text> Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert. Send Sends an email using the current settings. Show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Show log Displays the email log. Show statistics Displays mail statistics. Sets the Subject for email alerts. <text> = text to placed as the subject. To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Write Stores the current configuration in permanent memory. email 10 (email:10) level commands auto show statistics Continuously displays email statistics. Cc <text> Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Clear log Clears all entries from the mail log. Clear mail counters Clears the email counters to zero. Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message file <text> Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></text></text></text></text></text></text></text>	priority normal	Sets X-Priority for email alerts to 3 (normal).
Sets the Reply To address for email alerts. text = email address to place in the Reply To field of the email alert. send Sends an email using the current settings. Show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Show statistics Displays the email log. Show statistics Subject text = text to placed as the subject. To text = text to placed as the subject. Sets To addresses for email alerts. text = a quoted, semicolon separated list of email addresses. Write Stores the current configuration in permanent memory. To addresses for email alerts. text = a quoted, semicolon separated list of email addresses. Stores the current configuration in permanent memory. To addresses for email alerts. text = a quoted, semicolon separated list of email addresses. Continuously displays email statistics. Co text = a quoted, semicolon separated list of email alerts. text = a quoted, semicolon separated list of email addresses. Clear log Clears all entries from the mail log. Clears all entries from the mail log. Clear mail counters Clears the screen. Clears the screen. Clears the screen. Clears the configure email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. text = the name of a local file. To co	priority urgent	Sets X-Priority for email alerts to 1 (urgent).
address to place in the Reply To field of the email alert. send Sends an email using the current settings. show Displays the current configuration. show history Displays the last 20 commands entered during the current CLI session. show log Displays the email log. show statistics Displays email statistics. subject <text> Sets the Subject for email alerts. <text> = text to placed as the subject. to <text> Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. write Stores the current configuration in permanent memory. email 10 (email:10) level commands auto show statistics Continuously displays email statistics. cc <text> Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. clear log Clears all entries from the mail log. clear mail counters Sets the email counters to zero. clrscm Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> exit Exits to the enable level. Exits to the enable level. Specifies a text file, the contents of which will be the message file <text></text></number></text></text></text></text></text></text>	priority very low	Sets X-Priority for email alerts to 5 (very low).
Displays the current configuration.	reply to < <i>text</i> >	
show history Displays the last 20 commands entered during the current CLI session. Show log Displays the email log. Displays email statistics. Sets the Subject for email alerts. <text> = text to placed as the subject. Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Write Stores the current configuration in permanent memory. Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Continuously displays email statistics. Continuously displays email statistics. Continuously displays email alerts. <text> = a quoted, semicolon separated list of email addresses. Clear log Clear all entries from the mail log. Clear all entries from the mail log. Clear mail counters Sets the email counters to zero. Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></text></text></text></text>	send	Sends an email using the current settings.
CLI session.	show	Displays the current configuration.
show statistics subject <text> Sets the Subject for email alerts. <text> = text to placed as the subject. Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. write Stores the current configuration in permanent memory. email 10 (email:10) level commands auto show statistics Continuously displays email statistics. cc <text> Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Clear log Clears all entries from the mail log. clear mail counters Sets the email counters to zero. Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> Enters the configure email level. exit Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. no cc Removes the Cc addresses for email alerts.</text></number></text></text></text></text></text>	show history	Displays the last 20 commands entered during the current CLI session.
subject <text> Sets the Subject for email alerts. <text> = text to placed as the subject. Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. write Stores the current configuration in permanent memory. email 10 (email:10) level commands auto show statistics Continuously displays email statistics. cc <text> Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. clear log Clears all entries from the mail log. clear mail counters Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> email <number> Enters the configure email level. exit Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. no cc Removes the Cc addresses for email alerts.</text></number></number></text></text></text></text></text>	show log	Displays the email log.
as the subject. to <text> Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. write Stores the current configuration in permanent memory. email 10 (email:10) level commands auto show statistics Continuously displays email statistics. cc <text> Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. clear log Clears all entries from the mail log. clear mail counters Sets the email counters to zero. clrscrn Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> email <number> exit Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. no cc Removes the Cc addresses for email alerts.</text></number></number></text></text></text></text>	show statistics	Displays email statistics.
semicolon separated list of email addresses. write Stores the current configuration in permanent memory. email 10 (email:10) level commands auto show statistics Continuously displays email statistics. cc <text> Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. clear log Clears all entries from the mail log. clear mail counters Sets the email counters to zero. clrscrn Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> Enters the configure email level. exit Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. no cc Removes the Cc addresses for email alerts.</text></number></text></text>	subject <text></text>	
auto show statistics Continuously displays email statistics. Cc <text> Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Clear log Clears all entries from the mail log. Clear mail counters Sets the email counters to zero. Clrscrn Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></number></text></text>	to <text></text>	
auto show statistics CC <text> Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Clear log Clears all entries from the mail log. Clear mail counters Sets the email counters to zero. Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></number></text></text>	write	Stores the current configuration in permanent memory.
Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses. Clear log Clears all entries from the mail log. Clear mail counters Sets the email counters to zero. Clrscrn Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> Enters the configure email level. exit Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. no cc Removes the Cc addresses for email alerts.</text></number></text>	email 10 (email:10) level commands	
semicolon separated list of email addresses. clear log Clears all entries from the mail log. clear mail counters Sets the email counters to zero. clrscrn Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> Enters the configure email level. exit Exits to the enable level. Specifies a text file, the contents of which will be the message file <text> Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></text></number>	auto show statistics	Continuously displays email statistics.
clear mail counters Clears the screen. Clears the screen. default priority Sets X-Priority for email alerts to 3 (normal). email <number> Enters the configure email level. exit Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></number>	cc <text></text>	
clrscrn default priority Sets X-Priority for email alerts to 3 (normal). email <number> Enters the configure email level. exit Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. no cc Removes the Cc addresses for email alerts.</text></number>	clear log	Clears all entries from the mail log.
default priority Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message file <text> Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></text>	clear mail counters	Sets the email counters to zero.
email <number> Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></number>	clrscrn	Clears the screen.
exit Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text>	default priority	Sets X-Priority for email alerts to 3 (normal).
message file <text> Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text></text>	email < <i>number</i> >	Enters the configure email level.
sage body of an email alert. <text> = the name of a local file. no cc Removes the Cc addresses for email alerts.</text>	exit	Exits to the enable level.
	message file <text></text>	sage body of an email alert. <text> = the name of a local</text>
no clear mail counters Restores the email counters to the aggregate values.	no cc	Removes the Cc addresses for email alerts.
	no clear mail counters	Restores the email counters to the aggregate values.

no reply to no subject no to priority high priority low priority normal	Removes the Reply To address for email alerts. Removes subject used for email alerts. Removes the To addresses for email alerts. Sets X-Priority for email alerts to 2 (high).
no to priority high priority low priority normal	Removes the To addresses for email alerts.
priority high priority low priority normal	
priority low priority normal	Sets X-Priority for email alerts to 2 (high).
priority normal	
	Sets X-Priority for email alerts to 4 (low).
priority urgant	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 11 (email:11) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
	semicolon separated list of email addresses.
clear log	Clears all entries from the mail log.
clear log clear mail counters	
	Clears all entries from the mail log.
clear mail counters	Clears all entries from the mail log. Sets the email counters to zero.
clear mail counters clrscrn	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen.
clear mail counters clrscrn default priority	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal).
clear mail counters clrscrn default priority email <number></number>	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level.
clear mail counters clrscrn default priority email <number> exit</number>	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local</text>
clear mail counters clrscrn default priority email <number> exit message file <text></text></number>	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
clear mail counters clrscrn default priority email <number> exit message file <text></text></number>	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts.</text>
clear mail counters clrscrn default priority email <number> exit message file <text> no cc no clear mail counters</text></number>	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts. Restores the email counters to the aggregate values. Removes the file name, so the message body will be</text>
clear mail counters clrscrn default priority email <number> exit message file <text> no cc no clear mail counters no message file</text></number>	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts. Restores the email counters to the aggregate values. Removes the file name, so the message body will be empty.</text>
clear mail counters clrscrn default priority email <number> exit message file <text> no cc no clear mail counters no message file no reply to</text></number>	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts. Restores the email counters to the aggregate values. Removes the file name, so the message body will be empty. Removes the Reply To address for email alerts.</text>
clear mail counters clrscrn default priority email <number> exit message file <text> no cc no clear mail counters no message file no reply to no subject</text></number>	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts. Restores the email counters to the aggregate values. Removes the file name, so the message body will be empty. Removes the Reply To address for email alerts. Removes subject used for email alerts.</text>
clear mail counters clrscrn default priority email <number> exit message file <text> no cc no clear mail counters no message file no reply to no subject no to</text></number>	Clears all entries from the mail log. Sets the email counters to zero. Clears the screen. Sets X-Priority for email alerts to 3 (normal). Enters the configure email level. Exits to the enable level. Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file. Removes the Cc addresses for email alerts. Restores the email counters to the aggregate values. Removes the file name, so the message body will be empty. Removes the Reply To address for email alerts. Removes subject used for email alerts. Removes the To addresses for email alerts.</text>
cc <text></text>	

priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 12 (email:12) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
cirscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email <number></number>	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 13 (email:13) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email < <i>number</i> >	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 14 (email:14) level commands	

auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted,</text>
oo toxi	semicolon separated list of email addresses.
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email <number></number>	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 15 (email:15) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email < <i>number</i> >	Enters the configure email level.

exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to < <i>text</i> >	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 16 (email:16) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email <number></number>	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.

no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
· · · · ·	Sets X-Priority for email alerts to 1 (urgent).
priority urgent	Sets X-Priority for email alerts to 1 (digent).
priority very low	Sets the Reply To address for email alerts. <text> = email</text>
reply to <text></text>	address to place in the Reply To field of the email alert.
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 2 (email:2) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email < <i>number</i> >	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
	removed the 10 dadresses for email dicite.
priority high	Sets X-Priority for email alerts to 2 (high).
priority high priority low	
	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 2 (high). Sets X-Priority for email alerts to 4 (low).

priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 3 (email:3) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email < <i>number</i> >	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.

show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed</text>
,	as the subject.
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 4 (email:4) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email <number></number>	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 5 (email:5) level commands	
auto show statistics	Continuously displays email statistics.

cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email <number></number>	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the mes-
inessage me sexp	sage body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 6 (email:6) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email < <i>number</i> >	Enters the configure email level.
exit	Exits to the enable level.

	To the second of
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 7 (email:7) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email <number></number>	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
	•

no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority urgant	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 8 (email:8) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
clrscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email < <i>number</i> >	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
L	

reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
	Displays the last 20 commands entered during the current
show history	CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.
subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
email 9 (email:9) level commands	
auto show statistics	Continuously displays email statistics.
cc <text></text>	Sets Cc addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
clear log	Clears all entries from the mail log.
clear mail counters	Sets the email counters to zero.
cirscrn	Clears the screen.
default priority	Sets X-Priority for email alerts to 3 (normal).
email < <i>number</i> >	Enters the configure email level.
exit	Exits to the enable level.
message file <text></text>	Specifies a text file, the contents of which will be the message body of an email alert. <text> = the name of a local file.</text>
no cc	Removes the Cc addresses for email alerts.
no clear mail counters	Restores the email counters to the aggregate values.
no message file	Removes the file name, so the message body will be empty.
no reply to	Removes the Reply To address for email alerts.
no subject	Removes subject used for email alerts.
no to	Removes the To addresses for email alerts.
priority high	Sets X-Priority for email alerts to 2 (high).
priority low	Sets X-Priority for email alerts to 4 (low).
priority normal	Sets X-Priority for email alerts to 3 (normal).
priority urgent	Sets X-Priority for email alerts to 1 (urgent).
priority very low	Sets X-Priority for email alerts to 5 (very low).
reply to <text></text>	Sets the Reply To address for email alerts. <text> = email address to place in the Reply To field of the email alert.</text>
send	Sends an email using the current settings.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the email log.
show statistics	Displays email statistics.

subject <text></text>	Sets the Subject for email alerts. <text> = text to placed as the subject.</text>
to <text></text>	Sets To addresses for email alerts. <text> = a quoted, semicolon separated list of email addresses.</text>
write	Stores the current configuration in permanent memory.
enable (enable) level commands	
auto show interfaces	Show interface statistics
auto show processes	Continuously show thread runtime information
clrscrn	Clears the screen.
configure	Enters the configuration level.
connect	Show name and number for lines.
connect line <line></line>	Begin session on serial port.
device	Enters the device level.
disable	Exits the enable level.
dns	Enters the DNS level.
email < <i>number</i> >	Enters the configure email level.
exit	Exit from the system
filesystem	Enters the filesystem level.
iperf <params></params>	Run iperf with command line parameters passed in quoted string.
kill ssh <i><session></session></i>	Kills SSH session with index from "show sessions"
kill telnet <session></session>	Kills Telnet session with index from "show sessions"
line	Enters the line level. line> = number of the line (serial port) to be configured.
ping <host></host>	Ping destination continuously with 5 second timeout
ping <host> <count></count></host>	Ping destination n times with 5 second timeout
ping <host> <count> <timeout></timeout></count></host>	Ping destination n times with x timeout (in seconds)
ping6 <host></host>	Ping IPv6 destination continuously with 5 second timeout
ping6 <host> <count></count></host>	Ping IPv6 destination n times with 5 second timeout
ping6 <host> <count> <timeout></timeout></count></host>	Ping IPv6 destination n times with x timeout (in seconds)
reload	Reboot system
reload factory defaults	Reload factory defaults to permanent storage
show	Show system information
show history	Displays the last 20 commands entered during the current CLI session.
show interfaces	Show interface statistics
show ip sockets	Show UDP/TCP state information
show processes	Show thread runtime information
show sessions	Show active Telnet and SSH Sessions
ssh	Enters the SSH configuration level.
ssh <optclientusername> <host></host></optclientusername>	Begin SSH session on network <host>. The optClientUserName must match an SSH Client: Users configuration entry. Use "" in optClientUserName to prompt for host username and password.</host>
ssh <optclientusername> <host> <port></port></host></optclientusername>	Begin SSH session on network <host>:<port>. The optClientUserName must match an SSH Client: Users</port></host>

	configuration entry. Use "" in optClientUserName to prompt for host username and password.
ssl	Enters the SSL configuration level.
telnet <host></host>	Begin telnet session on network <host>.</host>
telnet <host> <port></port></host>	Begin telnet session on network <host>:<port>.</port></host>
trace route <host></host>	Trace route to destination
trace route <host> <protocol></protocol></host>	Trace route to destination using TCP, ICMP, or UDP
tunnel	Enters the tunnel level. line> = number of the tunnel line (serial port) to be configured.
write	Stores the current configuration in permanent memory.
xml	Enters the XML level.
eth0 link state change (config-action:eth0 link state ch	ange) level commands
clrscrn	Clears the screen.
default delay	Resets alarm processing delay to its default value.
delay <seconds></seconds>	Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time.
email	Enters the next lower level.
exit	Exits to the config alarm level.
ftp put	Enters the next lower level.
gprs roaming	Enters the next lower level.
http post	Enters the next lower level.
relay	Enters the next lower level.
send sms	Enters the next lower level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays statistics.
snmp trap	Enters the next lower level.
write	Stores the current configuration in permanent memory.
failover (config-ethernet-failover:eth0) level commands	5
clrscrn	Clears the screen.
default failback threshold	Restores the default Failback threshold.
default failover interface	Restores the default Failover interface.
default failover threshold	Restores the default Failover threshold.
default interval	Restores the default Ping interval.
default method	Restores the default ping method.
default timeout	Restores the default Ping response timeout.
exit	Exit back to interface configuration level
failback threshold <pings></pings>	Sets the Failback threshold. If <pings> attempts are answered, the device will Failback to original interface.</pings>
failover interface <text></text>	Sets the Failover interface.
failover threshold <i><pings></pings></i>	Sets the Failover threshold. If <pings> attempts go unanswered, the device will Failover to selected interface.</pings>
hostname <text></text>	Sets the host name. <text> = name of the host to ping.</text>
interval <seconds></seconds>	Sets the Ping interval in seconds.

method icmp	Ping using ICMP-ECHO.
	Ping using ICMP-ECHO. Ping using TCP.
method tcp	Clears the host name.
no hostname	
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Show failover status
state disable	Disables Failover.
state enable	Enables Failover.
test	Test failover configuration
timeout <seconds></seconds>	Sets the Ping response timeout in seconds.
write	Stores the current configuration in permanent memory.
filesystem (filesystem) level commands	
cat <file></file>	Show the contents of a file
cd <directory></directory>	Change the current directory to the specified directory
clrscrn	Clears the screen.
cp <source file=""/> <destination file=""></destination>	Copy an existing file
dump <file></file>	Show contents of a file as a hex dump
exit	Exits to the enable level.
format	Format the file system and lose all data
ls	Show all files and directories in the current directory
ls <directory></directory>	Show all files and directories in the specified directory
mass storage	Enters the next lower level.
mkdir <directory></directory>	Create a directory
mv <source file=""/> <destination file=""></destination>	Move a file on the file system
pwd	Print working directory
rm <file></file>	Remove a file
rmdir <directory></directory>	Remove a directory
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Show file system statistics
show tree	Show all files and directories from current directory
tftp get <source file=""/> <destination file=""> <host></host></destination>	Get a file using TFTP
tftp get <source file=""/> <destination file=""> <host> <port></port></host></destination>	Get a file using TFTP
tftp put <source file=""/> <destination file=""> <host></host></destination>	Put a file using TFTP
tftp put <source file=""/> <destination file=""> <host> <port></port></host></destination>	Put a file using TFTP
touch <file></file>	Create a file
filter 1 (config-wwan-qos-filter:wwan0:1) level comma	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by
	two adjacent hex digits. Bytes may run together or be

	separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 1 (config-ethernet-qos-filter:eth0:1) level comman	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.

priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 10 (config-wwan-qos-filter:wwan0:10)	level commands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
	Stores the current configuration in permanent memory.

clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 11 (config-wwan-qos-filter:wwan0:11) I	evel commands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address < hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is

5%-100%.
Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
Sets the priority to Video. Bandwidth allocated is 20%-100%.
Sets the priority to Voice. Bandwidth allocated is 30%-100%.
Shows the current configuration.
Displays the last 20 commands entered during the current CLI session.
Stores the current configuration in permanent memory.
nands
Clears the screen.
Restores the default value of the priority (Excellent Effort).
Exits to the next higher level.
Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
Sets the filter Network.
Removes the filter MAC Address.
Removes the filter Network.
Removes the filter Port.
Sets the filter Port.
Sets the priority to Background. Bandwidth allocated is 5%-100%.
Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
Sets the priority to Video. Bandwidth allocated is 20%-100%.

show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current
,	CLI session.
write	Stores the current configuration in permanent memory.
filter 12 (config-wwan-qos-filter:wwan0:12) level comm	nands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 12 (config-ethernet-qos-filter:eth0:12) level comm	nands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.

no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
write filter 13 (config-wwan-qos-filter:wwan0:13) level com	
filter 13 (config-wwan-qos-filter:wwan0:13) level con	nmands
filter 13 (config-wwan-qos-filter:wwan0:13) level com	nmands Clears the screen.
filter 13 (config-wwan-qos-filter:wwan0:13) level conclrscrn default priority	Clears the screen. Restores the default value of the priority (Excellent Effort).
filter 13 (config-wwan-qos-filter:wwan0:13) level conclrscrn default priority exit	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-
filter 13 (config-wwan-qos-filter:wwan0:13) level conclrscrn default priority exit mac address <hexadecimal></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
filter 13 (config-wwan-qos-filter:wwan0:13) level composition classers default priority exit mac address <hexadecimal></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network.
filter 13 (config-wwan-qos-filter:wwan0:13) level conclrscrn default priority exit mac address <hexadecimal> network <text> no mac address</text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address.
filter 13 (config-wwan-qos-filter:wwan0:13) level composition classers default priority exit mac address <hexadecimal> network <text> no mac address no network</text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.
filter 13 (config-wwan-qos-filter:wwan0:13) level conclrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports</text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port.
filter 13 (config-wwan-qos-filter:wwan0:13) level conclrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text></text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is
filter 13 (config-wwan-qos-filter:wwan0:13) level conclrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text> priority background</text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is
filter 13 (config-wwan-qos-filter:wwan0:13) level conclrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text> priority background priority best effort</text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Critical Applications. Bandwidth allo-

priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 13 (config-ethernet-qos-filter:eth0:13) level com	mands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 14 (config-wwan-qos-filter:wwan0:14) level com	mands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.

mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by
	two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC"
	12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 14 (config-ethernet-qos-filter:eth0:14) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allo-

	cated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is
priority excellent enort	10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 15 (config-wwan-qos-filter:wwan0:15) level comm	nands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.

filter 15 (config-ethernet-qos-filter:eth0:15) level comm	nands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 16 (config-wwan-qos-filter:wwan0:16) level comm	nands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.

priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 16 (config-ethernet-qos-filter:eth0:16) le	evel commands
cirscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-

	100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 17 (config-wwan-qos-filter:wwan0:17) level comm	nands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 17 (config-ethernet-qos-filter:eth0:17) level comm	nands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.

network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is
	5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
write filter 18 (config-wwan-qos-filter:wwan0:18) level comm	Stores the current configuration in permanent memory.
	Stores the current configuration in permanent memory.
filter 18 (config-wwan-qos-filter:wwan0:18) level comm	Stores the current configuration in permanent memory.
filter 18 (config-wwan-qos-filter:wwan0:18) level commo	Stores the current configuration in permanent memory. ands Clears the screen.
filter 18 (config-wwan-qos-filter:wwan0:18) level commonly clrscrn default priority	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort).
filter 18 (config-wwan-qos-filter:wwan0:18) level common classers default priority exit	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-
filter 18 (config-wwan-qos-filter:wwan0:18) level commodrater clrscrn default priority exit mac address < hexadecimal >	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
filter 18 (config-wwan-qos-filter:wwan0:18) level common classers default priority exit mac address <hexadecimal></hexadecimal>	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network.
filter 18 (config-wwan-qos-filter:wwan0:18) level commodrated commodified comm	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address.
filter 18 (config-wwan-qos-filter:wwan0:18) level commodrater clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network</text></hexadecimal>	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.
filter 18 (config-wwan-qos-filter:wwan0:18) level commodification default priority exit mac address < hexadecimal > network < text > no mac address no network no ports	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port.
filter 18 (config-wwan-qos-filter:wwan0:18) level commodiscring default priority exit mac address < hexadecimal > network < text > no mac address no network no ports ports < text >	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is
filter 18 (config-wwan-qos-filter:wwan0:18) level commodification default priority exit mac address < hexadecimal > network < text > no mac address no network no ports ports < text > priority background	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is
filter 18 (config-wwan-qos-filter:wwan0:18) level commodiscring default priority exit mac address < hexadecimal > network < text > no mac address no network no ports ports < text > priority background priority best effort	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Critical Applications. Bandwidth allo-

	cated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated
p	is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 18 (config-ethernet-qos-filter:eth0:18) lev	el commands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 19 (config-wwan-qos-filter:wwan0:19) lev	el commands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).

exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by
mac address stexadecimals	two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 19 (config-ethernet-qos-filter:eth0:19) leve	l commands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.

priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 2 (config-wwan-qos-filter:wwan0:2) level commar	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

write	Stores the current configuration in permanent memory.
filter 2 (config-ethernet-qos-filter:eth0:2) level comman	ds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 20 (config-wwan-qos-filter:wwan0:20) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.

Sets the filter Port.
Sets the priority to Background. Bandwidth allocated is
5%-100%.
Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
Sets the priority to Video. Bandwidth allocated is 20%-100%.
Sets the priority to Voice. Bandwidth allocated is 30%-100%.
Shows the current configuration.
Displays the last 20 commands entered during the current CLI session.
Stores the current configuration in permanent memory.
ands
Clears the screen.
Restores the default value of the priority (Excellent Effort).
Exits to the next higher level.
Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC"
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-
12,3A,BC 12.3a.bc 12.3a:bc Note that quotes must enclose the value if it contains spaces.
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network.
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address.
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port.
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allo-
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Internetwork Control. Bandwidth allocated is 10%-100%.

priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 21 (config-wwan-qos-filter:wwan0:21) level com	mands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 21 (config-ethernet-qos-filter:eth0:21) level com	mands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.

network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 22 (config-wwan-qos-filter:wwan0:22) level comm	nands
filter 22 (config-wwan-qos-filter:wwan0:22) level common clrscrn	nands Clears the screen.
clrscrn	Clears the screen.
clrscrn default priority	Clears the screen. Restores the default value of the priority (Excellent Effort).
clrscrn default priority exit	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-
clrscrn default priority exit mac address <hexadecimal></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
clrscrn default priority exit mac address <hexadecimal> network <text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network.
clrscrn default priority exit mac address <hexadecimal> network <text> no mac address</text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address.
clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network</text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.
clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports</text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port.
clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text></text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is
clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text> priority background</text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is
clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text> priority background priority best effort</text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allo-
clrscrn default priority exit mac address < hexadecimal> network < text> no mac address no network no ports ports < text> priority background priority critical applications	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is

	cated is 5%-100%.
priority not york control	
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 22 (config-ethernet-qos-filter:eth0:22) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 23 (config-wwan-qos-filter:wwan0:23) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).

exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 23 (config-ethernet-qos-filter:eth0:23) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.

priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 24 (config-wwan-qos-filter:wwan0:24) level comm	nands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

xcellent Effort).
epresented by ether or be 0 "12 3A BC" es must en-
allocated is
llocated is
ndwidth allo-
dth allocated is
ndwidth allo-
idth allocated
ted is 20%-
ted is 30%-
ring the current
ent memory.
xcellent Effort).
epresented by ether or be c "12 3A BC" es must en-
-

ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 25 (config-ethernet-qos-filter:eth0:25) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.

priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 26 (config-wwan-qos-filter:wwan0:26) level com	mands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 26 (config-ethernet-qos-filter:eth0:26) level com	mands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-

network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is
priority background	5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
-	
write	Stores the current configuration in permanent memory.
write filter 27 (config-wwan-qos-filter:wwan0:27) level comm	
filter 27 (config-wwan-qos-filter:wwan0:27) level comm	ands
filter 27 (config-wwan-qos-filter:wwan0:27) level comme clrscrn	ands Clears the screen.
filter 27 (config-wwan-qos-filter:wwan0:27) level commodrators	Clears the screen. Restores the default value of the priority (Excellent Effort).
filter 27 (config-wwan-qos-filter:wwan0:27) level common clrscrn default priority exit	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-
filter 27 (config-wwan-qos-filter:wwan0:27) level commodrater: default priority exit mac address <hexadecimal></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
filter 27 (config-wwan-qos-filter:wwan0:27) level common classers default priority exit mac address <hexadecimal></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network.
filter 27 (config-wwan-qos-filter:wwan0:27) level commodiscring default priority exit mac address < hexadecimal > network < text > no mac address	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address.
filter 27 (config-wwan-qos-filter:wwan0:27) level commodiscring default priority exit mac address < hexadecimal > network < text > no mac address no network	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.
filter 27 (config-wwan-qos-filter:wwan0:27) level common classers default priority exit mac address <hexadecimal> network <text> no mac address no network no ports</text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port.
filter 27 (config-wwan-qos-filter:wwan0:27) level commodiscring default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text></text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is
filter 27 (config-wwan-qos-filter:wwan0:27) level common classers default priority exit mac address < hexadecimal > network < text > no mac address no network no ports ports < text > priority background	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is
filter 27 (config-wwan-qos-filter:wwan0:27) level commodiscring default priority exit mac address < hexadecimal > network < text > no mac address no network no ports ports < text > priority background priority best effort	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Critical Applications. Bandwidth allo-

	cated is 5%-100%.
priority not york control	
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 27 (config-ethernet-qos-filter:eth0:27) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 28 (config-wwan-qos-filter:wwan0:28) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).

exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 28 (config-ethernet-qos-filter:eth0:28) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.

priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 29 (config-wwan-qos-filter:wwan0:29) level comm	nands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

Restores the default value of the priority (Excellent Effort) exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC *12.3a bc 12:3a bc 12:3a bc Note that quotes must enclose the value if it contains spaces. Network network Sets the filter Network. no mac address Removes the filter Network. no mac address Removes the filter Network. no no ports Removes the filter Port. sets the priority background Sets the priority to Background. Bandwidth allocated is 5%-100%. priority best effort Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. priority critical applications Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. priority excellent effort Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. priority internetwork control Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. priority video Sets the priority to Video. Bandwidth allocated is 5%-100%. priority video Sets the priority to Video. Bandwidth allocated is 5%-100%. show Shows the current configuration. priority video Sets the priority to Video. Bandwidth allocated is 5%-100%. show Shows the current configuration in permanent memory. show Shows the current configuration in permanent memory. show Shows the current configuration in permanent memory. stiller 3 (config-wwan-qos-filter.wwan0:3) level commands cleras the screen. Sets the filte	write	Stores the current configuration in permanent memory.
Restores the default value of the priority (Excellent Effort) exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC *12.3a bc 12:3a bc 12:3a bc Note that quotes must enclose the value if it contains spaces. Network network Sets the filter Network. no mac address Removes the filter Network. no mac address Removes the filter Network. no no ports Removes the filter Port. sets the priority background Sets the priority to Background. Bandwidth allocated is 5%-100%. priority best effort Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. priority critical applications Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. priority excellent effort Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. priority internetwork control Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. priority video Sets the priority to Video. Bandwidth allocated is 5%-100%. priority video Sets the priority to Video. Bandwidth allocated is 5%-100%. show Shows the current configuration. priority video Sets the priority to Video. Bandwidth allocated is 5%-100%. show Shows the current configuration in permanent memory. show Shows the current configuration in permanent memory. show Shows the current configuration in permanent memory. stiller 3 (config-wwan-qos-filter.wwan0:3) level commands cleras the screen. Sets the filte	filter 29 (config-ethernet-qos-filter:eth0:29) level commands
Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by wo adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC 12;3 ab c 12/3 ab C Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter Network. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Priority best effort Sets the priority to Best Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 5%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 5%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 5%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 20%-100%. Sets the priority to Video. Bandwidth allocated is 20%-100%. Show the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Stitler 3 (config-wan-qos-filter:wwan0:3) level commands Clears the screen. Clears the screen. Sets the filter NAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12-3a bc 12-3a bc Note that quotes must enclose the value if it contains spaces.	clrscrn	Clears the screen.
Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by wo adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC 12;3 ab c 12/3 ab C Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter Network. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Priority best effort Sets the priority to Best Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 5%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 5%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 5%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 20%-100%. Sets the priority to Video. Bandwidth allocated is 20%-100%. Show the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Stitler 3 (config-wan-qos-filter:wwan0:3) level commands Clears the screen. Clears the screen. Sets the filter NAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12-3a bc 12-3a bc Note that quotes must enclose the value if it contains spaces.	default priority	Restores the default value of the priority (Excellent Effort).
Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12.3A BC" 12.3A bc 1	exit	Exits to the next higher level.
Removes the filter MAC Address. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Priority background Sets the priority to Background. Bandwidth allocated is 10%-100%. Sets the priority to Dest Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 5%-100%. Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 30%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Show Shows the current configuration. Shows the current configuration. Stores the last 20 commands entered during the current CLI session. Write Stores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "123A BC" 123A BC	mac address <hexadecimal></hexadecimal>	two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-
no network no ports no network no ports Removes the filter Network. no ports Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. priority best effort Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Priority excellent effort Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Internetwork Control. Bandwidth allocated is 55%-100%. Sets the priority to Network Control. Bandwidth allocated is 55%-100%. Sets the priority to Network Control. Bandwidth allocated is 55%-100%. Sets the priority to Voice. Bandwidth allocated is 55%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Show Show Shows the current configuration. Displays the last 20 commands entered during the current CLL session. Write Stores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation. 123ABC "12 3A BC" 12 3A BC "12	network <text></text>	Sets the filter Network.
Removes the filter Port. Sets the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sometime priority of the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 20%-100%. Sets the priority to Video. Bandwidth allocated is 30%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Siters 3 (config-wwan-qos-filter-wwan0:3) level commands clears the screen. default priority Restores the default value of the priority (Excellent Effort) exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "123 ABC" 12,33ABC 12.3a.bc 12.3a.bc Note that quotes must enclose the value if it contains spaces. The proof of the priority (Excellent Effort) experated by optional punctuation: 123ABC "123 ABC" 12,33ABC 12.3a.bc Note that quotes must enclose the value if it contains spaces.	no mac address	Removes the filter MAC Address.
ports <text> Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 30%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Show the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,33, BC 12.3a.bc Note that quotes must enclose the value if it contains spaces. The priority Machael of the priority (Excellent Effort). Sets the filter Network. Removes the filter Network.</text>	no network	Removes the filter Network.
Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 5%-100%. Sets the priority to Voice. Bandwidth allocated is 20%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Shows the current configuration. Show the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Glears the screen. default priority Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12.3A,BC 12.3a,Bc 12.3a,Bc 12.3a,Bc 12.3a,Bc 12.3a,Bc 12.3a,Bc 12.3a,Bc 12.3a,Bc 12.3a,Bc Note that quotes must enclose the value if it contains spaces. The proof of the priority of the filter MAC Address. Removes the filter Network.	no ports	Removes the filter Port.
5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Priority critical applications Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 20%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Bilter 3 (config-wwan-qos-filter:wwan0:3) level commands Clears the screen. Clears the screen. Clears the screen. Clears the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12,3A,BC 12:3a-bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter Network.	ports <text></text>	Sets the filter Port.
priority critical applications Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 20%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Show Show Encurrent configuration. Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Stores the current configuration in permanent memory. Clears the screen. Clears the default value of the priority (Excellent Effort). Exit to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 1	priority background	
cated is 15%-100%. priority excellent effort Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. priority internetwork control Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 20%-100%. Priority video Sets the priority to Video. Bandwidth allocated is 20%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Show the current configuration. Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Stores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A BC 12,3a b	priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority internetwork control Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%. Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 5%-100%. Sets the priority to Video. Bandwidth allocated is 20%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Show the current configuration. Show the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Stores the current configuration in permanent memory. Clears the screen. default priority Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a:bc Note that quotes must enclose the value if it contains spaces. Intervork <text> Sets the filter Network. Removes the filter Network. Removes the filter Network.</text>	priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
cated is 5%-100%. priority network control Sets the priority to Network Control. Bandwidth allocated is 5%-100%. Priority video Sets the priority to Video. Bandwidth allocated is 20%-100%. Sets the priority to Voice. Bandwidth allocated is 30%-100%. Show Show Show Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Filter 3 (config-wwan-qos-filter:wwan0:3) level commands Clears the screen. Clears the screen. default priority Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a.bc Note that quotes must enclose the value if it contains spaces. Pretwork <text> Sets the filter Network. Removes the filter Network.</text>	priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
is 5%-100%. Sets the priority to Video. Bandwidth allocated is 20%- 100%. Sets the priority to Voice. Bandwidth allocated is 30%- 100%. Show Show the current configuration. Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Bilter 3 (config-wwan-qos-filter:wwan0:3) level commands clrscrn Clears the screen. default priority Restores the default value of the priority (Excellent Effort). exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc Note that quotes must enclose the value if it contains spaces. network <text> Sets the filter Network. Removes the filter Network.</text>	priority internetwork control	
priority voice Sets the priority to Voice. Bandwidth allocated is 30%- 100%. Show the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Filter 3 (config-wwan-qos-filter:wwan0:3) level commands Clears the screen. Gefault priority Restores the default value of the priority (Excellent Effort). Exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Inetwork <text> Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.</text>	priority network control	
Show the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Filter 3 (config-wwan-qos-filter:wwan0:3) level commands Clears the screen. Glears the screen. Glearlt priority Restores the default value of the priority (Excellent Effort). Exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. The twork <text> Sets the filter Network. Removes the filter MAC Address. Removes the filter MAC Address.</text>	priority video	
Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. filter 3 (config-wwan-qos-filter:wwan0:3) level commands clrscrn Clears the screen. default priority exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. network <text> Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.</text>	priority voice	
CLI session. write Stores the current configuration in permanent memory. filter 3 (config-wwan-qos-filter:wwan0:3) level commands clrscrn Clears the screen. default priority Restores the default value of the priority (Excellent Effort). exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. network <text> Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.</text>	show	Shows the current configuration.
Clears the screen. Clears the screen. Restores the default value of the priority (Excellent Effort). Exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Network <text> Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.</text>	show history	Displays the last 20 commands entered during the current CLI session.
Clears the screen. default priority Restores the default value of the priority (Excellent Effort). exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. network <text> Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.</text>	write	Stores the current configuration in permanent memory.
default priority Exit Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12:3a:bc Note that quotes must enclose the value if it contains spaces. Network <text> Sets the filter Network. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.</text>	filter 3 (config-wwan-qos-filter:wwan0:3) le	evel commands
Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Sets the filter MAC Address. Removes the filter MAC Address. Removes the filter Network.	clrscrn	Clears the screen.
Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Sets the filter MAC Address. Removes the filter MAC Address. Removes the filter Network.	default priority	Restores the default value of the priority (Excellent Effort).
two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.	exit	Exits to the next higher level.
no mac address Removes the filter MAC Address. Removes the filter Network.	mac address <hexadecimal></hexadecimal>	two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-
no network Removes the filter Network.	network <text></text>	Sets the filter Network.
	no mac address	Removes the filter MAC Address.
no ports Removes the filter Port.	no network	Removes the filter Network.
	no ports	Removes the filter Port.

Sets the filter Port.
Sets the priority to Background. Bandwidth allocated is
5%-100%.
Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
Sets the priority to Video. Bandwidth allocated is 20%-100%.
Sets the priority to Voice. Bandwidth allocated is 30%-100%.
Shows the current configuration.
Displays the last 20 commands entered during the current CLI session.
Stores the current configuration in permanent memory.
nds
Clears the screen.
Restores the default value of the priority (Excellent Effort).
Exits to the next higher level.
Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC"
12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
close the value if it contains spaces.
close the value if it contains spaces. Sets the filter Network.
close the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address.
close the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.
close the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port.
close the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is
close the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is
close the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allo-
close the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is
close the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is 10%-100%. Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%. Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%. Sets the priority to Internetwork Control. Bandwidth allo-

priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 30 (config-wwan-qos-filter:wwan0:30) level comm	mands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 30 (config-ethernet-qos-filter:eth0:30) level comm	mands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address < hexadecimal >	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.

network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is
priority buokground	5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
1	
write	Stores the current configuration in permanent memory.
write filter 31 (config-wwan-qos-filter:wwan0:31) level comm	Stores the current configuration in permanent memory.
	Stores the current configuration in permanent memory.
filter 31 (config-wwan-qos-filter:wwan0:31) level comm	Stores the current configuration in permanent memory.
filter 31 (config-wwan-qos-filter:wwan0:31) level comme clrscrn	Stores the current configuration in permanent memory. ands Clears the screen.
filter 31 (config-wwan-qos-filter:wwan0:31) level commodrators	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort).
filter 31 (config-wwan-qos-filter:wwan0:31) level commodration clrscrn default priority exit	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-
filter 31 (config-wwan-qos-filter:wwan0:31) level commodrater clrscrn default priority exit mac address <hexadecimal></hexadecimal>	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
filter 31 (config-wwan-qos-filter:wwan0:31) level common classers default priority exit mac address <hexadecimal></hexadecimal>	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network.
filter 31 (config-wwan-qos-filter:wwan0:31) level commodification default priority exit mac address <hexadecimal> network <text> no mac address</text></hexadecimal>	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address.
filter 31 (config-wwan-qos-filter:wwan0:31) level commodiscring default priority exit mac address < hexadecimal > network < text > no mac address no network	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.
filter 31 (config-wwan-qos-filter:wwan0:31) level common classers default priority exit mac address < hexadecimal > network < text > no mac address no network no ports	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port.
filter 31 (config-wwan-qos-filter:wwan0:31) level commodiscring default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text></text></text></hexadecimal>	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is
filter 31 (config-wwan-qos-filter:wwan0:31) level common classers default priority exit mac address < hexadecimal > network < text > no mac address no network no ports ports < text > priority background	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is
filter 31 (config-wwan-qos-filter:wwan0:31) level commodiscring default priority exit mac address < hexadecimal > network < text > no mac address no network no ports ports < text > priority background priority best effort	Stores the current configuration in permanent memory. ands Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Critical Applications. Bandwidth allo-

	cated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated
priority inclined in contract	is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 31 (config-ethernet-qos-filter:eth0:31) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 32 (config-wwan-qos-filter:wwan0:32) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).

exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 32 (config-ethernet-qos-filter:eth0:32) level comm	ands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.

priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 4 (config-wwan-qos-filter:wwan0:4) level commar	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

write	Stores the current configuration in permanent memory.
filter 4 (config-ethernet-qos-filter:eth0:4) level commar	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 5 (config-wwan-qos-filter:wwan0:5) level commar	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.

ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 5 (config-ethernet-qos-filter:eth0:5) level commar	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.

priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 6 (config-wwan-qos-filter:wwan0:6) level comma	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 6 (config-ethernet-qos-filter:eth0:6) level comma	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address < hexadecimal >	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.

network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is
	5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
1	
write	Stores the current configuration in permanent memory.
write filter 7 (config-wwan-qos-filter:wwan0:7) level commar	Stores the current configuration in permanent memory.
	Stores the current configuration in permanent memory.
filter 7 (config-wwan-qos-filter:wwan0:7) level commar	Stores the current configuration in permanent memory.
filter 7 (config-wwan-qos-filter:wwan0:7) level commar clrscrn	Stores the current configuration in permanent memory. cls Clears the screen.
filter 7 (config-wwan-qos-filter:wwan0:7) level commar clrscrn default priority	Stores the current configuration in permanent memory. cis Clears the screen. Restores the default value of the priority (Excellent Effort).
filter 7 (config-wwan-qos-filter:wwan0:7) level commar clrscrn default priority exit	Stores the current configuration in permanent memory. Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must en-
filter 7 (config-wwan-qos-filter:wwan0:7) level commar clrscrn default priority exit mac address <hexadecimal></hexadecimal>	Stores the current configuration in permanent memory. Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
filter 7 (config-wwan-qos-filter:wwan0:7) level commar clrscrn default priority exit mac address <hexadecimal></hexadecimal>	Stores the current configuration in permanent memory. Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network.
filter 7 (config-wwan-qos-filter:wwan0:7) level commar clrscrn default priority exit mac address <hexadecimal> network <text> no mac address</text></hexadecimal>	Stores the current configuration in permanent memory. Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address.
filter 7 (config-wwan-qos-filter:wwan0:7) level commar clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network</text></hexadecimal>	Stores the current configuration in permanent memory. Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network.
filter 7 (config-wwan-qos-filter:wwan0:7) level commar clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports</text></hexadecimal>	Stores the current configuration in permanent memory. Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter Network. Removes the filter Port.
filter 7 (config-wwan-qos-filter:wwan0:7) level commar clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text></text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Network. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is
clrscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text> priority background</text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Best Effort. Bandwidth allocated is
cirscrn default priority exit mac address <hexadecimal> network <text> no mac address no network no ports ports <text> priority background priority best effort</text></text></hexadecimal>	Clears the screen. Restores the default value of the priority (Excellent Effort). Exits to the next higher level. Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the filter Network. Removes the filter MAC Address. Removes the filter Port. Sets the priority to Background. Bandwidth allocated is 5%-100%. Sets the priority to Critical Applications. Bandwidth allo-

	cated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated
priority rections control	is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 7 (config-ethernet-qos-filter:eth0:7) level commar	ids
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 8 (config-wwan-qos-filter:wwan0:8) level commar	ods
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).

exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 8 (config-ethernet-qos-filter:eth0:8) level comman	ds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.

priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
filter 9 (config-wwan-qos-filter:wwan0:9) level commar	nds
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

write	Stores the current configuration in permanent memory.
filter 9 (config-ethernet-qos-filter:eth0:9) level	commands
clrscrn	Clears the screen.
default priority	Restores the default value of the priority (Excellent Effort).
exit	Exits to the next higher level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
network <text></text>	Sets the filter Network.
no mac address	Removes the filter MAC Address.
no network	Removes the filter Network.
no ports	Removes the filter Port.
ports <text></text>	Sets the filter Port.
priority background	Sets the priority to Background. Bandwidth allocated is 5%-100%.
priority best effort	Sets the priority to Best Effort. Bandwidth allocated is 10%-100%.
priority critical applications	Sets the priority to Critical Applications. Bandwidth allocated is 15%-100%.
priority excellent effort	Sets the priority to Excellent Effort. Bandwidth allocated is 10%-100%.
priority internetwork control	Sets the priority to Internetwork Control. Bandwidth allocated is 5%-100%.
priority network control	Sets the priority to Network Control. Bandwidth allocated is 5%-100%.
priority video	Sets the priority to Video. Bandwidth allocated is 20%-100%.
priority voice	Sets the priority to Voice. Bandwidth allocated is 30%-100%.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
ftp (config-ftp) level commands	
clrscrn	Clears the screen.
exit	Returns to the config level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	Displays the FTP statistics.
state disable	Disables the FTP server.
state enable	Enables the FTP server.
write	Stores the current configuration in permanent memory.
ftp put (config-action-ftp_put:wwan0 link state	
clrscrn	Clears the screen.
	-

connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the FTP Put reminder interval. FTP Put is sent once only.
reminder interval < <i>minutes</i> >	Sets the FTP Put reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
ftp put (config-action-ftp_put:on scheduled reboot) le	vel commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the FTP Put reminder interval. FTP Put is sent once only.
reminder interval <minutes></minutes>	Sets the FTP Put reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
ftp put (config-action-ftp_put:eth0 link state change) le	evel commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the FTP Put reminder interval. FTP Put is sent once only.
reminder interval <minutes></minutes>	Sets the FTP Put reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

write	Stores the current configuration in permanent memory.
ftp put (config-action-ftp_put:digital input 2 state	change) level commands
cirscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the FTP Put reminder interval. FTP Put is sent once only.
reminder interval <minutes></minutes>	Sets the FTP Put reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
ftp put (config-action-ftp_put:digital input 1 state	change) level commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the FTP Put reminder interval. FTP Put is sent once only.
reminder interval <minutes></minutes>	Sets the FTP Put reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
ftp put (config-action-ftp_put:device temperature	change) level commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the FTP Put reminder interval. FTP Put is sent once only.

	Г
reminder interval <minutes></minutes>	Sets the FTP Put reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
ftp put (config-action-ftp_put:cellular temperature char	nge) level commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the FTP Put reminder interval. FTP Put is sent once only.
reminder interval <minutes></minutes>	Sets the FTP Put reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
gateway (config-gateway) level commands	
add forwarding rule <start port=""> <end port=""> <protocol> <ip></ip></protocol></end></start>	Add a forwarding rule without a name.
add forwarding rule <start port=""> <end port=""> <target port=""> <protocol> <ingress ip=""> <ip></ip></ingress></protocol></target></end></start>	Add a forwarding rule based on ip address without a name.
add forwarding rule with name <name> <start port=""> <end port=""> <pre></pre></end></start></name>	Add a forwarding rule with a name.
add forwarding rule with name <name> <start port=""> <tar- get port> <end port=""> <protocol> <ingress ip=""> <ip></ip></ingress></protocol></end></tar- </start></name>	Add a forwarding rule based on ip address with a name.
add mac address filter <mac address=""> <action></action></mac>	Add a MAC Address filter.
add route <network> <gateway> <interface> <metric></metric></interface></gateway></network>	Add a static route without a name.
add route with name <name> <network> <gateway> <in- terface> <metric></metric></in- </gateway></network></name>	Add a static route with a name.
add virtual ip <ip address=""> <lan address="" ip=""></lan></ip>	Add a Virtual IP.
add virtual ip with name <name> <ip address=""> <lan address="" ip=""></lan></ip></name>	Add a Virtual IP with name.
clrscrn	Clears the screen.
default operating mode	Restores operating mode to the default value (Disabled).
default router ip address	Restores IP address of router to the default value.
default wan interface	Restores preferred WAN interface to the default value.
delete all mac address filters	Deletes all mac address filters.
delete all routes	Deletes all static routes.
delete all rules	Deletes all port forwarding rules.
delete all virtual ip	Deletes all virtual interfaces.
delete mac address filter <instance></instance>	Deletes an entry from the mac address filters <instance></instance>

	= index of the entry being removed
delete route <instance></instance>	Deletes an entry from the static routes <instance> = index of the entry being removed.</instance>
delete rule <instance></instance>	Deletes an entry from the port forwarding rules <instance> = index of the entry being removed.</instance>
delete virtual ip <instance></instance>	Delete virtual ip <instance> = index of the ip being removed.</instance>
dhcpserver	Enters the dhcpserver level.
exit	Returns to the config level.
firewall disable	Disables firewall on WAN interface.
firewall enable	Enables firewall on WAN interface.
mac address filter <number></number>	Change to config mac filter level.
mac address filter disable	Disables MAC Address filtering.
mac address filter enable	Enables MAC Address filtering.
no primary dns	Clears the name of the primary DNS server.
no router ipv6 address	Clears the IPv6 address of router.
no secondary dns	Clears the name of the secondary DNS server.
operating mode disabled	Disables routing on WAN interface.
operating mode gateway	Enables routing with NAT on WAN interface.
operating mode router	Enables routing without NAT on WAN interface.
port forwarding rule <number></number>	Change to config gateway port forwarding level.
primary dns < <i>IP address</i> >	Sets the IP address of the primary DNS server.
router ip address <ip address="" cidr=""></ip>	Sets the IP address of router. Formats accepted: 192.168.1.1 (default mask) 192.168.1.1/24 (CIDR) "192.168.1.1 255.255.255.0" (explicit mask)
router ipv6 address <ip address="" prefix_length=""></ip>	Sets the IPv6 address of router. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
secondary dns <ip address=""></ip>	Sets the IP address of the secondary DNS server.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show ipv6 routing table	Show current routing table.
show routing table	Show current routing table.
show status	Show gateway configuration and status.
static route <number></number>	Change to config gateway static route level.
virtual ip < <i>number</i> >	Change to virtual ip level.
wan interface <text></text>	Sets the preferred WAN interface. <text> = interface name.</text>
write	Stores the current configuration in permanent memory.
gprs roaming (config-action-gprs_roaming:wwant	0 link state change) level commands
clrscrn	Clears the screen.
default state	Sets default GPRS roaming state.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
	•

Learning and a second of the s	Divide Oppo wester
state disabled	Disables GPRS roaming.
state enabled	Enables GPRS roaming.
state no change	GPRS roaming state is not changed.
write	Stores the current configuration in permanent memory.
gprs roaming (config-action-gprs_roaming:on schedul	
clrscrn	Clears the screen.
default state	Sets default GPRS roaming state.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disabled	Disables GPRS roaming.
state enabled	Enables GPRS roaming.
state no change	GPRS roaming state is not changed.
write	Stores the current configuration in permanent memory.
gprs roaming (config-action-gprs_roaming:eth0 link st	ate change) level commands
clrscrn	Clears the screen.
default state	Sets default GPRS roaming state.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disabled	Disables GPRS roaming.
state enabled	Enables GPRS roaming.
state no change	GPRS roaming state is not changed.
write	Stores the current configuration in permanent memory.
gprs roaming (config-action-gprs_roaming:digital inpu	t 2 state change) level commands
clrscrn	Clears the screen.
default state	Sets default GPRS roaming state.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disabled	Disables GPRS roaming.
state enabled	Enables GPRS roaming.
state no change	GPRS roaming state is not changed.
write	Stores the current configuration in permanent memory.
gprs roaming (config-action-gprs_roaming:digital inpu	t 1 state change) level commands
clrscrn	Clears the screen.
default state	Sets default GPRS roaming state.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

Disables GPRS roaming.
Enables GPRS roaming.
GPRS roaming state is not changed.
Stores the current configuration in permanent memory.
perature change) level commands
Clears the screen.
Sets default GPRS roaming state.
Exits to the next higher level.
Shows the current configuration.
Displays the last 20 commands entered during the current CLI session.
Disables GPRS roaming.
Enables GPRS roaming.
GPRS roaming state is not changed.
Stores the current configuration in permanent memory.
nperature change) level commands
Clears the screen.
Sets default GPRS roaming state.
Exits to the next higher level.
Shows the current configuration.
Displays the last 20 commands entered during the current CLI session.
Disables GPRS roaming.
Enables GPRS roaming.
GPRS roaming state is not changed.
Stores the current configuration in permanent memory.
Clears the screen.
Restores the default local network name.
Restores the default Maximum Transmission Unit (MTU) size.
Exits to the config level.
Change to gre level.
Sets the IP address and network mask. Formats accepted: 192.168.1.1 (default mask) 192.168.1.1/24 (CIDR) "192.168.1.1 255.255.255.0" (explicit mask)
Sets the local network name. <text> = local network name.</text>
Sets the Maximum Transmission Unit (MTU) size.
Sets the name. <text> = name.</text>
Clears the IP address.
Clears the name.
Clear the remote host.
olear the femote floot.
Clears the remote network IP address.

remote network <ip address="" cidr=""></ip>	Sets the remote network IP address and network mask. Formats accepted: 192.168.1.1 (default mask) 192.168.1.1/24 (CIDR) "192.168.1.1 255.255.255.0" (explicit mask)
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Show status
state disable	Disables GRE tunnel.
state enable	Enables GRE tunnel.
write	Stores the current configuration in permanent memory.
host 1 (tunnel-connect-host:2:1) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key < <i>hexadecimal</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tun-

neling connections.
Removes the connect tunnel AES decrypt key.
Removes the connect tunnel AES encrypt key.
Clears the RSA/DSA certificate selection.
Removes the host connect tunnel Initial Send string.
Removes the remote port used to establish tunnel con-
nections.
Removes the SSH user name.
Restores the default.
Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
Uses SSH protocol for connect mode tunneling.
Uses SSL protocol for connect mode tunneling.
Uses TCP protocol for connect mode tunneling.
Uses TCP protocol with AES encryption for connect mode tunneling.
Uses Telnet protocol (with IAC) for connect mode tunneling.
Uses UDP protocol for connect mode tunneling.
Uses UDP protocol with AES encryption for connect mode tunneling.
Shows the current configuration.
Displays the last 20 commands entered during the current CLI session.
show connection statistics
Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
Skips verification of the server certificate when connecting.
Requires verification of the server certificate when connecting.
Stores the current configuration in permanent memory.
Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional

	punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode

	tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 1 (config-host:1) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host < <i>number</i> >	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current

1	CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH.
	<text> = username.</text>
write	Stores the current configuration in permanent memory.
host 10 (tunnel-connect-host:2:10) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
	CHETIL.
default protocol	Restores the default protocol as "TCP".
default protocol default tcp keep alive idle time	
	Restores the default protocol as "TCP".
default tcp keep alive idle time	Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. Restores the default 45 second connect mode TCP keep
default tcp keep alive idle time default tcp keep alive interval	Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive idle time default tcp keep alive interval default tcp keep alive probes	Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. Restores the default 45 second connect mode TCP keep alive timeout. Defaults the TCP keep alive probes.
default tcp keep alive idle time default tcp keep alive interval default tcp keep alive probes exit	Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. Restores the default 45 second connect mode TCP keep alive timeout. Defaults the TCP keep alive probes. Exits to the next higher level. Sets the host connect tunnel Initial Send text allowing for binary characters. sinary> = string in binary format that will be sent out the network upon connection. Within [] use
default tcp keep alive idle time default tcp keep alive interval default tcp keep alive probes exit initial send binary binary>	Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. Restores the default 45 second connect mode TCP keep alive timeout. Defaults the TCP keep alive probes. Exits to the next higher level. Sets the host connect tunnel Initial Send text allowing for binary characters. sinary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connec-</text>
default tcp keep alive idle time default tcp keep alive interval default tcp keep alive probes exit initial send binary <binary> initial send set <text></text></binary>	Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. Restores the default 45 second connect mode TCP keep alive timeout. Defaults the TCP keep alive probes. Exits to the next higher level. Sets the host connect tunnel Initial Send text allowing for binary characters. binary characters. binary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection. Removes the remote host address used to establish tun-</text>
default tcp keep alive interval default tcp keep alive interval default tcp keep alive probes exit initial send binary <binary> initial send set <text> no address</text></binary>	Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. Restores the default 45 second connect mode TCP keep alive timeout. Defaults the TCP keep alive probes. Exits to the next higher level. Sets the host connect tunnel Initial Send text allowing for binary characters. sinary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection. Removes the remote host address used to establish tunneling connections.</text>
default tcp keep alive interval default tcp keep alive interval default tcp keep alive probes exit initial send binary <binary> initial send set <text> no address no aes decrypt key</text></binary>	Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. Restores the default 45 second connect mode TCP keep alive timeout. Defaults the TCP keep alive probes. Exits to the next higher level. Sets the host connect tunnel Initial Send text allowing for binary characters. binary characters. binary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection. Removes the remote host address used to establish tunneling connections. Removes the connect tunnel AES decrypt key.</text>
default tcp keep alive interval default tcp keep alive interval default tcp keep alive probes exit initial send binary <binary> initial send set <text> no address no aes decrypt key no aes encrypt key</text></binary>	Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. Restores the default 45 second connect mode TCP keep alive timeout. Defaults the TCP keep alive probes. Exits to the next higher level. Sets the host connect tunnel Initial Send text allowing for binary characters. binary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection. Removes the remote host address used to establish tunneling connections. Removes the connect tunnel AES decrypt key. Removes the connect tunnel AES encrypt key.</text>

	nections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tun- neling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 10 (tunnel-connect-host:1:10) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.

aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. <binary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.</binary>
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port <number></number>	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·

Displays the last 20 commands entered during the current CLI session.
Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. top keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds> top keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the number of TCP retransmissions. <milliseconds> = timeout value, in milliseconds> = timeout value, in milliseconds. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Skips verification of the server certificate when connecting. Validate certificate enable Requires verification of the server certificate when connecting. Stores the current configuration in permanent memory. Nost 10 (config-host:10) level commands cirsorn Clears the screen. default protocol Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level name <text> Sets the name of the host. <text> = name of the host.</text></text></milliseconds></milliseconds></number></milliseconds></milliseconds></milliseconds></milliseconds></text>
neling connections with other devices. <text> = SSH user name. Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> = timer value, in milliseconds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> = number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Validate certificate disable</milliseconds></number></number></milliseconds></milliseconds></milliseconds></text>
alive timeout. <milliseconds> = timer value, in milliseconds. top keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. top keep alive probes <number> Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. <number <numb<="" <number="" alive="" keep="" of="" probes.="" tcp="" td=""></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></milliseconds></milliseconds></milliseconds>
sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the number of TCP keep alive probes. <milliseconds> = timeout value, in milliseconds. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Skips verification of the server certificate when connecting. Validate certificate enable Requires verification of the server certificate when connecting. Write Stores the current configuration in permanent memory. host 10 (config-host:10) level commands clrscrn Clears the screen. default protocol Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host.</text></milliseconds></milliseconds></number></number></milliseconds>
number of TCP keep alive probes. top user timeout <milliseconds> Sets the timeout for TCP retransmissions. <milliseconds> etimeout value, in milliseconds. Skips verification of the server certificate when connecting. validate certificate enable Requires verification of the server certificate when connecting. write Stores the current configuration in permanent memory. host 10 (config-host:10) level commands clrscrn Clears the screen. default protocol Restores the default value of the protocol (Telnet). default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level name <text> Sets the name of the host. <text> = name of the host.</text></text></milliseconds></milliseconds>
= timeout value, in milliseconds. Validate certificate disable Validate certificate enable Requires verification of the server certificate when connecting. Requires verification of the server certificate when connecting. Write Stores the current configuration in permanent memory. Host 10 (config-host:10) level commands Clears the screen. Clears the screen. default protocol Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host.</text>
validate certificate enable Requires verification of the server certificate when connecting. write Stores the current configuration in permanent memory. host 10 (config-host:10) level commands clrscrn Clears the screen. default protocol Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level name <text> Sets the name of the host. <text> = name of the host.</text></text>
necting. Stores the current configuration in permanent memory. host 10 (config-host:10) level commands clrscrn Clears the screen. default protocol Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host.</text>
clrscrn Clears the screen. default protocol default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host.</text>
Clears the screen. default protocol default remote port default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level name <text> Sets the name of the host. <text> = name of the host.</text></text>
default protocol default remote port default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level name <text> Sets the name of the host. <text> = name of the host.</text></text>
default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level name <text> Sets the name of the host. <text> = name of the host.</text></text>
default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level name <text> Sets the name of the host. <text> = name of the host.</text></text>
host <number> Change to config host level name <text> Sets the name of the host. <text> = name of the host.</text></text></number>
name <text> Sets the name of the host. <text> = name of the host.</text></text>
no name Clears the name of the host.
no remote address of the host.
no ssh username associated with the host.
protocol ssh Sets the protocol to SSH.
protocol telnet Sets the protocol to Telnet.
remote address <text> Sets the IP address of the remote host to connect to wher this host is selected on the login connect menu. <text> = IP address.</text></text>
remote port <number> Sets the remote port used to connect to the host. <number> = port to be used.</number></number>
show Displays the current configuration.
show history Displays the last 20 commands entered during the current CLI session.
ssh username <text> Sets the username for logging into the host via SSH. <text> = username.</text></text>
write Stores the current configuration in permanent memory.
host 11 (tunnel-connect-host:2:11) level commands
address <text> Sets the remote host to establish tunneling connections</text>

	with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. <pre></pre>
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tun- neling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port <number></number>	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.

protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time < milliseconds >	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 11 (tunnel-connect-host:1:11) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key < <i>hexadecimal</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a.bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character.

	T
	Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <pre><number> = number of the port to use.</number></pre>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>

aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
host 12 (tunnel-connect-host:2:12) level command	
write	Stores the current configuration in permanent memory.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
show history	Displays the last 20 commands entered during the current CLI session.
show	Displays the current configuration.
remote port < <i>number</i> >	Sets the remote port used to connect to the host. <num- ber> = port to be used.</num-
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
protocol telnet	Sets the protocol to Telnet.
protocol ssh	Sets the protocol to SSH.
no ssh username	Clears the SSH username associated with the host.
no remote address	Clears the remote address of the host.
no name	Clears the name of the host.
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
host <number></number>	Change to config host level
exit	Exits to the configuration level.
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
default protocol	Restores the default value of the protocol (Telnet).
clrscrn	Clears the screen.
host 11 (config-host:11) level commands	
write	Stores the current configuration in permanent memory.
validate certificate enable	Requires verification of the server certificate when connecting.
validate certificate disable	Skips verification of the server certificate when connecting.
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>

	bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a.bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tun- neling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.

protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tun- neling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time < <i>milliseconds</i> >	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes < <i>number</i> >	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
· · · · · · · ·	Stores the current configuration in permanent memory.
write	otores the current configuration in permanent memory.
host 12 (tunnel-connect-host:1:12) level commands	otores the current configuration in permanent memory.
	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
host 12 (tunnel-connect-host:1:12) level commands	Sets the remote host to establish tunneling connections
host 12 (tunnel-connect-host:1:12) level commands address <text> aes decrypt key <hexadecimal> aes decrypt key text <text></text></hexadecimal></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it con-</text>
host 12 (tunnel-connect-host:1:12) level commands address <text> aes decrypt key <hexadecimal> aes decrypt key text <text></text></hexadecimal></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains</text>
host 12 (tunnel-connect-host:1:12) level commands address <text> aes decrypt key <hexadecimal> aes decrypt key text <text></text></hexadecimal></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it con-</text>
host 12 (tunnel-connect-host:1:12) level commands address <text> aes decrypt key <hexadecimal> aes decrypt key text <text> aes encrypt key <hexadecimal></hexadecimal></text></hexadecimal></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains</text>
host 12 (tunnel-connect-host:1:12) level commands address <text> aes decrypt key <hexadecimal> aes decrypt key text <text> aes encrypt key <hexadecimal> aes encrypt key text <text></text></hexadecimal></text></hexadecimal></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.</text>
address <text> aes decrypt key <hexadecimal> aes encrypt key <hexadecimal> aes encrypt key <hexadecimal> aes encrypt key text <text> aes encrypt key text <text></text></text></hexadecimal></hexadecimal></hexadecimal></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.</text>

default top keep alive idle time default top keep alive interval Restores the default 45 second connect mode TCP keep alive timeout. default top keep alive probes Defaults the TCP keep alive probes. Exits to the next higher level. Sets the host connect tunnel Initial Send text allowing for binary characterscbinary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text allowing for binary characterscbinary = string in binary format that will be sent out the network upon connection. Initial send set <text> Sets the host connect tunnel Initial Send text <text =="" address="" aes="" ascil="" ase="" be="" connect="" connection.="" connections.="" decrypt="" encrypt="" establish="" host="" host<="" in="" initial="" key="" key.="" network="" no="" out="" remote="" removes="" secrypt="" send="" sent="" string="" string.="" th="" that="" the="" to="" tunnel="" tunneling="" upon="" used="" will=""><th></th><th></th></text></text>		
alive timeout. default top keep alive probes exit Exits to the next higher level. Sets the host connect tunnel Initial Send text allowing for binary characters. Schiary> = string in binary format that will be sent out the network upon connection. Within [I] use binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text allowing for binary characters. Schiary> = string in binary format that will be sent out the network upon connection. Initial send set <fext> Sets the host connect tunnel Initial Send text. <fext> = ascii string that will be sent out the network upon connection. In address Removes the remote host address used to establish tunneling connections. In a ses decrypt key Removes the connect tunnel AES decrypt key. In a ses decrypt key Removes the connect tunnel AES encrypt key. In a ses decrypt key Removes the connect tunnel AES encrypt key. In a ses decrypt key Removes the connect tunnel AES encrypt key. In a ses decrypt key Removes the connect tunnel AES encrypt key. In a ses decrypt key Removes the connect tunnel AES encrypt key. In a ses decrypt key Removes the connect tunnel Initial Send string. Removes the host connect tunnel Initial Send string. Removes the connect tunnel Restricted to establish tunnel connections. Removes the host connect tunnel Initial Send string. Removes the host connect tunnel Initial Send string. Removes the connect tunnel Initial Send string. Remove</fext></fext>	default tcp keep alive idle time	Defaults the TCP keep alive idle time.
Exits to the next higher level. Exits to the next higher level. Sets the host connect tunnel initial Send text allowing for binary characters, chinary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or her up to 0xFF. Initial send set <fext> Sets the host connect tunnel initial Send text allowing for binary decimal up to 255 or her up to 0xFF. Initial send set <fext> Sets the host connect tunnel initial Send text. <text> = asci string that will be sent out the network upon connection. Removes the remote host address used to establish tunneling connections. Removes the connect tunnel AES decrypt key. Removes the connect tunnel AES decrypt key. Removes the connect tunnel AES encrypt key. Removes the host connect tunnel AES encrypt key. Removes the host connect tunnel AES encrypt key. Removes the host connect tunnel Initial Send string. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. Removes the remote port used to establish tunnel connections. Restores the default. Port <number> Restores the default. Port <number> Sets the remote port to use for connect mode tunneling. Protocol ssh Uses SSH protocol for connect mode tunneling. Uses SSH protocol for connect mode tunneling. Uses SSH protocol for connect mode tunneling. Protocol tcp ase Uses TCP protocol with AES encryption for connect mode tunneling. Protocol udp Uses UDP protocol with AES encryption for connect mode tunneling. Protocol udp Uses UDP protocol with AES encryption for connect mode tunneling. Protocol udp ase Uses UDP protocol for connect mode tunneling. Show show show the current configuration. Show show shistory CLI session. Show the current configuration. Show show entered during the current cut session. Show show entered during the current cut session. Sets the TCP keep alive idle time. This is the initial keep alive timeout. *milliseconds> = timer value, in milliseconds. Exi</number></number></text></fext></fext>	default tcp keep alive interval	
initial send binary initial send binary initial send binary initial send binary initial send binary initial send set <fext> Sets the host connect tunnel Initial Send text allowing for binary bearacters. Schinary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 256 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. <text> = sexii string that will be sent out the network upon connection. no address Removes the remote host address used to establish tunneling connections. no aes decrypt key no aes encrypt key no credentials Clears the RSA/DSA certificate selection. no initial send Removes the connect tunnel AES encrypt key. Clears the RSA/DSA certificate selection. no initial send Removes the host connect unnel initial Send string. Removes the host connect unnel initial Send string. Removes the sSH user name. Removes the sSH user name. Restores the default. Sets the remote port to use for connect mode tunneling. rotrocol ssh Uses SSH protocol for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. protocol tcp Uses TCP protocol (with AES encryption for connect mode tunneling. protocol udp aes Uses TCP protocol (with IAC) for connect mode tunneling. protocol udp aes Uses UDP protocol for connect mode tunneling. Show Shows the current configuration. show shotsory Luses UDP protocol with AES encryption for connect mode tunneling. Sets the SSH user name for use when establishing tunneling oncorrections with other devices. Sets the TCP keep alive ide time. This is the initial keep alive timeout. **Removes the connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. To keep alive interval <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = strip and the form of TCP keep alive probes. <number></number></number></milliseconds></milliseconds></text></fext>	default tcp keep alive probes	Defaults the TCP keep alive probes.
binary characters. binary characters. hinary characters. hi	exit	Exits to the next higher level.
ascil string that will be sent out the network upon connection. no address Removes the remote host address used to establish tunneling connections. Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES encrypt key. no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. no ssh username Removes the SSH user name. no tcp user timeout Restores the default. Sets the remote port to use for connect mode tunneling. routber? Sets the remote port to use for connect mode tunneling. routbool ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. protocol telnet Uses TCP protocol (with IAC) for connect mode tunneling. protocol dp Uses UDP protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show the current configuration. Show she current configuration. Show she last 20 commands entered during the current CLI session. show statistics show connection statistics show connections statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number></number></milliseconds></milliseconds></text>	initial send binary < <i>binary</i> >	binary characters. <binary> = string in binary format that will be sent out the network upon connection. Within [] use</binary>
neling connections. no aes decrypt key Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES encrypt key. no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. no port Removes the remote port used to establish tunnel connections. no ssh username Nemoves the SSH user name. no tcp user timeout Restores the default. port <number> Sets the remote port to use for connect mode tunneling. rotocol ssh Uses SSL protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. protocol tcp aes Uses TCP protocol (with IAC) for connect mode tunneling. protocol telnet Uses UDP protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. show Shows the current configuration. Show history Displays the last 20 commands entered during the current CLI session. show statistics Show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <!-- SSH user name. tcp keep alive idle time <milliseconds--> Enables TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds> tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></number>	initial send set <text></text>	ascii string that will be sent out the network upon connec-
no aes encrypt key no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string, no port Removes the host connect tunnel Initial Send string, no port Removes the remote port used to establish tunnel connections. no ssh username Removes the SSH user name. no tcp user timeout port <number> Sets the remote port to use for connect mode tunneling, number> = number of the port to use. protocol ssh Uses SSH protocol for connect mode tunneling, protocol tcp Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol with AES encryption for connect mode tunneling. protocol tenet Uses TCP protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol with AES encryption for connect mode tunneling. show Shows the current configuration. Show she current configuration. Show she current configuration. show show connection statistics show connection statistics show connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Enables TCP keep alive probes. <number> =</number></milliseconds></milliseconds></milliseconds></text></number>	no address	
no credentials Clears the RSA/DSA certificate selection. Removes the host connect tunnel Initial Send string. Removes the host connect tunnel Initial Send string. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. Removes the SSH user name. Removes the default. Port <number> Restores the default. Sets the remote port to use for connect mode tunneling. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol ssl Uses SSL protocol for connect mode tunneling. Uses TCP protocol for connect mode tunneling. Protocol tcp Uses TCP protocol with AES encryption for connect mode tunneling. Protocol tcp aes Uses Telnet protocol (with IAC) for connect mode tunneling. Protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Uses UDP protocol with AES encryption for connect mode tunneling. Show the current configuration. Show she current configuration. Show she last 20 commands entered during the current CLI session. Show statistics Show connection statistics Show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Enables TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> = timer value, in milliseconds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number></number></milliseconds></milliseconds></milliseconds></milliseconds></text></number>	no aes decrypt key	Removes the connect tunnel AES decrypt key.
no initial send Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. Removes the SSH user name. Restores the default. Sets the remote port to use for connect mode tunneling. Anumber> = number of the port to use. Protocol ssh Protocol ssh Protocol ssl Protocol tcp Protocol telnet Uses TCP protocol (with AES encryption for connect mode tunneling. Protocol telnet Uses UDP protocol (with AES encryption for connect mode tunneling. Protocol udp Protocol udp Uses UDP protocol for connect mode tunneling. Shows the current configuration. Shows the current configuration. Shows the statistics Show connection statistics Show connection statistics Show connections with other devices. <text> = SSH user name. It pkeep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the number of TCP keep alive probes. <number> =</number></milliseconds></text>	no aes encrypt key	Removes the connect tunnel AES encrypt key.
Removes the remote port used to establish tunnel connections. Removes the SSH user name. Restores the default. Sets the remote port to use for connect mode tunneling. In top user timeout Restores the default. Sets the remote port to use for connect mode tunneling. In the port of the port to use. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling. Uses TCP protocol for connect mode tunneling. Protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. Protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. Protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol for connect mode tunneling. Show Uses UDP protocol with AES encryption for connect mode tunneling. Show Is the current configuration. Show she current configuration. Show she statistics Show connection statistics Show connection statistics Show connection statistics Show connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number></number></milliseconds></milliseconds></text>	no credentials	Clears the RSA/DSA certificate selection.
nections. no ssh username Removes the SSH user name. Restores the default. Sets the remote port to use for connect mode tunneling. no tcp user timeout Restores the default. Sets the remote port to use for connect mode tunneling. no tocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. protocol telnet Uses TEP protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Show she current configuration. Displays the last 20 commands entered during the current CLI session. Show statistics Show connection statistics Show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Enables TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Enables TCP keep alive probes <number> = Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></milliseconds></text>	no initial send	Removes the host connect tunnel Initial Send string.
no top user timeout port <number> Restores the default. Sets the remote port to use for connect mode tunneling. <number> = number of the port to use. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. protocol udp aes Uses UDP protocol for connect mode tunneling. protocol udp aes Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Show history Uses UDP protocol with AES encryption for connect mode tunneling. Show statistics Show connection statistics show connection statistics ssh username <text> Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. Top keep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Itcp keep alive probes <number></number></milliseconds></milliseconds></text></text></number></number>	no port	
port <number> Sets the remote port to use for connect mode tunneling. <number> = number of the port to use. protocol ssh Uses SSH protocol for connect mode tunneling. protocol tcp Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. protocol udp aes Uses UDP protocol with AES encryption for connect mode tunneling. protocol udp aes Uses UDP protocol with AES encryption for connect mode tunneling. Show the current configuration. Show she current configuration. Displays the last 20 commands entered during the current CLI session. show statistics show connection statistics show connection statistics show connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></milliseconds></text></number></number>	no ssh username	Removes the SSH user name.
Image:	no tcp user timeout	Restores the default.
protocol tcp protocol tcp protocol tcp protocol tcp aes Uses TCP protocol for connect mode tunneling. Uses TCP protocol with AES encryption for connect mode tunneling. protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Show the statistics Show telast 20 commands entered during the current CLI session. Show statistics Show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></milliseconds></text>	port < <i>number</i> >	
protocol tcp	protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Show statistics show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></text>	protocol ssl	Uses SSL protocol for connect mode tunneling.
tunneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Show statistics show connection statistics show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></milliseconds></text>	protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol udp Disses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Show statistics Show connection statistics Show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> = timer value, in milliseconds. Sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> =</number></milliseconds></milliseconds></milliseconds></milliseconds></text>	protocol tcp aes	
protocol udp aes Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Shows the last 20 commands entered during the current CLI session. Show statistics Show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. Itcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. Itcp keep alive interval <milliseconds> = timer value, in milliseconds. Sets the timer. <milliseconds> = timer value, in milliseconds. Sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> =</number></milliseconds></milliseconds></milliseconds></milliseconds></milliseconds></text>	protocol telnet	
show Shows the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Show statistics Show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. It cop keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. It cop keep alive interval <milliseconds> = timer value, in milliseconds. Sets the timer. <milliseconds> = timer value, in milliseconds. Sets the timer. <milliseconds> = timer value, in milliseconds. Sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> =</number></milliseconds></milliseconds></milliseconds></milliseconds></milliseconds></milliseconds></text>	protocol udp	Uses UDP protocol for connect mode tunneling.
show history Displays the last 20 commands entered during the current CLI session. show statistics show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show statistics show connection statistics show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	show	Shows the current configuration.
ssh username <text> Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></milliseconds></milliseconds></text></text>	show history	
neling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	show statistics	show connection statistics
alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds></milliseconds></milliseconds>	ssh username <i><text></text></i>	neling connections with other devices. <text> = SSH user</text>
sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> =</number></number></milliseconds>	tcp keep alive idle time <milliseconds></milliseconds>	alive timeout. <milliseconds> = timer value, in millisec-</milliseconds>
	tcp keep alive interval <milliseconds></milliseconds>	sets the timer. <milliseconds> = timer value, in millisec-</milliseconds>
	tcp keep alive probes < <i>number</i> >	

tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connect-
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 12 (config-host:12) level commands	Stores the current comiguration in permanent memory.
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 13 (tunnel-connect-host:2:13) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.

aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary sinary>	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tun- neling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username < <i>text</i> >	Sets the SSH user name for use when establishing tun-

	neling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 13 (tunnel-connect-host:1:13) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary sinary >	Sets the host connect tunnel Initial Send text allowing for binary characters. <pre></pre>

write	Stores the current configuration in permanent memory.
validate certificate enable	Requires verification of the server certificate when connecting.
validate certificate disable	Skips verification of the server certificate when connecting.
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
tcp keep alive probes < number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
show statistics	show connection statistics
show history	Displays the last 20 commands entered during the current CLI session.
show	Shows the current configuration.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol ssh	Uses SSH protocol for connect mode tunneling.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
no tcp user timeout	Restores the default.
no ssh username	Removes the SSH user name.
no port	Removes the remote port used to establish tunnel connections.
no initial send	Removes the host connect tunnel Initial Send string.
no credentials	Clears the RSA/DSA certificate selection.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no aes decrypt key	neling connections. Removes the connect tunnel AES decrypt key.
no address	tion. Removes the remote host address used to establish tun-
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connec-</text>
	will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.

host 13 (config-host:13) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <num- ber> = port to be used.</num-
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 14 (tunnel-connect-host:2:14) level command	ds
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a.bc Note that quotes must enclose the value if it con-
	tains spaces.
aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key text <text> auto show statistics</text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains
	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.

	client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary <binary></binary>	Sets the host connect tunnel Initial Send text allowing for binary characters. sinary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>

tcp keep alive probes < number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 14 (tunnel-connect-host:1:14) level comma	nds
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. sinary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.

no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tun- neling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep
	alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	
tcp keep alive interval <milliseconds> tcp keep alive probes <number></number></milliseconds>	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in millisec-</milliseconds>
	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> =</number></milliseconds>
tcp keep alive probes <number></number>	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds></milliseconds></number></milliseconds>
tcp keep alive probes <number> tcp user timeout <milliseconds></milliseconds></number>	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Skips verification of the server certificate when connect-</milliseconds></number></milliseconds>
tcp keep alive probes <number> tcp user timeout <milliseconds> validate certificate disable</milliseconds></number>	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Skips verification of the server certificate when connecting. Requires verification of the server certificate when con-</milliseconds></number></milliseconds>
tcp keep alive probes <number> tcp user timeout <milliseconds> validate certificate disable validate certificate enable</milliseconds></number>	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Skips verification of the server certificate when connecting. Requires verification of the server certificate when connecting.</milliseconds></number></milliseconds>
tcp keep alive probes <number> tcp user timeout <milliseconds> validate certificate disable validate certificate enable write</milliseconds></number>	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Skips verification of the server certificate when connecting. Requires verification of the server certificate when connecting.</milliseconds></number></milliseconds>
tcp keep alive probes <number> tcp user timeout <milliseconds> validate certificate disable validate certificate enable write host 14 (config-host:14) level commands</milliseconds></number>	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Skips verification of the server certificate when connecting. Requires verification of the server certificate when connecting. Stores the current configuration in permanent memory.</milliseconds></number></milliseconds>
tcp keep alive probes <number> tcp user timeout <milliseconds> validate certificate disable validate certificate enable write host 14 (config-host:14) level commands clrscrn</milliseconds></number>	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Skips verification of the server certificate when connecting. Requires verification of the server certificate when connecting. Stores the current configuration in permanent memory. Clears the screen.</milliseconds></number></milliseconds>
tcp keep alive probes <number> tcp user timeout <milliseconds> validate certificate disable validate certificate enable write host 14 (config-host:14) level commands clrscrn default protocol</milliseconds></number>	onds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Skips verification of the server certificate when connecting. Requires verification of the server certificate when connecting. Stores the current configuration in permanent memory. Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the</milliseconds></number></milliseconds>

name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <num- ber> = port to be used.</num-
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 15 (tunnel-connect-host:2:15) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a.bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.

binary charactersbinary - string in binary format it will be sent out the network upon connection. Within [binary decimal up to 255 or hex up to 0xFF. Initial send set <text></text>		
ascil string that will be sent out the network upon connition. no address Removes the remote host address used to establish the neling connections. Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES decrypt key. no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. no sph username Removes the SSH user name. Restores the default. port <number> Restores the default. Sets the remote port to use for connect mode tunneling number> = number of the port to use. Uses SSH protocol for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. protocol tcp Uses TCP protocol (with AES encryption for connect mode tunneling. protocol udp aes Uses UDP protocol (with IAC) for connect mode tunneling. protocol udp aes Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Show shaltsitics show connection statistics show connection statistics show connection statistics Sets the SSH user name for use when establishing tunneling conds. tcp keep alive idle time <nulliseconds> Etables TCP keep alive idle time. This is the initial keep alive probes <number> upset the menuncy of the pervenced serving in milliseconds> Sets the immenuncy of the protocols. <nulliseconds> = timer value, in milliseconds sets the immenuncy of the server certificate when connecting. validate certificate disable Skips verification of the server certificate when connecting.</nulliseconds></number></nulliseconds></number>	initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
neling connections. no aes decrypt key Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES decrypt key. no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel cornections. no ssh username Removes the SSH user name. no tcp user timeout port <number> Sets the remote port to use for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSH protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. protocol udp Uses UDP protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol with AES encryption for connect mode tunneling. protocol udp Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Displays the last 20 commands entered during the cur CLI session. show statistics show connection statistics show connections with other devices. <text> = SSH user name for use when establishing tuneling connections with other devices. <text> = SSH username <text></text></text></text></number>	initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no aes encrypt key no credentials clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. no port Removes the remote port used to establish tunnel cornections. no ssh username Restores the default. port <number> Removes the SSH user name. no top user timeout Restores the default. Sets the remote port to use for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. protocol top Uses TCP protocol for connect mode tunneling. protocol top aes Uses TCP protocol for connect mode tunneling. protocol tenet Uses TCP protocol (with IAC) for connect mode tunneling. protocol tenet Uses USP protocol (with IAC) for connect mode tunneling. protocol udp Uses USP protocol with AES encryption for connect mode tunneling. show Shows the current configuration. Show she current configuration. Show she taitstics Show connection statistics Ssh username <text> Sets the SSH user name for use when establishing tuneling connectors with other devices. <text> = SSH uname. top keep alive idle time <milliseconds> Enables TCP keep alive inde time. This is the initial ke alive timeout. <milliseconds> = timer value, in milliseconds> top user timeout <milliseconds> = timer value, in milliseconds> Sets the timeout for TCP keep alive probes. <number> number of TCP keep alive probes. <number> strip user timeout <milliseconds> Sets the timeout for TCP keep alive probes. <number> number of TCP keep alive probes. <number> strip user timeout <milliseconds> Sets the timeout for TCP keep alive probes. <number> strip user timeout <milliseconds> Requires verification of the server certificate when connecting. Requires verification of the server certificate when connecting.</milliseconds></number></milliseconds></number></number></milliseconds></number></number></milliseconds></milliseconds></milliseconds></text></text></number>	no address	Removes the remote host address used to establish tunneling connections.
no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel cornections. no ssh username Removes the SSH user name. no tcp user timeout Port <number> Sets the remote port to use for connect mode tunneling. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol ssl Uses SSL protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling. Protocol tcp Uses TCP protocol with AES encryption for connect mode tunneling. Protocol tcp Uses TCP protocol with AES encryption for connect mode tunneling. Protocol udp Uses UDP protocol for connect mode tunneling. Protocol udp Uses UDP protocol for connect mode tunneling. Show Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Show show thistory Displays the last 20 commands entered during the cur CLI session. Show show connection statistics Show connection statistics Show connection statistics Show connections with other devices. <fext> = SSH uname. tcp keep alive idle time <milliseconds> Enables TCP keep alive idle time. This is the initial ke alive timeout. <milliseconds> = timer value, in milliseconds. It puse timeout <milliseconds> = timer value, in milliseconds. Sets the timeout for TCP keep alive probes. <numbers <millisecon="" <numbers="" alive="" certificate="" connecting.<="" disable="" enable="" in="" keep="" milliseconds.="" number="" of="" probes.="" requires="" retransmissions.="" server="" tcp="" td="" the="" timeout="" trop="" validate="" value,="" verification="" when=""><td>no aes decrypt key</td><td>Removes the connect tunnel AES decrypt key.</td></numbers></milliseconds></milliseconds></milliseconds></fext></number>	no aes decrypt key	Removes the connect tunnel AES decrypt key.
no initial send Removes the host connect tunnel initial Send string. Removes the remote port used to establish tunnel connections. Removes the SSH user name. Removes the SSH user name. Removes the default. Port <number> Restores the default. Port <number (with="" 20="" <lext="" aes="" cli="" commands="" configuration.="" connect="" connection="" connections="" cur="" current="" devices,="" displays="" during="" encryption="" entered="" for="" history="" iac)="" last="" mode="" of="" other="" port="" protocol="" session.="" shistory="" show="" shows="" ssh="" ssl="" statistics="" tcp="" telnet="" the="" to="" tunneling.="" udp="" use="" uses="" with=""> = SSH uname. It protocol with the devices, <lext> = SSH uname. Top keep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds> It puser timeout <milliseconds> = timer value, in milliseconds> Sets the number of TCP keep alive probes. <number> It puser timeout <milliseconds> Sets the number of TCP keep alive probes. <number> It puser timeout <milliseconds> Sets the timeout for TCP retransmissions. <millisecon =="" in="" millisecon="timeout" td="" timeout="" val<="" value,=""><td>no aes encrypt key</td><td>Removes the connect tunnel AES encrypt key.</td></millisecon></milliseconds></number></milliseconds></number></milliseconds></milliseconds></milliseconds></lext></number></number></number></number></number>	no aes encrypt key	Removes the connect tunnel AES encrypt key.
no port Removes the remote port used to establish tunnel cornections. Removes the SSH user name. Removes the SSH user name. Restores the default. Sets the remote port to use for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. Uses TCP protocol for connect mode tunneling. protocol tcp Uses TCP protocol with AES encryption for connect mode tunneling. protocol tcp aes Uses TCP protocol (with IAC) for connect mode tunneling. protocol upe protocol telnet Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Shows the current configuration. Displays the last 20 commands entered during the cur CLI session. Show statistics show connection statistics show connection statistics show connection statistics Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Enables TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> tcp keep alive probes <number> sets the timer. <milliseconds> = timer value, in milliseconds. Sets the timer. <milliseconds> = timer value, in milliseconds. Sets the filmout for TCP keep alive probes. <number <number="" alive="" ke<="" keep="" of="" probes.="" tcp="" td=""><td>no credentials</td><td>Clears the RSA/DSA certificate selection.</td></number></milliseconds></milliseconds></number></number></milliseconds></milliseconds></text>	no credentials	Clears the RSA/DSA certificate selection.
nections. Removes the SSH user name. no top user timeout Restores the default. Sets the remote port to use for connect mode tunneling connectors and tunneling. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol top Uses TCP protocol for connect mode tunneling. Protocol top aes Uses TCP protocol with AES encryption for connect muncling. Protocol top aes Uses TCP protocol (with IAC) for connect mode tunneling. Protocol top aes Uses TCP protocol (with IAC) for connect mode tunneling. Protocol upp Protocol upp Uses UDP protocol for connect mode tunneling. Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect muncling. Uses UDP protocol with AES encryption for connect muncling. Uses UDP protocol with AES encryption for connect muncling. Uses UDP protocol with AES encryption for connect muncling. Uses UDP protocol with AES encryption for connect muncling. Uses UDP protocol with AES encryption for connect muncling. Uses UDP protocol with AES encryption for connect muncling. Uses UDP protocol with AES encryption for connect muncling. Uses UDP protocol with AES encryption for connect muncling. Uses UDP protocol with AES encryption for connect muncling. Show the current configuration. Displays the last 20 commands entered during the cur CLI session. Show statistics Show connection statistics Show connection statistics Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. top keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive protocol. Enables TCP keep alive for connect mode tunneling a sets the time. <milliseconds> = timer value, in milliseconds. Sets the timer. <milliseconds> = timer value, in milliseconds. Sets the time of TCP keep alive probes. <number <numb<="" <number="" alive="" keep="" of="" probes.="" tcp="" td=""><td>no initial send</td><td>Removes the host connect tunnel Initial Send string.</td></number></milliseconds></milliseconds></milliseconds></text>	no initial send	Removes the host connect tunnel Initial Send string.
no tcp user timeout port <number> Restores the default. Sets the remote port to use for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. Uses TCP protocol for connect mode tunneling. Uses TCP protocol with AES encryption for connect mode tunneling. protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect munneling. Show Shows the current configuration. Show shistory Shows the current configuration. Show statistics show connection statistics show connection statistics show connections with other devices. <fext> = SSH under a mame. tcp keep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> upper of TCP keep alive probes. <number <number="" <number<="" alive="" keep="" of="" probes.="" tcp="" td=""><td>no port</td><td>Removes the remote port used to establish tunnel connections.</td></number></number></milliseconds></milliseconds></fext></number>	no port	Removes the remote port used to establish tunnel connections.
port <number></number>	no ssh username	Removes the SSH user name.
Interest	no tcp user timeout	Restores the default.
protocol ssl protocol tcp Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. Uses TCP protocol with AES encryption for connect munneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect munneling. Uses UDP protocol with AES encryption for connect munneling. Show Shows the current configuration. Show she current configuration. Show statistics Show connection statistics Show connection statistics Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. Sets the TCP keep alive idle time. This is the initial keralive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number <milliseconds="" certificate="" connecting.<="" disable="" in="" milliseconds.="" of="" on="" p="" probes.="" requires="" retransmissions.="" rot="" server="" sets="" td="" the="" timeout="" validate="" verification="" when=""><td>port <<i>number</i>></td><td>Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number></td></number></milliseconds></milliseconds></milliseconds></text>	port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol tcp protocol tcp aes Uses TCP protocol for connect mode tunneling. Uses TCP protocol with AES encryption for connect m tunneling. Protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. Uses UDP protocol for connect mode tunneling. Protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Displays the last 20 commands entered during the cur CLI session. Show statistics Show connection statistics Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH under the connection statistics Sets the TCP keep alive idle time. This is the initial ker alive timeout. <milliseconds> = timer value, in milliseconds. Uses UDP protocol with AES encryption for connect mode tunneling tunneling connections with other devices. Show statistics Show connections statistics Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH under the connections with other devices. <text> = SSH under the connections with other devices. Sets the TCP keep alive idle time. This is the initial ker alive timeout. <milliseconds> = timer value, in milliseconds. Uses TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. <number> number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds =="" certificate="" connecting.="" connecting.<="" enable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>protocol ssh</td><td>Uses SSH protocol for connect mode tunneling.</td></milliseconds></number></number></milliseconds></milliseconds></text></text></milliseconds></text>	protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol tcp aes Uses TCP protocol with AES encryption for connect m tunneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunning. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect m tunneling. show Shows the current configuration. Show statistics Show connection statistics show connection statistics shusername <text> Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keralive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> sets the timer. <milliseconds> = timer value, in milliseconds. Sets the timeout for TCP keep alive probes. <number> number of TCP keep alive probes. <number> number of TCP keep alive probes. <number> sets the timeout for TCP retransmissions. <milliseconds =="" certificate="" connecting.="" connecting.<="" enable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>protocol ssl</td><td>Uses SSL protocol for connect mode tunneling.</td></milliseconds></number></number></number></milliseconds></number></milliseconds></milliseconds></text></text>	protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol telnet Uses Telnet protocol (with IAC) for connect mode tunning. Dises UDP protocol (with IAC) for connect mode tunneling. Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show USES UDP protocol with AES encryption for connect mode tunneling. Show the current configuration. Shows the current configuration. Displays the last 20 commands entered during the current session. Show statistics Show connection statistics Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. Sets the TCP keep alive idle time. This is the initial keralive timeout. <milliseconds> = timer value, in milliseconds. Sets the TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number <number="" alive="" keep="" of="" probes.="" probes.<="" tcp="" td=""><td>protocol tcp</td><td>Uses TCP protocol for connect mode tunneling.</td></number></milliseconds></milliseconds></text>	protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect m tunneling. Show Shows the current configuration. Show history Displays the last 20 commands entered during the cur CLI session. Show statistics Show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial ker alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> sets the number of TCP keep alive probes. <number> number of TCP retransmissions. <milliseconds <milliseconds="" certificate="" connecting.="" connecting.<="" enable="" for="" of="" requires="" retransmissions.="" server="" sets="" skips="" tcp="" td="" the="" timeout="" validate="" verification="" when=""><td>protocol tcp aes</td><td>Uses TCP protocol with AES encryption for connect mode tunneling.</td></milliseconds></number></number></number></number></number></milliseconds></milliseconds></milliseconds></text>	protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol udp aes Uses UDP protocol with AES encryption for connect manneling. Show Shows the current configuration. Displays the last 20 commands entered during the cur CLI session. Show statistics show connection statistics ssh username <text> Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial kealive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> tcp keep alive probes <number> sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. <number> number of TCP keep alive probes. <shumber> number of TCP keep alive probes. <shumber <shumber="" a<="" alive="" keep="" of="" probes.="" tcp="" td=""><td>protocol telnet</td><td>Uses Telnet protocol (with IAC) for connect mode tunneling.</td></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></shumber></number></number></number></milliseconds></milliseconds></milliseconds></text></text>	protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
tunneling. Show the current configuration. Show history Displays the last 20 commands entered during the cur CLI session. show statistics show connection statistics ssh username <text> Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. top keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keralive timeout. <milliseconds> = timer value, in milliseconds. top keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds. top keep alive probes <number> sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds certificate="" connecting.<="" disable="" in="" milliseconds.="" of="" requires="" server="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>protocol udp</td><td>Uses UDP protocol for connect mode tunneling.</td></milliseconds></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text></text>	protocol udp	Uses UDP protocol for connect mode tunneling.
show history Displays the last 20 commands entered during the cur CLI session. show statistics show connection statistics Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial kealive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. sets the timeout for TCP retransmissions. <milliseconds =="" certificate="" connecting.="" connecting.<="" disable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>protocol udp aes</td><td>Uses UDP protocol with AES encryption for connect mode tunneling.</td></milliseconds></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show statistics show connection statistics show connection statistics Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial kealive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <milliseconds =="" certificate="" connecting.="" connecting.<="" disable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>show</td><td>Shows the current configuration.</td></milliseconds></milliseconds></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	show	Shows the current configuration.
ssh username <text> Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keralive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <milliseconds =="" certificate="" connecting.<="" disable="" in="" milliseconds.="" of="" requires="" server="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>show history</td><td>Displays the last 20 commands entered during the current CLI session.</td></milliseconds></milliseconds></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text></text>	show history	Displays the last 20 commands entered during the current CLI session.
neling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial ke alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling a sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <millisecon =="" certificate="" connecting.<="" disable="" in="" milliseconds.="" of="" requires="" server="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>show statistics</td><td>show connection statistics</td></millisecon></milliseconds></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	show statistics	show connection statistics
alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number></number></milliseconds></milliseconds>	ssh username <text></text>	Sets the SSH user name for use when establishing tun- neling connections with other devices. <text> = SSH user name.</text>
sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <millisecon =="" certificate="" connecting.="" connecting.<="" disable="" enable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>tcp keep alive idle time <milliseconds></milliseconds></td><td>Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds></td></millisecon></milliseconds></number></number></milliseconds>	tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <millisecon =="" certificate="" connecting.="" connecting.<="" disable="" enable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>tcp keep alive interval <milliseconds></milliseconds></td><td>Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds></td></millisecon></milliseconds>	tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
= timeout value, in milliseconds. validate certificate disable Skips verification of the server certificate when connecting. validate certificate enable Requires verification of the server certificate when connecting.	tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
ing. validate certificate enable Requires verification of the server certificate when cor	tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
	validate certificate disable	Skips verification of the server certificate when connecting.
necting.	validate certificate enable	Requires verification of the server certificate when connecting.

write	Stores the current configuration in permanent memory.
host 15 (tunnel-connect-host:1:15) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. sinary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no port no ssh username	Removes the remote port used to establish tunnel con-

port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes < <i>number</i> >	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 15 (config-host:15) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when

	this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <num- ber> = port to be used.</num-
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 16 (tunnel-connect-host:2:16) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.

no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 16 (tunnel-connect-host:1:16) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc

	12:3a:bc Note that quotes must enclose the value if it con-
aes decrypt key text <text></text>	tains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary sinary>	Sets the host connect tunnel Initial Send text allowing for binary characters. sinary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.

protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 16 (config-host:16) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 17 (config-host:17) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 18 (config-host:18) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host < <i>number</i> >	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.

show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 19 (config-host:19) level commands	
cirscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <num- ber> = port to be used.</num-
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 2 (tunnel-connect-host:2:2) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character.

	T
	Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <pre><number> = number of the port to use.</number></pre>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>

tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 2 (tunnel-connect-host:1:2) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary sinary>	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.

initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number></i>	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username < <i>text</i> >	Sets the SSH user name for use when establishing tun- neling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 2 (config-host:2) level commands	
cirscrn	Clears the screen.

default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 20 (config-host:20) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
<u> </u>	
write	Stores the current configuration in permanent memory.

cirscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
	3 1
host 22 (config-host:22) level commands	
host 22 (config-host:22) level commands clrscrn	Clears the screen.
clrscrn	Clears the screen.
clrscrn default protocol	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the
clrscrn default protocol default remote port	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
clrscrn default protocol default remote port exit	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level.
clrscrn default protocol default remote port exit host <number></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level
clrscrn default protocol default remote port exit host <number> name <text></text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host.</text>
clrscrn default protocol default remote port exit host <number> name <text> no name</text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host.</text>
clrscrn default protocol default remote port exit host <number> no name no remote address</number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host.</text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username</text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host.</text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh</text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH.</text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh protocol telnet</text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> =</text></text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh protocol telnet remote address <text></text></text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <num-< td=""></num-<></text></text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh protocol telnet remote address <text> remote port <number></number></text></text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used.</number></text></text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh protocol telnet remote address <text> remote port <number> show</number></text></text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Displays the last 20 commands entered during the current</number></text></text>

Clears the screen. default protocol Restores the default value of the protocol (Telnet). default protocol Restores the default value of the protocol (Telnet). default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level name <text> Sets the name of the host. <text> = name of the host. To remote address on same associated with the host. Clears the name of the host. Clears the sSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Remote port <number> = port to be used. Sets the remote port used to connect menu. <text> = port to be used. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the username. Sets the current configuration in permanent memory. Nost 24 (config-host-24) level commands clears the screen. default protocol Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the featult value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the featult value of the protocol (Telnet). Sets the remote port figuration level. Change to config host level non name Clears the name of the host. <ent address="" clears="" host.="" name="" of="" protocol="" remote="" sets="" ssh.="" telnet.="" th="" the="" the<="" to=""><th>host 23 (config-host:23) level commands</th><th></th></ent></text></number></text></text></text>	host 23 (config-host:23) level commands	
default remote port exit Exits to the configuration level. Exits to the configuration level. Exits to the configuration level. Clears the name of the host. To name clearly Clears the name of the host. Exits the configuration level. Sets the name of the host. Exits the configuration level. Sets the name of the host. Clears the name of the host. Clears the remote address of the host. Exits the protocol to SSH. Sets the protocol to SSH. Sets the protocol to SSH. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. ext = IP address. Femote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the serename. Clears the screen. Sets the menote port (sued to connect to the host) to the default remote port used to connect to the host via SSH. Sets the screen. Sets the current configuration in permanent memory. Sets the screen. Sets the mane of the host. schedul value of the protocol (Telnet). Sets the name of the host. Sets the remote address of the host. Sets the remote address of the host. Sets the remote address of the host. Sets the protocol to Telnet. Sets the protocol to the host. connect to when his host is selected on the login connect menu. stext> = IP address. Sets the protocol to Teln</number></number>		Clears the screen.
default remote port exit Exits to the configuration level. Exits to the configuration level. Exits to the configuration level. Clears the name of the host. To name clearly Clears the name of the host. Exits the configuration level. Sets the name of the host. Exits the configuration level. Sets the name of the host. Clears the name of the host. Clears the remote address of the host. Exits the protocol to SSH. Sets the protocol to SSH. Sets the protocol to SSH. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. ext = IP address. Femote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the serename. Clears the screen. Sets the menote port (sued to connect to the host) to the default remote port used to connect to the host via SSH. Sets the screen. Sets the current configuration in permanent memory. Sets the screen. Sets the mane of the host. schedul value of the protocol (Telnet). Sets the name of the host. Sets the remote address of the host. Sets the remote address of the host. Sets the remote address of the host. Sets the protocol to Telnet. Sets the protocol to the host. connect to when his host is selected on the login connect menu. stext> = IP address. Sets the protocol to Teln</number></number>	default protocol	Restores the default value of the protocol (Telnet).
host <number> name <text> Sets the name of the host. <text> = name of the host. no name Clears the name of the host. <text> = name of the host. no name Clears the name of the host. no sah username Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Telnet. Sets the remote port used to connect to when this host is selected on the login connect menu. <text> = Protocol to Telnet. Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Solary the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH. <text> = username. Stores the current configuration in permanent memory. Note 24 (config-host:24) level commands cirscm Clears the screen. Clears the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level no name Clears the name of the host. Sets the remote address of the remote host to connect to when this host is selected on the login connect menu. <le>text> = name of the host. Clears the protocol to SSH. Sets the protocol to Telnet. Sets the remote port used to connect to when this host is selected on the login connect menu. <le>text> = in the protocol to Telnet. Sets the protocol to Telnet. Sets the remote port used to connect to the host. <number> = in address. Sets the remote port used to con</number></le></le></text></number></text></text></text></text></number>		Sets the remote port (used to connect to the host) to the
name <fext> Sets the name of the host. <fext> = name of the host. no name Clears the name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <fext> = IP address. Fremote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the remote port user default value of the protocol (Telnet). Sets the remote port user default value of the protocol (Telnet). Sets the remote port user default value, which depends on the selected protocol. Exis to the configuration level. Clears the name of the host. Clears the name of the host. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the username for logging into the host via SSH. Sets the configuration in permanent memory. Nost 24 (config-host:24) lovel commands clears the screen. Clears the screen. Clears the screen. Sets the remote port used to connect to the host) to the default value, which depends on the selected protocol. Exis to the configuration level. Change to config host level Daname <text> Sets the name of the host. Clears the name of the host. Clears the name of the host. Clears the sermane address of the femote host to connect to when this host sermane Clears the SPH username associated with the host. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the IP address of the remote host to connect to when this host is selected</text></text></text></number></number></fext></fext></fext>	exit	Exits to the configuration level.
name <text> Sets the name of the host. <text> = name of the host. no name Clears the name of the host. Clears the name of the host. no remote address Clears the remote address of the host. no sesh username Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Teinet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. remote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the last 20 commands entered during the current cl. Is session. Sets the username for logging into the host via SSH. **Sets the username for logging into the host via SSH. **Interval to the foot of the host of the host of the featult protocol Restores the default value of the protocol (Teinet). **Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. **Exits to the configuration level. **Nost <number> Clears the name of the host. **Change to config host level **Design to the host. **Clears the name of the host. **Clears the serven. **Sets the protocol to Teinet. **Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. **Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. **Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. **Sets the username for logging into the host. <number> = port to b</number></text></text></text></number></number></number></text></text></text>	host <number></number>	Change to config host level
Clears the remote address of the host.	name <text></text>	Sets the name of the host. <text> = name of the host.</text>
Clears the SSH username associated with the host.	no name	Clears the name of the host.
protocol ssh protocol telnet Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. remote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH. <text> = username. **Sets the current configuration in permanent memory. **Nost 24 (config-host:24) level commands** Clears the screen. Clears the screen. default protocol Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exit Exits to the configuration level. **Nost <number> Change to config host level non ame Clears the name of the host. <text> = name of the host. **Orears the name of the host. **Clears the name of the host. **Clears the name of the host. **Orears the name of the host. **Orears the remote address of the host. **Orears the name of the host. **Orears the name of the host. **Orears the name of the host. **Orears the sSH username associated with the host. **Sets the protocol to Telnet. **Sets the protocol to Telnet. **Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. **Sets the username of to connect to the host. <number> = port to be used. **Show Displays the current configuration. **Show Displays the current configuration. **Show Displays the current configuration. **Sets the username for logging into the host via SSH.</number></text></text></number></text></number></number></text>	no remote address	Clears the remote address of the host.
protocol telnet remote address <text> Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Sets the remote port used to connect to the host. <number> = port to be used. Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH. <text> = username. write Stores the current configuration in permanent memory. host 24 (config-host:24) level commands cirscrn Clears the screen. Clears the screen. default protocol default protocol default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level sets the name of the host. <text> = name of the host. To name Clears the name of the host. Clears the remote address of the host. Clears the remote address of the host. Clears the IP address of the host. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address remote port <number> sets the remote port used to connect to when this host is selected on the login connect menu. <text> = IP address. Displays the current configuration. Show bistory Displays the last 20 commands entered during the current CLI session.</text></number></text></text></text></number></number></text></text>	no ssh username	Clears the SSH username associated with the host.
Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH. <text> = username. Stores the current configuration in permanent memory. Nost 24 (config-host:24) level commands cirscrn Clears the screen. default protocol Restores the default value of the protocol (Telnet). default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. host <number> Change to config host level name <text> Sets the name of the host. <text> = name of the host. no name Clears the sSH username associated with the host. Clears the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. remote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.</number></number></text></text></text></number></text></number></text>	protocol ssh	Sets the protocol to SSH.
this host is selected on the login connect menu. <text> = IP address. remote port <number> show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH. <text> = username. Sets the username for logging into the host via SSH. <text> = username. Write Stores the current configuration in permanent memory. Most 24 (config-host:24) level commands closorn Clears the screen. default protocol Restores the default value of the protocol (Telnet). default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. host <number> Change to config host level name <text> Sets the name of the host. Clears the name of the host. Clears the screen. Clears the remote address of the host. Clears the protocol to SSH. Sets the protocol to SSH. Sets the protocol to SSH. Sets the Paddress of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the Paddress of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the last 20 commands entered during the current CLI session. Sets the suername for logging into the host via SSH.</number></text></text></text></number></text></text></number></text>	protocol telnet	
ber> = port to be used. binow Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH. <text> = username. Stores the current configuration in permanent memory. host 24 (config-host-24) level commands clears the screen. default protocol Restores the default value of the protocol (Telnet). default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. host <number> Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. protocol ssh Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.</number></text></text></number></text>	remote address <text></text>	
Displays the last 20 commands entered during the current CLI session.	remote port <number></number>	
Sets the username for logging into the host via SSH. <text></text>	show	Displays the current configuration.
stext = username.	show history	Displays the last 20 commands entered during the current CLI session.
clrscrn Clears the screen. default protocol Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.</number></text></text>	ssh username <text></text>	
clrscrn Clears the screen. default protocol Restores the default value of the protocol (Telnet). default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. host <number> Change to config host level name <text> Sets the name of the host. <text> = name of the host. no name Clears the remote address of the host. no remote address Clears the SSH username associated with the host. no ssh username Clears the SSH username associated with the host. protocol ssh Sets the protocol to SSH. protocol telnet Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. remote port <number> Sets the remote port used to connect to the host. <number> = port to be used. show Displays the current configuration. show history Displays the last 20 commands entered during the current CLI session. sets the username for logging into the host via SSH.</number></number></text></text></text></number>	write	Stores the current configuration in permanent memory.
default protocol Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exit to the configuration level. host <number> Change to config host level name <text> Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Displays the last 20 commands entered during the current CLI session. Sets the usernames or commands entered during the current CLI session. Sets the usernames or commands entered during the current CLI session.</text></text></number>	host 24 (config-host:24) level commands	
default remote port Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. exit Exits to the configuration level. Change to config host level name <text> Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the sSH username associated with the host. Protocol ssh Protocol telnet Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Sets the username for logging into the host via SSH.</number></text></text></text>	clrscrn	Clears the screen.
default value, which depends on the selected protocol. Exit to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Protocol ssh Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.</number></text></text>	default protocol	Restores the default value of the protocol (Telnet).
Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the name of the host. Clears the remote address of the host. Clears the sSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Show history Sets the username for logging into the host via SSH.</number></text></text>	default remote port	
name <text> Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Protocol ssh Protocol telnet Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Sets the username of logging into the host via SSH.</number></text></text></text>	exit	Exits to the configuration level.
Clears the name of the host. Clears the remote address of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Protocol telnet Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Temote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.</number></number></text>	host <number></number>	Change to config host level
Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Protocol telnet Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Femote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Sets the username for logging into the host via SSH.</number></number></text>	name <text></text>	Sets the name of the host. <text> = name of the host.</text>
Clears the SSH username associated with the host. Sets the protocol to SSH. Protocol telnet Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. remote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.</number></number></text>	no name	Clears the name of the host.
protocol ssh protocol telnet Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. remote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.</number></number></text>	no remote address	Clears the remote address of the host.
protocol telnet Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. remote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.</number></number></text>	no ssh username	Clears the SSH username associated with the host.
remote address <text> Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. remote port <number> Sets the remote port used to connect to the host. <number> = port to be used. Show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.</number></number></text></text>	protocol ssh	Sets the protocol to SSH.
this host is selected on the login connect menu. <text> = IP address. remote port <number> Sets the remote port used to connect to the host. <number> = port to be used. show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. ssh username <text> Sets the username for logging into the host via SSH.</text></number></number></text>	protocol telnet	Sets the protocol to Telnet.
ber> = port to be used. show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Sets the username for logging into the host via SSH.	remote address <text></text>	
show history Displays the last 20 commands entered during the current CLI session. ssh username <text> Sets the username for logging into the host via SSH.</text>	remote port <number></number>	
Sets the username for logging into the host via SSH.	show	Displays the current configuration.
	show history	Displays the last 20 commands entered during the current CLI session.
	ssh username <text></text>	

write	Stores the current configuration in permanent memory.
host 25 (config-host:25) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port < <i>number</i> >	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 26 (config-host:26) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

ssh username <i><text></text></i>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 27 (config-host:27) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 28 (config-host:28) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host < <i>number</i> >	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.

show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 29 (config-host:29) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <num- ber> = port to be used.</num-
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 3 (tunnel-connect-host:2:3) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character.

	<u></u>
	Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <pre><number> = number of the port to use.</number></pre>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>

tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 3 (tunnel-connect-host:1:3) level comman	nds
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. binary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.

initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 3 (config-host:3) level commands	
clrscrn	Clears the screen.

default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 30 (config-host:30) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.

cirscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
	3
host 32 (config-host:32) level commands	
host 32 (config-host:32) level commands clrscrn	Clears the screen.
clrscrn	Clears the screen.
clrscrn default protocol	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the
clrscrn default protocol default remote port	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
clrscrn default protocol default remote port exit	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level.
clrscrn default protocol default remote port exit host <number></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level
clrscrn default protocol default remote port exit host <number> name <text></text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host.</text>
clrscrn default protocol default remote port exit host <number> name <text> no name</text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host.</text>
clrscrn default protocol default remote port exit host <number> no name no remote address</number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host.</text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username</text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host.</text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh</text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH.</text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh protocol telnet</text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> =</text></text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh protocol telnet remote address <text></text></text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <num-< td=""></num-<></text></text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh protocol telnet remote address <text> remote port <number></number></text></text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used.</number></text></text>
clrscrn default protocol default remote port exit host <number> name <text> no name no remote address no ssh username protocol ssh protocol telnet remote address <text> remote port <number> show</number></text></text></number>	Clears the screen. Restores the default value of the protocol (Telnet). Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol. Exits to the configuration level. Change to config host level Sets the name of the host. <text> = name of the host. Clears the remote address of the host. Clears the SSH username associated with the host. Sets the protocol to SSH. Sets the protocol to Telnet. Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address. Sets the remote port used to connect to the host. <number> = port to be used. Displays the last 20 commands entered during the current</number></text></text>

host 4 (tunnel-connect-host:2:4) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary <binary></binary>	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
	Removes the SSH user name.
no ssh username	Removes the SSH dset hame.
no ssh username no tcp user timeout	Restores the default.

	<number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode
protocol tep aes	tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 4 (tunnel-connect-host:1:4) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.

aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. <pre></pre>
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <pre><number> = number of the port to use.</number></pre>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tun-

	neling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes < <i>number</i> >	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 4 (config-host:4) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 5 (tunnel-connect-host:2:5) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it con-

bytes. Each byte is represented by a single character Note that quotes must enclose the value if it contains spaces. aes encrypt key hexadecimal> Sets the connect tunnel AES encrypt key with up to bytes. Each byte is represented by two adjacent hex its. Bytes may run together or be separated by option punctuation: 123ABC "123ABC ABC" 123ABC 12 3a.bd C1 123abC Note that quotes must enclose the value if it tains spaces. aes encrypt key text text* Sets the connect tunnel AES encrypt key with up to bytes. Each byte is represented by a single character Note that quotes must enclose the value if it contains spaces. auto show statistics clrscm Clears the screen. credentials text* Selects the RSA/DSA certificates by name for the St client. default protocol Restores the default protocol as "TCP". default top keep alive idle time Defaults the TCP keep alive idle time. default top keep alive interval default top keep alive probes Exits to the next higher level. Sets the host connect tunnel Initial Send text allowin binary characters, schianzy—string in binary format will be sent out the network upon connection. Within binary characters, schianzy—string in binary format will be sent out the network upon connection. Within binary departers, schianzy—string in binary format will be sent out the network upon connection. Within binary departers, schianzy—string in binary format will be sent out the network upon connection. Within binary departers, schianzy—string in binary format will be sent out the network upon connection. Within binary departers, schianzy—string in binary format will be sent out the network upon connection. Within binary departers, schianzy—string in binary format will be sent out the network upon connection. Within binary departers, schianzy—string in binary format will be sent out the network upon connection. Within binary departers, schianzy—string in binary format will be sent out the network upon connection. Within binary departers, schianzy		tains spaces.
bytes. Each byte is represented by two adjacent how its. Bytes may run together or be separated by option punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a,bc 12:3a,bc Note that quotes must enclose the value if tains spaces. also encrypt key text <fext> Sets the connect tunnel AES encrypt key with up to bytes. Each byte is represented by a single character Note that quotes must enclose the value if it contains spaces. auto show statistics cirsorn Clears the screen. Credentials <fext> Selects the RSA/DSA certificates by name for the St cilent. default protocol Restores the default protocol as "TCP". default top keep alive interval Restores the default 45 second connect mode TCP I alive timeout. default top keep alive interval Restores the default 45 second connect mode TCP I alive timeout. default top keep alive probes Defaults the TCP keep alive probes. exit Exits to the next higher level. initial send binary binary> Sets the host connect tunnel Initial Send text allowin binary characters Shinary = string in binary format will be sent out the network upon connection. Within binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text sacial string that will be sent out the network upon connection. no address Removes the connect tunnel AES decrypt key. Removes the connect tunnel AES encrypt key. Removes the remote port used to establish tunnel of the port to use for connect mode tunnel not put ser timeout Restores the default. Sets the remote port to use for connect mode tunneling. Protocol ssl Uses SSL protocol for connect mode tunneling.</fext></fext>	aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. auto show statistics cirsorn Clears the screen. Credentials <text> Selects the RSA/DSA certificates by name for the St client. default protocol Restores the default protocol as "TCP". default top keep alive idle time Defaults the TCP keep alive idle time. default top keep alive interval default top keep alive probes exit Exits to the next higher level. Sets the host connect tunnel Initial Send text allowin binary characters. Solicial up to 255 or hex up to 0XFF. Sets the host connect tunnel linitial Send text ascilisting that will be sent out the network upon contains. Initial send set <text> Sets the host connect tunnel Initial Send text. <text> socilisting that will be sent out the network upon contains. Removes the remote host address used to establish neling connections. Ino aes decrypt key Removes the connect tunnel AES decrypt key. Removes the connect tunnel AES decrypt key. Removes the connect tunnel AES encrypt key. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel on the connect tunnel and the string. Removes the remote port used to establish tunnel on the connect tunnel and the string. Removes the default. Sets the remote port used to establish tunnel on the connect tunnel and tunne</text></text></text>	aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
clears the screen. credentials fext Selects the RSA/DSA certificates by name for the St client. default protocol Restores the default protocol as "TCP". default top keep alive idle time default top keep alive interval Restores the default 45 second connect mode TCP I alive timeout. default top keep alive probes Defaults the TCP keep alive probes. exit Exits to the next higher level. Sets the host connect tunnel Initial Send text allowin binary characters. *chinary> = strinary> = s	aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
credentials <text> Selects the RSA/DSA certificates by name for the St client. default protocol Restores the default protocol as "TCP". Defaults the TCP keep alive idle time. default top keep alive interval default top keep alive interval default top keep alive probes Exits to the next higher level. initial send binary binary sext initial send binary binary binary sext Sets the host connect tunnel Initial Send text allowin binary characters. solicinal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. sacii string that will be sent out the network upon connection. Within binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. sacii string that will be sent out the network upon con tion. no address Removes the remote host address used to establish nelling connections. Removes the connect tunnel AES decrypt key. no ase decrypt key no ase encrypt key Removes the connect tunnel AES encrypt key. To credentials Clears the RSA/DSA certificate selection. Removes the nost connect tunnel Initial Send string. Removes the remote port used to establish tunnel or nections. Removes the SSH user name. Removes the SSH user name. Restores the default. Sets the remote port to use for connect mode tunnel no try umber> Sets the remote port to use for connect mode tunnel number> enumber of the port to use. Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling.</text>	auto show statistics	show connection statistics
Client.	clrscrn	Clears the screen.
default top keep alive idle time Defaults the TCP keep alive idle time. default top keep alive interval Restores the default 45 second connect mode TCP alive timeout. default top keep alive probes Defaults the TCP keep alive probes. exit Exits to the next higher level. initial send binary binary> Sets the host connect tunnel Initial Send text allowing binary characters. shinary> = string in binary format will be sent out the network upon connection. Within binary decimal up to 255 or hex up to 0xFF. initial send set <text> Sets the host connect tunnel Initial Send text. <text> ascii string that will be sent out the network upon contion. no address Removes the remote host address used to establish neling connections. no aes decrypt key Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES encrypt key. no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. no port Removes the remote port used to establish tunnel or nections. no sh username Removes the SSH user name. no top user timeout Restores the default. Sets the remote port to use for connect mode tunnel <number> = number> = number of the port to use. Uses SSH protocol for</number></text></text>	credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default tcp keep alive interval default tcp keep alive probes Defaults the TCP keep alive probes. Exit Exits to the next higher level. Sets the host connect tunnel Initial Send text allowin binary chinary string in binary format will be sent out the network upon connection. Within binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. <text> ascii string that will be sent out the network upon connection. Within binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel Initial Send text. <text> ascii string that will be sent out the network upon cor tion. no address Removes the remote host address used to establish neling connections. no aes decrypt key Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES encrypt key. Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel or nections. no ssh username Removes the SSH user name. Removes the default. Sets the remote port to use for connect mode tunnel connect ssh user SSH protocol for connect mode tunneling. Protocol ssh Uses SSH protocol for connect mode tunneling.</text></text>	default protocol	Restores the default protocol as "TCP".
alive timeout. default tcp keep alive probes Exit	default tcp keep alive idle time	Defaults the TCP keep alive idle time.
exit Exits to the next higher level. initial send binary initial send binary initial send binary initial send binary initial send binary initial send binary initial send set <text> Sets the host connect tunnel Initial Send text allowin binary characters. initial send set <text> Sets the host connect tunnel Initial Send text. <text> ascii string that will be sent out the network upon contion. Removes the remote host address used to establish neling connections. Removes the connect tunnel AES decrypt key. Removes the connect tunnel AES encrypt key. Removes the connect tunnel AES encrypt key. Clears the RSA/DSA certificate selection. Removes the host connect tunnel Initial Send string. Removes the next onnect tunnel Initial Send string. Removes the remote port used to establish tunnel conections. Removes the SSH user name. Removes the default. Sets the remote port to use for connect mode tunnel <number> = number of the port to use. protocol ssh Uses SSH protocol for connect mode tunneling. Uses TCP protocol for connect mode tunneling.</number></text></text></text>	default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
initial send binary initial send binary initial send binary > Sets the host connect tunnel Initial Send text allowin binary characters. Sets the host connect tunnel Initial Send text. Sets the host connect tunnel Initial Send text. <text> Sets the host connect tunnel Initial Send text. <text> ascii string that will be sent out the network upon contion. no address Removes the remote host address used to establish neling connections. no aes decrypt key Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES encrypt key. no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. no port Removes the remote port used to establish tunnel connections. no ssh username Removes the SSH user name. no top user timeout Restores the default. port < number> Sets the remote port to use for connect mode tunnel < number> = number of the port to use. protocol ssh Uses SSH protocol for connect mode tunneling. protocol top Uses TCP protocol for connect mode tunneling.</text></text>	default tcp keep alive probes	Defaults the TCP keep alive probes.
binary characters. binary characters. binary characters. binary characters. binary characters. binary decimal up to 255 or hex up to 0xFF. initial send set <text> Sets the host connect tunnel Initial Send text. <text> ascii string that will be sent out the network upon cor tion. no address Removes the remote host address used to establish neling connections. no aes decrypt key Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES encrypt key. no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. no port Removes the remote port used to establish tunnel or nections. no ssh username Removes the SSH user name. no top user timeout Restores the default. port <number> Sets the remote port to use for connect mode tunnel number> = number of the port to use. Uses SSH protocol for connect mode tunneling. protocol ssl Uses TCP protocol for connect mode tunneling.</number></text></text>	exit	Exits to the next higher level.
ascii string that will be sent out the network upon cortion. Removes the remote host address used to establish neling connections. Removes the connect tunnel AES decrypt key. Removes the connect tunnel AES encrypt key. Removes the connect tunnel AES encrypt key. Removes the connect tunnel AES encrypt key. Removes the RSA/DSA certificate selection. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. Removes the SSH user name. Removes the default. Port <number> Sets the remote port to use for connect mode tunnel <number> = number of the port to use. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling.</number></number>	initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
neling connections. no aes decrypt key Removes the connect tunnel AES decrypt key. Removes the connect tunnel AES encrypt key. Removes the connect tunnel AES encrypt key. Clears the RSA/DSA certificate selection. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. Removes the SSH user name. Removes the default. Restores the default. Sets the remote port to use for connect mode tunnel enumber> = number of the port to use. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling.	initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no aes encrypt key Removes the connect tunnel AES encrypt key. Clears the RSA/DSA certificate selection. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. Removes the SSH user name. Removes the default. Port <number> Restores the default. Sets the remote port to use for connect mode tunnel <number> = number of the port to use. Uses SSH protocol for connect mode tunneling. Protocol ssl Uses SSL protocol for connect mode tunneling. Uses TCP protocol for connect mode tunneling.</number></number>	no address	Removes the remote host address used to establish tunneling connections.
no credentials Clears the RSA/DSA certificate selection. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. Removes the SSH user name. Removes the default. Port <number> Sets the remote port to use for connect mode tunnel <number> = number of the port to use. Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. Uses TCP protocol for connect mode tunneling.</number></number>	no aes decrypt key	Removes the connect tunnel AES decrypt key.
no initial send Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. Removes the SSH user name. Removes the default. Port <number> Sets the remote port to use for connect mode tunnel <number> = number of the port to use. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling.</number></number>	no aes encrypt key	Removes the connect tunnel AES encrypt key.
no port Removes the remote port used to establish tunnel connections. Removes the SSH user name. Restores the default. port <number> Sets the remote port to use for connect mode tunnel <number> = number of the port to use. protocol ssh Uses SSH protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling.</number></number>	no credentials	Clears the RSA/DSA certificate selection.
no ssh username Removes the SSH user name. no tcp user timeout Restores the default. port <number> Sets the remote port to use for connect mode tunnel <number> = number of the port to use. protocol ssh Uses SSH protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling.</number></number>	no initial send	Removes the host connect tunnel Initial Send string.
no tcp user timeout Port <number> Sets the remote port to use for connect mode tunnel <number> = number of the port to use. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling.</number></number>	no port	Removes the remote port used to establish tunnel connections.
port <number> Sets the remote port to use for connect mode tunnel <number> = number of the port to use. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling.</number></number>	no ssh username	Removes the SSH user name.
<pre>convert</pre>	no tcp user timeout	Restores the default.
protocol ssl Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling.	port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol tcp Uses TCP protocol for connect mode tunneling.	protocol ssh	Uses SSH protocol for connect mode tunneling.
	protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp aes Uses TCP protocol with AES encryption for connect	protocol tcp	Uses TCP protocol for connect mode tunneling.
tunneling.	protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet Uses Telnet protocol (with IAC) for connect mode tui	protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunnel-

protocol udp ass Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Displays the last 20 commands entered during the current CLI session. Show statistics show connection statistics ssh username <text> Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> = timer value, in milliseconds. Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. Validate certificate disable Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds> = timeout value, in milliseconds = timeout value, in the value if ton-timeout value, in t</milliseconds></number></number></number></number></number></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text></text></text>		ing.
tunneling.	protocol udp	Uses UDP protocol for connect mode tunneling.
show history Displays the last 20 commands entered during the current CLI session. show statistics show connection statistics ssh username <fext> Sets the SSH user name for use when establishing tunneling connections with other devices. <fext> = SSH user name. top keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds. top keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. top keep alive probes <number> Sets the number of TCP keep alive probes. <number> = sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds> satisfaction of the server certificate when connecting. validate certificate disable Skips verification of the server certificate when connecting. validate certificate enable Requires verification of the server certificate when connecting. validate certificate enable Requires verification of the server certificate when connecting. Stores the current configuration in permanent memory. Nost 5 (tunnel-connect-host1:5) level commands address <text> Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note tha</text></text></milliseconds></number></number></number></number></number></milliseconds></milliseconds></milliseconds></milliseconds></fext></fext>	protocol udp aes	
CLI session.	show	Shows the current configuration.
Sets the SSH user name for use when establishing tunneling connections with other devices, <text> = SSH user name. Icp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds> Icp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. Icp keep alive probes <number> Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. <number <number="" alive="" keep="" keep<="" of="" probes.="" tcp="" td=""><td>show history</td><td></td></number></number></number></number></number></number></number></number></number></number></number></number></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	show history	
neling connections with other devices. <text> = SSH user name. </text>	show statistics	show connection statistics
alive timeout. <milliseconds> = timer value, in milliseconds> tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds> tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. <number> = number of TCP keep alive probes. <number> = timeout <milliseconds> Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds. Sets the timeout value, in milliseconds. Validate certificate disable Skips verification of the server certificate when connecting. Requires verification of the server certificate when connecting. Stores the current configuration in permanent memory. Nost 5 (tunnol-connect-host:1:5) level commands address <text> Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC *12.3A, BC *</text></text></milliseconds></milliseconds></number></number></number></number></milliseconds></milliseconds></milliseconds>	ssh username < <i>text</i> >	neling connections with other devices. <text> = SSH user</text>
sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes. <number <number="" alive="" keep="" of="" of<="" probes.="" tcp="" td=""><td>tcp keep alive idle time <milliseconds></milliseconds></td><td>alive timeout. <milliseconds> = timer value, in millisec-</milliseconds></td></number></number></number></number></number></number></number></number></number></number></number></number></number></number></number></milliseconds>	tcp keep alive idle time <milliseconds></milliseconds>	alive timeout. <milliseconds> = timer value, in millisec-</milliseconds>
top user timeout <milliseconds> top user timeout <milliseconds> sets the timeout for TCP retransmissions. <milliseconds> at ineout value, in milliseconds. validate certificate disable Skips verification of the server certificate when connecting. validate certificate enable Requires verification of the server certificate when connecting. write Stores the current configuration in permanent memory. host 5 (tunnel-connect-host:1:5) level commands address <text> Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. aes decrypt key <hexadecimal> Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC *123ABC *123</hexadecimal></text></text></milliseconds></milliseconds></milliseconds>	tcp keep alive interval <milliseconds></milliseconds>	sets the timer. <milliseconds> = timer value, in millisec-</milliseconds>
= timeout value, in milliseconds. validate certificate disable Skips verification of the server certificate when connecting. write Stores the current configuration in permanent memory. Nost 5 (tunnel-connect-host:1:5) level commands address <text> Sets the remote host to establish tunneling connections with. <te>-text> P address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12,3a,bc 12:3a;bc Note that quotes must enclose the value if it contains spaces. aes decrypt key <hexadecimal> Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by</hexadecimal></te></text>	tcp keep alive probes < number>	
validate certificate enable Requires verification of the server certificate when connecting. Stores the current configuration in permanent memory. Nost 5 (tunnel-connect-host:1:5) level commands address <fext> Sets the remote host to establish tunneling connections with. <fext> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a. bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3a,BC 12.3a. bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.</fext></fext>	tcp user timeout <milliseconds></milliseconds>	
write Stores the current configuration in permanent memory. Nost 5 (tunnel-connect-host:1:5) level commands address < text> Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.</text>	validate certificate disable	· ·
address <text> Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12.3A.BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digitis. Bytes may run together or be separated by optional punctuation: 123ABC "12.3A.BC 12.3a.bc 12.3a.bc Note that quotes must enclose the value if it contains spaces. aes encrypt key <hexadecimal> Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digitis. Bytes may run together or be separated by optional punctuation: 123ABC "12.3A.BC 12.3a.bc 12.3a.bc 12.3a.bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.</hexadecimal></text></text>	validate certificate enable	
address <text> Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12.3a.bc 12.3a.bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12.3a.bc 12.3a.bc 12.3a.bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12.3a.bc 12.3a.bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.</text></text>		Stores the current configuration in permanent memory.
with. <text> = IP address or host name of the remote host. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. auto show statistics Clears the screen.</text>	host 5 (tunnel-connect-host:1:5) level commands	
bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC 12.3a.bc 12.3a.bc Note that quotes must enclose the value if it contains spaces. aes decrypt key text <text> Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. auto show statistics clirscrn Clears the screen.</text>	address <text></text>	
bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. aes encrypt key <hexadecimal> Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. aes encrypt key text <text> Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. auto show statistics clipscrn Clears the screen.</text></hexadecimal>	aes decrypt key <hexadecimal></hexadecimal>	bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it con-
bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. aes encrypt key text <text> Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. auto show statistics clrscrn bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. Clears the screen.</text>	aes decrypt key text <text></text>	bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains
bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces. auto show statistics show connection statistics Clears the screen.	aes encrypt key <i><hexadecimal></hexadecimal></i>	bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it con-
clrscrn Clears the screen.	aes encrypt key text <text></text>	bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains
	auto show statistics	show connection statistics
credentials <text> Selects the RSA/DSA certificates by name for the SSL</text>	date show statistics	
		Clears the screen.

	client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary <binary></binary>	Sets the host connect tunnel Initial Send text allowing for binary characters. sinary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>

	1
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 5 (config-host:5) level commands	
cirscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 6 (tunnel-connect-host:2:6) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc

	12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary sinary>	Sets the host connect tunnel Initial Send text allowing for binary characters. <binary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.</binary>
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes < <i>number</i> >	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 6 (tunnel-connect-host:1:6) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.

binary characters. binary characters , estinary-e-string in binary format if will be sent out the network upon connection. Within [I] binary decimal up to 255 or hex up to 0xFF. Sets the host connect tunnel initial Sent text, < ext-e-acid string that will be sent out the network upon connect on address Removes the remote host address used to establish to neing connections. no ase decrypt key no ase encrypt key Removes the connect tunnel AES decrypt key. no credentials Clears the RSA/DSA certificate selection. no initial send Removes the connect tunnel Initial Send string. Removes the port used to establish tunnel connectors. no set username Removes the emote port used to establish tunnel connectors. no set username Removes the SSH user name. Restores the default. Sets the remote port to use for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol tcp ase Uses TCP protocol with AES encryption for connect mode tunneling. protocol tcp ase Uses TCP protocol with AES encryption for connect mode tunneling. protocol udp Uses TCP protocol with AES encryption for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Show She current configuration. Show she current configuration. Show she current configuration. Show she surname 		
ascii string that will be sent out the network upon connition. no address Removes the remote host address used to establish tuneling connections. Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES decrypt key. no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. no ssh username Removes the SSH user name. Restores the default. Sets the remote port to use for connect mode tunneling number? Sets the remote port to use for connect mode tunneling. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling. Protocol tcp Uses TCP protocol (with IAC) for connect mode tunneling. Protocol udp aes Uses UDP protocol (with IAC) for connect mode tunneling. Show Shows the current configuration. Show shaltsitics show connections with other devices. text- Sets the SSH user name Uses UDP protocol with AES encryption for connect mode tunneling. Protocol udp aes Uses TCP protocol for connect mode tunneling. Protocol udp aes Uses UDP protocol for connect mode tunneling. Show Shows the current configuration. Show shaltsitics show connection statistics show connections with other devices. text- = SSH user name for use when establishing tunneling connections with other devices. text- = SSH user name for use when establishing tunneling ones. Sets the SSH user name for use when establishing tunneling ones. **TCP keep alive ide time. This is the initial kee alive timeout. **milliseconds> = timer value, in milliseconds. **TCP keep alive for connect mode tunneling a sets the timer. **For keep alive probes. -text- = SSH unmber? **Sets the for CP keep alive probes. -text- = SSH unmber? **Sets the timeout for TCP keep	initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
neling connections. no aes decrypt key Removes the connect tunnel AES decrypt key. no aes encrypt key Removes the connect tunnel AES decrypt key. no credentials Clears the RSA/DSA certificate selection. Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. no ssh username Removes the SSH user name. no tcp user timeout port <number> Sets the remote port to use for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSH protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Show the current configuration. Show statistics Show the current configuration. Displays the last 20 commands entered during the cur CLI session. Show statistics show connections statistics Sets the SSH user name for use when establishing fur neling connections with other devices. <text> = SSH u name. tcp keep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling as the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> uses the TCP keep alive probes. <number> unmber of TCP keep alive probes. <number> unmber of TCP keep alive probes. <number <number="" alive="" certificate="" connecting.="" connecting.<="" enable="" keep="" of="" probes.="" requires="" server="" tcp="" td="" the="" time="" under="" unification="" validate="" verification="" when=""><td>initial send set <text></text></td><td>ascii string that will be sent out the network upon connec-</td></number></number></number></number></milliseconds></milliseconds></text></number>	initial send set <text></text>	ascii string that will be sent out the network upon connec-
no ass encrypt key no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. no port Removes the remote port used to establish tunnel con nections. no sh username Removes the SSH user name. no top user timeout Restores the default. Sets the remote port to use for connect mode tunneling. rumber> = number of the port to use. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. protocol top Uses TCP protocol for connect mode tunneling. protocol tep aes Uses TCP protocol with AES encryption for connect munneling. protocol telnet Uses TDP protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol with AES encryption for connect munneling. protocol udp Uses UDP protocol with AES encryption for connect munneling. Show the current configuration. Show history Displays the last 20 commands entered during the cur CLI session. Show statistics Show connection statistics Show connections with other devices. <text> = SSH u name. top keep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling uses the time. This is the initial ket alive timeout. <milliseconds> = timer value, in milliseconds> top keep alive probes <number> unmber of TCP keep alive for connect mode tunneling as sets the timeout for CP retransmissions. <milliseconds> Sets the number of TCP keep alive probes. <number> unmber of TCP keep alive probes. <number> unmber of TCP keep alive probes. <number> unidiate certificate disable Validate certificate enable Requires verification of the server certificate when connecting.</number></number></number></milliseconds></number></milliseconds></milliseconds></text>	no address	Removes the remote host address used to establish tunneling connections.
no credentials Clears the RSA/DSA certificate selection. no initial send Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel connections. Removes the SSH user name. Removes the SSH user name. Removes the default. Port <number> Sets the remote port to use for connect mode tunneling. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol ssl Uses SSL protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling. Protocol tcp Uses TCP protocol with AES encryption for connect mode tunneling. Protocol tcp Uses TCP protocol with AES encryption for connect mode tunneling. Protocol udp Uses UDP protocol for connect mode tunneling. Protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Brotocol udp Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show Shows the current configuration. Show show thistory Displays the last 20 commands entered during the cur CLI session. Show statistics Show connection statistics Show connection statistics Show connections with other devices. <text> = SSH u name. Itcp keep alive idle time <milliseconds> Enables TCP keep alive idle time. This is the initial kee alive timeout. <milliseconds> = timer value, in milliseconds. Ltcp keep alive probes <number> Ltcp keep alive probes <number> Ltcp user timeout <milliseconds> Sets the timeout for TCP keep alive probes. <number> Ltcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <milliseconds. <milliseconds.="" certificate="" connecting.<="" disable="" enable="" for="" of="" requires="" retransmissions.="" server="" sets="" tcp="" td="" the="" timeout="" validate="" verification="" when=""><td>no aes decrypt key</td><td>Removes the connect tunnel AES decrypt key.</td></milliseconds.></milliseconds></number></milliseconds></number></number></milliseconds></milliseconds></text></number>	no aes decrypt key	Removes the connect tunnel AES decrypt key.
no initial send Removes the host connect tunnel Initial Send string. Removes the remote port used to establish tunnel con nections. Removes the remote port used to establish tunnel con nections. Removes the SSH user name. Removes the default. Port <number> Restores the default. Sets the remote port to use for connect mode tunneling <number> = number of the port to use. Protocol ssh Uses SSL protocol for connect mode tunneling. Protocol tcp Uses SSL protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling. Protocol tcp aes Uses TCP protocol with AES encryption for connect muneling. Protocol telnet Uses TCP protocol (with IAC) for connect mode tunneling. Protocol udp Uses UDP protocol (with IAC) for connect mode tunneling. Uses UDP protocol with AES encryption for connect muneling. Show Shows the current configuration. Show she current configuration. Show she current configuration. Show she current configuration. Show she current configuration. Show statistics show connection statistics show connection statistics Sets the SSH user name for use when establishing tuneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Enables TCP keep alive for connect mode tunneling as sets the timer. <milliseconds> = timer value, in milliseconds tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> under of TCP keep alive probes. <number> tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <millisecondering. certificate="" connecting.<="" disable="" enable="" of="" requires="" server="" td="" the="" validate="" verification="" when=""><td>no aes encrypt key</td><td>Removes the connect tunnel AES encrypt key.</td></millisecondering.></milliseconds></number></number></number></milliseconds></milliseconds></text></number></number>	no aes encrypt key	Removes the connect tunnel AES encrypt key.
no port Removes the remote port used to establish tunnel connections. Removes the SSH user name. Removes the SSH user name. Restores the default. Sets the remote port to use for connect mode tunneling, enumber> = number of the port to use. Protocol ssh Uses SSH protocol for connect mode tunneling. Protocol ssl Uses SSL protocol for connect mode tunneling. Protocol tcp Uses TCP protocol for connect mode tunneling. Protocol tcp aes Uses TCP protocol with AES encryption for connect mode tunneling. Protocol tep aes Uses Telnet protocol (with IAC) for connect mode tunneling. Protocol udp Uses UDP protocol for connect mode tunneling. Protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Protocol udp Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Brotocol udp Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show the current configuration. Displays the last 20 commands entered during the cur CLI session. Show statistics Show connection statistics Show connection statistics Sets the SSH user name for use when establishing turneling connections with other devices. <[ext] = SSH uname. Top keep alive idle time. This is the initial keer alive timeout. <[ext] = SSH uname. Top keep alive for connect mode tunneling at sets the time. —[ext] = SSH uname. Top keep alive for connect mode tunneling at sets the time. —[ext] = SSH uname. Top keep alive probes <[ext] = SSH uname. Top keep alive for connect mode tunneling at sets the time. —[ext] = SSH uname. Top keep alive probes <[ext]	no credentials	Clears the RSA/DSA certificate selection.
nections. Removes the SSH user name. no top user timeout Restores the default. Sets the remote port to use for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. protocol top Uses TCP protocol for connect mode tunneling. protocol top aes Uses TCP protocol for connect mode tunneling. protocol top aes Uses TCP protocol (with AES encryption for connect mode tunneling.) protocol top aes Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. brotocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Uses UDP protocol with AES encryption for connect mode tunneling. Show the current configuration. Displays the last 20 commands entered during the cuncl. I session. Show statistics show connection statistics show connection statistics Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH uname. top keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keet alive timeout. <milliseconds> = timer value, in milliseconds. top keep alive probes <number> top keep alive probes <number> top user timeout <milliseconds> Sets the number of TCP keep alive probes. <number> sets the timeout for TCP retransmissions. <n< td=""><td>no initial send</td><td>Removes the host connect tunnel Initial Send string.</td></n<></number></number></number></number></number></number></number></milliseconds></number></number></milliseconds></milliseconds></text>	no initial send	Removes the host connect tunnel Initial Send string.
no tcp user timeout port <number> Restores the default. port <number> Sets the remote port to use for connect mode tunneling. protocol ssh Uses SSH protocol for connect mode tunneling. protocol ssl Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. Uses TCP protocol with AES encryption for connect muneling. protocol tcp aes Uses TCP protocol (with IAC) for connect mode tunneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect muneling. Uses UDP protocol with AES encryption for connect muneling. Show Shows the current configuration. Show history Displays the last 20 commands entered during the cun CLI session. Show connection statistics show connection statistics show connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keer alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> sets the number of TCP keep alive probes. <number> sets the timeout for TCP retransmissions. <milliseconds. <milliseconds.="" certificate="" connecting.="" enable<="" for="" of="" retransmissions.="" server="" sets="" skips="" tcp="" td="" the="" timeout="" validate="" verification="" when=""><td>no port</td><td>Removes the remote port used to establish tunnel connections.</td></milliseconds.></number></number></number></number></number></number></number></number></number></number></number></number></milliseconds></milliseconds></text></number></number>	no port	Removes the remote port used to establish tunnel connections.
port *number> Sets the remote port to use for connect mode tunneling *number> = number of the port to use. protocol ssh Duses SSH protocol for connect mode tunneling. protocol ssl Duses SSL protocol for connect mode tunneling. protocol tcp Duses TCP protocol for connect mode tunneling. protocol tcp aes Uses TCP protocol with AES encryption for connect munuling. protocol tenet Duses TCP protocol (with IAC) for connect mode tunneling. protocol udp Duses UDP protocol for connect mode tunneling. Duses UDP protocol with AES encryption for connect munuling. Duses UDP protocol with AES encryption for connect munuling. Show Shows the current configuration. Show she current configuration. Displays the last 20 commands entered during the current configuration. Show statistics Show connection statistics Show statistics Show connection statistics Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keer alive timeout. <milliseconds> = timer value, in milliseconds. Sets the time to the connection of the server certificate when connections. Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. <number> number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <milliseconds< td=""><td>no ssh username</td><td>Removes the SSH user name.</td></milliseconds<></number></number></milliseconds></milliseconds></text>	no ssh username	Removes the SSH user name.
snumber> = number of the port to use.	no tcp user timeout	Restores the default.
protocol ssl protocol tcp Uses SSL protocol for connect mode tunneling. protocol tcp Uses TCP protocol for connect mode tunneling. Uses TCP protocol with AES encryption for connect munneling. protocol telnet Uses TCP protocol with AES encryption for connect munneling. protocol telnet Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect munneling. Uses UDP protocol with AES encryption for connect munneling. Show Shows the current configuration. Show she current configuration. Displays the last 20 commands entered during the current configuration. Show statistics Show connection statistics Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH uname. Sets the TCP keep alive idle time. This is the initial keer alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling as sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> sets the number of TCP keep alive probes. <number> sets the timeout value, in milliseconds. Sets the timeout for TCP retransmissions. <milliseconds <millisecond="timeout" <milliseconds="timeout" =="" for="" in="" millisecond="timeout" milliseconds.="" retransmissions.="" sets="" tcp="" td="" the="" timeout="" value,="" value<=""><td>port <<i>number</i>></td><td>Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number></td></milliseconds></number></number></number></number></number></milliseconds></milliseconds></milliseconds></text>	port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol tcp protocol tcp aes Uses TCP protocol for connect mode tunneling. Uses TCP protocol with AES encryption for connect m tunneling. protocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. protocol udp Uses UDP protocol for connect mode tunneling. protocol udp aes Uses UDP protocol with AES encryption for connect m tunneling. Show Shows the current configuration. Displays the last 20 commands entered during the cur CLI session. show statistics show connection statistics show connections with other devices. <text> = SSH urneling connections wit</text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text></text>	protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol tcp aes Uses TCP protocol with AES encryption for connect m tunneling. Drotocol telnet Uses Telnet protocol (with IAC) for connect mode tunneling. Drotocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect m tunneling. Show Shows the current configuration. Show statistics Show connection statistics Shusername <text> Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH uname. Uses UDP protocol with AES encryption for connect m tunneling. Displays the last 20 commands entered during the curneling connection statistics Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH uname. Uses TCP keep alive idle time. This is the initial keep alive time time out. <milliseconds> = timer value, in milliseconds. Uses TCP keep alive for connect mode tunneling at sets the timer. <milliseconds> = timer value, in milliseconds. Uses TCP keep alive probes. <multiple <millisecond="timeout" <multiple="" alive="" certificate="" conds.="" connecting.<="" disable="" enable="" for="" in="" keep="" milliseconds.="" number="" of="" probes.="" requires="" retransmissions.="" server="" sets="" tcp="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>protocol ssl</td><td>Uses SSL protocol for connect mode tunneling.</td></multiple></milliseconds></milliseconds></text></text></text>	protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol telnet Uses Telnet protocol (with IAC) for connect mode tunn ing. Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect m tunneling. Show Shows the current configuration. Show statistics Show connection statistics Show connection statistics Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH under the same statistic in the sam</text>	protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol udp Uses UDP protocol for connect mode tunneling. Uses UDP protocol with AES encryption for connect m tunneling. Show Shows the current configuration. Show history Displays the last 20 commands entered during the cur CLI session. Show statistics show connection statistics show connection statistics Sets the SSH user name for use when establishing tur neling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> sets the TCP keep alive idle time. This is the initial kee alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling as sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. <number> number of TCP keep alive probes. <shumber> sets the timeout for TCP retransmissions. <milliseconds- <millisecond-="" certificate="" connecting.<="" disable="" et="" for="" in="" itimeout="" milliseconds.="" of="" requires="" retransmissions.="" server="" sets="" tcp="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>protocol tcp aes</td><td>Uses TCP protocol with AES encryption for connect mode tunneling.</td></milliseconds-></shumber></number></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol udp aes Uses UDP protocol with AES encryption for connect manual tunneling. Show Shows the current configuration. Show history Displays the last 20 commands entered during the current configuration. Show statistics show connection statistics Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH uname. top keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keet alive timeout. <milliseconds> = timer value, in milliseconds. top keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. top keep alive probes <number> sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <millisecond =="" certificate="" connecting.<="" disable="" in="" millisecond.="" of="" requires="" server="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>protocol telnet</td><td>Uses Telnet protocol (with IAC) for connect mode tunneling.</td></millisecond></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
tunneling. Show the current configuration. Show history Displays the last 20 commands entered during the cur CLI session. show statistics show connection statistics ssh username <text> Sets the SSH user name for use when establishing tur neling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keer alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling an sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. Sets the timeout for TCP retransmissions. <millisecond =="" certificate="" connecting.<="" disable="" in="" milliseconds.="" of="" requires="" server="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>protocol udp</td><td>Uses UDP protocol for connect mode tunneling.</td></millisecond></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text></text>	protocol udp	Uses UDP protocol for connect mode tunneling.
show history Displays the last 20 commands entered during the curr CLI session. show statistics show connection statistics Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keer alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. sets the timeout for TCP retransmissions. <milliseconds =="" certificate="" connecting.="" connecting.<="" disable="" enable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>protocol udp aes</td><td>Uses UDP protocol with AES encryption for connect mode tunneling.</td></milliseconds></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show statistics show connection statistics show connection statistics Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH user name. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keet alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling at sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <millisecond =="" certificate="" connecting.="" connecting.<="" disable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>show</td><td>Shows the current configuration.</td></millisecond></milliseconds></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	show	Shows the current configuration.
ssh username <text> Sets the SSH user name for use when establishing turneling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial keet alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling at sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <millisecond =="" certificate="" connecting.<="" disable="" in="" milliseconds.="" of="" requires="" server="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>show history</td><td>Displays the last 20 commands entered during the current CLI session.</td></millisecond></milliseconds></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text></text>	show history	Displays the last 20 commands entered during the current CLI session.
neling connections with other devices. <text> = SSH uname. tcp keep alive idle time <milliseconds> Sets the TCP keep alive idle time. This is the initial kee alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling at sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <millisecond =="" certificate="" connecting.<="" disable="" in="" milliseconds.="" of="" requires="" server="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>show statistics</td><td>show connection statistics</td></millisecond></milliseconds></number></number></milliseconds></milliseconds></milliseconds></milliseconds></text>	show statistics	show connection statistics
alive timeout. <milliseconds> = timer value, in milliseconds. tcp keep alive interval <milliseconds> Enables TCP keep alive for connect mode tunneling at sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <milliseconds =="" certificate="" connecting.="" connecting.<="" disable="" enable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>ssh username <text></text></td><td>Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text></td></milliseconds></milliseconds></number></number></milliseconds></milliseconds></milliseconds>	ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
sets the timer. <milliseconds> = timer value, in milliseconds. tcp keep alive probes <number> Sets the number of TCP keep alive probes. <number> number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <milliseconds =="" certificate="" connecting.="" connecting.<="" disable="" enable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>tcp keep alive idle time <milliseconds></milliseconds></td><td>Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds></td></milliseconds></milliseconds></number></number></milliseconds>	tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
number of TCP keep alive probes. tcp user timeout <milliseconds> Sets the timeout for TCP retransmissions. <milliseconds =="" certificate="" connecting.="" connecting.<="" disable="" enable="" in="" milliseconds.="" of="" requires="" server="" skips="" td="" the="" timeout="" validate="" value,="" verification="" when=""><td>tcp keep alive interval <milliseconds></milliseconds></td><td>Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds></td></milliseconds></milliseconds>	tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
= timeout value, in milliseconds. validate certificate disable Skips verification of the server certificate when connecting. validate certificate enable Requires verification of the server certificate when con	tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
ing. validate certificate enable Requires verification of the server certificate when con	tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
	validate certificate disable	Skips verification of the server certificate when connecting.
necting.	validate certificate enable	Requires verification of the server certificate when connecting.

write	Stores the current configuration in permanent memory.
host 6 (config-host:6) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port < <i>number</i> >	Sets the remote port used to connect to the host. <num- ber> = port to be used.</num-
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 7 (tunnel-connect-host:2:7) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character.
	Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Note that quotes must enclose the value if it contains
aes encrypt key <hexadecimal> aes encrypt key text <text></text></hexadecimal>	Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a.bc Note that quotes must enclose the value if it con-
	Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces. Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains

credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. sinary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <pre><number> = number of the port to use.</number></pre>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in millisec-</milliseconds>

	onds.
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 7 (tunnel-connect-host:1:7) level command	ls
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text <text></text>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.

no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 7 (config-host:7) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.

host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <num- ber> = port to be used.</num-
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 8 (tunnel-connect-host:2:8) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text < <i>text</i> >	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.

exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. sinary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes < number >	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.

validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 8 (tunnel-connect-host:1:8) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary sinary>	Sets the host connect tunnel Initial Send text allowing for binary characters. string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.

no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number></i>	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tun- neling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes < <i>number</i> >	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 8 (config-host:8) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.

protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
host 9 (tunnel-connect-host:2:9) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <i><hexadecimal></hexadecimal></i>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. binary characters. binary = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>

no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes <number></number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 9 (tunnel-connect-host:1:9) level commands	
address <text></text>	Sets the remote host to establish tunneling connections with. <text> = IP address or host name of the remote host.</text>
aes decrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by two adjacent hex dig-

	its. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes decrypt key text <text></text>	Sets the connect tunnel AES decrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
aes encrypt key <hexadecimal></hexadecimal>	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
aes encrypt key text < <i>text</i> >	Sets the connect tunnel AES encrypt key with up to 16 bytes. Each byte is represented by a single character. Note that quotes must enclose the value if it contains spaces.
auto show statistics	show connection statistics
clrscrn	Clears the screen.
credentials <text></text>	Selects the RSA/DSA certificates by name for the SSL client.
default protocol	Restores the default protocol as "TCP".
default tcp keep alive idle time	Defaults the TCP keep alive idle time.
default tcp keep alive interval	Restores the default 45 second connect mode TCP keep alive timeout.
default tcp keep alive probes	Defaults the TCP keep alive probes.
exit	Exits to the next higher level.
initial send binary < <i>binary</i> >	Sets the host connect tunnel Initial Send text allowing for binary characters. <binary> = string in binary format that will be sent out the network upon connection. Within [] use binary decimal up to 255 or hex up to 0xFF.</binary>
initial send set <text></text>	Sets the host connect tunnel Initial Send text. <text> = ascii string that will be sent out the network upon connection.</text>
no address	Removes the remote host address used to establish tunneling connections.
no aes decrypt key	Removes the connect tunnel AES decrypt key.
no aes encrypt key	Removes the connect tunnel AES encrypt key.
no credentials	Clears the RSA/DSA certificate selection.
no initial send	Removes the host connect tunnel Initial Send string.
no port	Removes the remote port used to establish tunnel connections.
no ssh username	Removes the SSH user name.
no tcp user timeout	Restores the default.
port < <i>number</i> >	Sets the remote port to use for connect mode tunneling. <number> = number of the port to use.</number>
protocol ssh	Uses SSH protocol for connect mode tunneling.
protocol ssl	Uses SSL protocol for connect mode tunneling.
protocol tcp	Uses TCP protocol for connect mode tunneling.
protester top	posserior protessino de misso tarmemig.

protocol tcp aes	Uses TCP protocol with AES encryption for connect mode tunneling.
protocol telnet	Uses Telnet protocol (with IAC) for connect mode tunneling.
protocol udp	Uses UDP protocol for connect mode tunneling.
protocol udp aes	Uses UDP protocol with AES encryption for connect mode tunneling.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
ssh username <text></text>	Sets the SSH user name for use when establishing tunneling connections with other devices. <text> = SSH user name.</text>
tcp keep alive idle time <milliseconds></milliseconds>	Sets the TCP keep alive idle time. This is the initial keep alive timeout. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive interval <milliseconds></milliseconds>	Enables TCP keep alive for connect mode tunneling and sets the timer. <milliseconds> = timer value, in milliseconds.</milliseconds>
tcp keep alive probes < number>	Sets the number of TCP keep alive probes. <number> = number of TCP keep alive probes.</number>
tcp user timeout <milliseconds></milliseconds>	Sets the timeout for TCP retransmissions. <milliseconds> = timeout value, in milliseconds.</milliseconds>
validate certificate disable	Skips verification of the server certificate when connecting.
validate certificate enable	Requires verification of the server certificate when connecting.
write	Stores the current configuration in permanent memory.
host 9 (config-host:9) level commands	
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Telnet).
default remote port	Sets the remote port (used to connect to the host) to the default value, which depends on the selected protocol.
exit	Exits to the configuration level.
host <number></number>	Change to config host level
name <text></text>	Sets the name of the host. <text> = name of the host.</text>
no name	Clears the name of the host.
no remote address	Clears the remote address of the host.
no ssh username	Clears the SSH username associated with the host.
protocol ssh	Sets the protocol to SSH.
protocol telnet	Sets the protocol to Telnet.
remote address <text></text>	Sets the IP address of the remote host to connect to when this host is selected on the login connect menu. <text> = IP address.</text>
remote port <number></number>	Sets the remote port used to connect to the host. <number> = port to be used.</number>
show	Displays the current configuration.

show history	Displays the last 20 commands entered during the current CLI session.
ssh username <text></text>	Sets the username for logging into the host via SSH. <text> = username.</text>
write	Stores the current configuration in permanent memory.
http (config-http) level commands	
auth <i><uri></uri></i>	Creates a new HTTP server authentication directive. <uri> = URI of the server.</uri>
auth type < <i>uri</i> > digest	Sets an HTTP server authentication directive to the Digest Access Authentication scheme. <uri> = URI of the server.</uri>
auth type < <i>uri</i> > none	Sets the authentication type for an HTTP server authentication directive to none. <uri> = URI of the server.</uri>
auth type < <i>uri</i> > ssl	Sets the authentication type for an HTTP server authentication directive to SSL. <uri> = URI of the server.</uri>
auth type < <i>uri></i> ssl-basic	Sets the authentication type for an HTTP server authentication directive to SSL-Basic. <uri> = URI of the server.</uri>
auth type < <i>uri</i> > ssl-digest	Sets the authentication type for an HTTP server authentication directive to SSL-Digest. <uri> = URI of the server.</uri>
authentication timeout < <i>minutes</i> >	For any Digest AuthType, sets the timeout for authentication. <minutes> = authentication timeout value.</minutes>
clear counters	Sets the HTTP counters to zero.
clear log	Clears the HTTP server log.
clrscrn	Clears the screen.
default authentication timeout	Resets the authentication timeout to its default value.
default log format	Restores the HTTP Server log format string to its default value.
default max bytes	Resets the maximum bytes to its default value.
default max log entries	Restores the default maximum number of HTTP Server log entries.
default max timeout	Resets the timeout to its default value.
default port	Resets the HTTP Server port to its default value.
default secure port	Resets the HTTP Server SSL port to its default value.
default secure protocols	Restores the default secure protocol selections.
delete auth <uri></uri>	Deletes an existing HTTP Server authentication directive. <uri> = URI of the server.</uri>
exit	Returns to the config level.
log format < <i>text</i> >	Sets the log format string for the HTTP server, using the following directives: %a remote ip address (could be a proxy) %b bytes sent excluding headers %B bytes sent excluding headers (0 = '-') %h remote host (same as %a) %{h}i header contents from request (h = header string) %m request method %p ephemeral local port value used for request %q query string (prepend with '?' or empty '-') %t timestamp HH:MM:SS (same as Apache '%(%H:%M:%S)t') %u remote user (could be bogus for 401 status) %U URL path info %r first line of request (same as '%m %U%q <version>') %s return status</version>
logging state disable	Disables HTTP server logging.
logging state enable	Enables HTTP server logging.
max bytes <number></number>	Sets the maximum number of bytes the HTTP server ac-

	cepts when receiving a request.
max log entries < <i>number</i> >	Sets the maximum number of HTTP server log entries. <number> = maximum number of HTTP server log entries.</number>
max timeout <seconds></seconds>	Sets the maximum time the HTTP server waits when receiving a request. <seconds> = maximum timeout value.</seconds>
no clear counters	Restores the HTTP counters to the aggregate values.
no port	Disables the HTTP Server port.
no secure credentials	Clears the RSA/DSA certificate selection.
no secure port	Disables the HTTP Server SSL port.
port < <i>number</i> >	Sets the port number the HTTP server will use. <number> = port number.</number>
secure credentials <text></text>	Selects the RSA/DSA certificates by name for the HTTP server.
secure port < <i>number</i> >	Sets the port number the HTTP server will use over SSL. <number> = port number.</number>
secure protocols ssl3 disable	Disables the protocol.
secure protocols ssl3 enable	Enables the protocol.
secure protocols tls1.0 disable	Disables the protocol.
secure protocols tls1.0 enable	Enables the protocol.
secure protocols tls1.1 disable	Disables the protocol.
secure protocols tls1.1 enable	Enables the protocol.
show	Displays the current configuration.
show auth	Displays the HTTP server authentication settings.
show history	Displays the last 20 commands entered during the current CLI session.
show log	Displays the HTTP server log.
show statistics	Displays the HTTP statistics.
state disable	Disables the HTTP server.
state enable	Enables the HTTP server.
write	Stores the current configuration in permanent memory.
http post (config-action-http_post:wwan0 link state ch	ange) level commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the HTTP Post reminder interval. HTTP Post is sent once only.
reminder interval <minutes></minutes>	Sets the HTTP Post reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

write	Stores the current configuration in permanent memory.
http post (config-action-http_post:on scheduled reboo	t) level commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the HTTP Post reminder interval. HTTP Post is sent once only.
reminder interval <minutes></minutes>	Sets the HTTP Post reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
http post (config-action-http_post:eth0 link state change	ge) level commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the HTTP Post reminder interval. HTTP Post is sent once only.
reminder interval <minutes></minutes>	Sets the HTTP Post reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
http post (config-action-http_post:digital input 2 state	change) level commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the HTTP Post reminder interval. HTTP Post is sent once only.

reminder interval <minutes></minutes>	Sets the HTTP Post reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current
	CLI session.
write	Stores the current configuration in permanent memory.
http post (config-action-http_post:digital input 1 state	
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the HTTP Post reminder interval. HTTP Post is sent once only.
reminder interval <minutes></minutes>	Sets the HTTP Post reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
http post (config-action-http_post:device temperature	change) level commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.
mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the HTTP Post reminder interval. HTTP Post is sent once only.
reminder interval <minutes></minutes>	Sets the HTTP Post reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
http post (config-action-http_post:cellular temperature	change) level commands
clrscrn	Clears the screen.
connection <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
default mode	Sets default of simultaneous connection mode.
exit	Exits to the next higher level.
mode sequential	Sets sequential mode; will stop after first connection that goes through.

mode simultaneous	Sets simultaneous mode; will make all possible connections.
no reminder interval	Clears the HTTP Post reminder interval. HTTP Post is sent once only.
reminder interval <minutes></minutes>	Sets the HTTP Post reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
icmp (config-icmp) level commands	
clrscrn	Clears the screen.
exit	Exits to the configuration level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Prevents ICMP packets from being sent or received.
state enable	Allows ICMP packets to be sent and received.
write	Stores the current configuration in permanent memory.
if 1 (config-if:eth0) level commands	
bootp disable	Disables BOOTP.
bootp enable	Enables BOOTP.
clrscrn	Clears the screen.
default gateway <ip address=""></ip>	Sets the configurable gateway IP address to the default value.
default mtu	Restores the default Maximum Transmission Unit (MTU) size.
default priority	Restores the default priority for the interface.
dhcp client id <text></text>	Sets the DHCP client ID.
dhcp disable	Disables DHCP.
dhcp enable	Enables DHCP.
domain <text></text>	Sets the domain name. <text> = name of the domain.</text>
exit	Exits to the config level.
failover	Enter failover configuration level
hostname <text></text>	Sets the host name. <text> = name of the host.</text>
if <instance></instance>	Changes to the interface configuration level.
ip address <ip address="" cidr=""></ip>	Sets the IP address and network mask. Formats accepted: 192.168.1.1 (default mask) 192.168.1.1/24 (CIDR) "192.168.1.1 255.255.255.0" (explicit mask)
ipv4 state disable	Disables IPv4.
ipv4 state enable	Enables IPv4.
ipv6 address <ip address="" prefix_length=""></ip>	Sets the IPv6 address and prefix. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
ipv6 dhcp disable	Disables IPv6 DHCP.
ipv6 dhcp enable	Enables IPv6 DHCP.
ipv6 domain <text></text>	Sets the IPv6 domain name. <text> = name of the domain.</text>

ipv6 primary dns < <i>IP address</i> >	Sets the IPv6 address of the primary DNS server.
ipv6 secondary dns < <i>IP address</i> >	Sets the IPv6 address of the secondary DNS server.
ipv6 state disable	Disables IPv6.
ipv6 state enable	Enables IPv6.
link	Enter link configuration level
mtu bytes>	Sets the Maximum Transmission Unit (MTU) size.
no default gateway	Clears the default gateway.
no dhcp client id	Clears the DHCP client ID.
no domain	Clears the domain name.
no hostname	Clears the host name.
no ip address	Clears the IP address.
no ipv6 address	Clears the IPv6 address.
no ipv6 default gateway	Clears the IPv6 default gateway.
no ipv6 domain	Clears the IPv6 domain name.
no ipv6 primary dns	Clears the IPv6 primary DNS server.
no ipv6 secondary dns	Clears the IPv6 secondary DNS server.
no primary dns	Clears the name of the primary DNS server.
no secondary dns	Clears the name of the secondary DNS server.
primary dns < <i>IP address</i> >	Sets the IP address of the primary DNS server.
priority < <i>number</i> >	Sets the priority for interface. <number> = priority number.</number>
qos	Enter QoS configuration level
secondary dns <ip address=""></ip>	Sets the IP address of the secondary DNS server.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Show interface status
state disable	Disables the interface.
state enable	Enables the interface.
write	Stores the current configuration in permanent memory.
if 2 (config-wwan:wwan0) level commands	
clrscrn	Clears the screen.
connection mode always on	Sets the connection mode to Always On.
connection mode on demand	Sets the connection mode to On Demand.
connection mode shoulder tap	Sets the connection mode to Shoulder Tap.
default connection mode	Restores the default value of connection mode (Always On).
default idle timeout	Restores the default value of idle timeout (5 minutes).
default priority	Restores the default priority for the interface.
exit	Exits to the config level.
idle timeout <minutes></minutes>	Sets the timeout to disconnect an idle link. <time in="" minutes=""> = timeout.</time>
if <instance></instance>	Changes to the interface configuration level.
link	Enter link configuration level
no primary dns	Clears the name of the primary DNS server.
<u> </u>	

no secondary dns	Clears the name of the secondary DNS server.
primary dns < <i>IP address</i> >	Sets the IP address of the primary DNS server.
priority <number></number>	Sets the priority for interface. <number> = priority number.</number>
qos	Enter QoS configuration level
secondary dns <ip address=""></ip>	Sets the IP address of the secondary DNS server.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Show interface status
state disable	Disables the interface.
state enable	Enables the interface.
write	Stores the current configuration in permanent memory.
inbound (config-sms-inbound) level commands	
clrscrn	Clears the screen.
delete all sms inbound senders	Deletes all whitelist entries.
delete sms inbound sender <instance></instance>	Deletes an entry from the whitelist table. <instance> = index of the entry being removed.</instance>
exit	Exits to the config-sms level.
show	Show inbound SMS whitelist.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	Displays inbound SMS statistics.
sms inbound sender <number></number>	Change to sms inbound sender level
write	Stores the current configuration in permanent memory.
ip (config-ip) level commands	
clrscrn	Clears the screen.
default ip time to live	Restores the default IP time to live.
default multicast time to live	Restores the default IP multicast time to live, which is one hop.
exit	Exits to the configuration level.
ip time to live <hops></hops>	Sets the IP time to live, known by SNMP as "ipDefaultTTL". <hops> = number of hops that a typical IP packet is allowed to live.</hops>
multicast time to live <hops></hops>	Sets the IP multicast time to live. <hops> = number of hops that a multicast IP packet is allowed to live.</hops>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
line 1 (line:1) level commands	
auto show statistics	Continuously displays line statistics.
baud rate <bits per="" second=""></bits>	Sets the line speed. <bits per="" second=""> = the speed. Standard speeds include 1200, 2400, 4800, 9600, 19200, and so on.</bits>
clear line counters	Sets the serial counters to zero.
clrscrn	Clears the screen.

command mode always	Sets the current line to always be in command mode.
command mode echo serial string disable	Disables user-defined serial boot string to be echoed in the CLI.
command mode echo serial string enable	Enables user-defined serial boot string to be echoed in the CLI.
command mode serial string	Enables user to enter a custom string at boot time to enter command mode.
command mode serial string <string></string>	Sets a string that can be entered at boot time to enter command mode. <string> = text with possible binary characters. Within [] use binary decimal up to 255 or hex up to 0xFF. Within {} specify decimal milliseconds time delay.</string>
command mode signon message <string></string>	Sets a sign-on message that is sent from the serial port when the device boots and when the line is in command mode. <string> = text with possible binary characters. Within [] use binary decimal up to 255 or hex up to 0xFF.</string>
command mode wait time <milliseconds></milliseconds>	Sets boot-up wait time for command mode serial string. <milliseconds> = wait time.</milliseconds>
configure current settings	Configures line with the current value of settings.
data bits 7	Uses seven bits for data on the line.
data bits 8	Uses eight bits for data on the line.
default baud rate	Restores the default speed of 9600 bits per second.
default data bits	Restores the default of eight data bits.
default flow control	Restores the default of no flow control.
default interface	Restores the default interface type to this line.
default parity	Restores the default of no parity.
default protocol	Restores the default protocol on the line.
default stop bits	Restores the default of one stop bit.
default threshold	Restores the factory default threshold.
default xoff char	Restores the default xoff character on this line.
default xon char	Restores the default xon character on this line.
exit	Exits to the enable level
flow control hardware	Uses hardware (RTS/CTS) flow control on the line.
flow control none	Does not provide flow control on the line.
flow control software	Uses software (xon/xoff characters) flow control on the line.
gap timer <milliseconds></milliseconds>	Sets the gap timer in milliseconds. If some data has been received, it will be forwarded after this time since the last character.
interface rs232	Sets the line interface to RS232.
interface rs485 full-duplex	Sets the line interface to RS485 in full-duplex mode.
interface rs485 half-duplex	Sets the line interface to RS485 in half-duplex mode.
kill session	Kills command mode session on the Line
line <line></line>	Enters the line level. line> = number of the line (serial port) to be configured.
name <text></text>	Sets the name for this line.
no clear line counters	Restores the serial counters to the aggregate values.
no command mode	Disables command mode for the current line.
-	-

no command mode signon message	Clears the signon message displayed at boot time and
no gap timer	when entering command mode. Removes the gap timer, so forwarding depends on the
	line speed.
no name	Removes the name of this line.
parity even	Uses a parity bit on the line for even parity.
parity none	Does not use a parity bit on the line.
parity odd	Uses a parity bit on the line for odd parity.
protocol none	Uses no protocol on the line.
protocol tunnel	Applies tunnel protocol on the line.
reassert	Asserts line status with current configured values.
show	Displays the current status.
show command mode	Shows the command mode settings for the current line.
show history	Displays the last 20 commands entered during the current CLI session.
show line	Displays the current configuration.
show statistics	Shows the line statistics.
state disable	Disables the line so data cannot be sent/received.
state enable	Enables the line so data can be sent/received.
stop bits 1	Uses one stop bit after data on the line.
stop bits 2	Uses two stop bits after data on the line.
terminal	Enters the configure-terminal level. line> = number of the terminal line (serial port) to be configured.
terminal network	Enters the configure-terminal level for the network.
termination disable	Refrains from terminating the line.
termination enable	Enables 120 ohm line termination in RS485 half-duplex mode.
threshold bytes>	Sets the threshold in bytes. After this many bytes are received, they are forwarded without delay.
tunnel	Enters the tunnel level. line> = number of the tunnel line (serial port) to be configured.
write	Stores the current configuration in permanent memory.
xoff char <control></control>	Sets the xoff character for use with software flow control on this line. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
xon char < <i>control</i> >	Sets the xon character for use with software flow control on this line. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
line 2 (line:2) level commands	
auto show statistics	Continuously displays line statistics.
baud rate <bits per="" second=""></bits>	Sets the line speed. <bits per="" second=""> = the speed. Standard speeds include 1200, 2400, 4800, 9600, 19200, and so on.</bits>
clear line counters	Sets the serial counters to zero.

clrscrn	Clears the screen.
command mode always	Sets the current line to always be in command mode.
command mode echo serial string disable	Disables user-defined serial boot string to be echoed in the CLI.
command mode echo serial string enable	Enables user-defined serial boot string to be echoed in the CLI.
command mode serial string	Enables user to enter a custom string at boot time to enter command mode.
command mode serial string <string></string>	Sets a string that can be entered at boot time to enter command mode. <string> = text with possible binary characters. Within [] use binary decimal up to 255 or hex up to 0xFF. Within {} specify decimal milliseconds time delay.</string>
command mode signon message <string></string>	Sets a sign-on message that is sent from the serial port when the device boots and when the line is in command mode. <string> = text with possible binary characters. Within [] use binary decimal up to 255 or hex up to 0xFF.</string>
command mode wait time <milliseconds></milliseconds>	Sets boot-up wait time for command mode serial string. <milliseconds> = wait time.</milliseconds>
configure current settings	Configures line with the current value of settings.
data bits 7	Uses seven bits for data on the line.
data bits 8	Uses eight bits for data on the line.
default baud rate	Restores the default speed of 9600 bits per second.
default data bits	Restores the default of eight data bits.
default flow control	Restores the default of no flow control.
default interface	Restores the default interface type to this line.
default parity	Restores the default of no parity.
default protocol	Restores the default protocol on the line.
default stop bits	Restores the default of one stop bit.
default threshold	Restores the factory default threshold.
default xoff char	Restores the default xoff character on this line.
default xon char	Restores the default xon character on this line.
exit	Exits to the enable level
flow control hardware	Uses hardware (RTS/CTS) flow control on the line.
flow control none	Does not provide flow control on the line.
flow control software	Uses software (xon/xoff characters) flow control on the line.
gap timer <milliseconds></milliseconds>	Sets the gap timer in milliseconds. If some data has been received, it will be forwarded after this time since the last character.
interface rs232	Sets the line interface to RS232.
interface rs485 full-duplex	Sets the line interface to RS485 in full-duplex mode.
interface rs485 half-duplex	Sets the line interface to RS485 in half-duplex mode.
kill session	Kills command mode session on the Line
line <line></line>	Enters the line level. line> = number of the line (serial port) to be configured.
name <text></text>	Sets the name for this line.
no clear line counters	Restores the serial counters to the aggregate values.

no command mode	Disables command mode for the current line.
no command mode signon message	Clears the signon message displayed at boot time and when entering command mode.
no gap timer	Removes the gap timer, so forwarding depends on the line speed.
no name	Removes the name of this line.
parity even	Uses a parity bit on the line for even parity.
parity none	Does not use a parity bit on the line.
parity odd	Uses a parity bit on the line for odd parity.
protocol none	Uses no protocol on the line.
protocol tunnel	Applies tunnel protocol on the line.
reassert	Asserts line status with current configured values.
show	Displays the current status.
show command mode	Shows the command mode settings for the current line.
show history	Displays the last 20 commands entered during the current CLI session.
show line	Displays the current configuration.
show statistics	Shows the line statistics.
state disable	Disables the line so data cannot be sent/received.
state enable	Enables the line so data can be sent/received.
stop bits 1	Uses one stop bit after data on the line.
stop bits 2	Uses two stop bits after data on the line.
terminal	Enters the configure-terminal level. line> = number of the terminal line (serial port) to be configured.
terminal network	Enters the configure-terminal level for the network.
termination disable	Refrains from terminating the line.
termination enable	Enables 120 ohm line termination in RS485 half-duplex mode.
threshold threshold 'bytes>	Sets the threshold in bytes. After this many bytes are received, they are forwarded without delay.
tunnel <line></line>	Enters the tunnel level. line> = number of the tunnel line (serial port) to be configured.
write	Stores the current configuration in permanent memory.
xoff char < <i>control</i> >	Sets the xoff character for use with software flow control on this line. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
xon char <i><control></control></i>	Sets the xon character for use with software flow control on this line. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
link (config-wwan-link:wwan0) level commands	
apn <text></text>	Sets the APN. <text> = APN.</text>
clrscrn	Clears the screen.
default dialup string	Restores the default dialup string.
dialup string < <i>text</i> >	Sets the dialup string. <text> = dialup string.</text>

a.iii	Duit head, to interfere configuration level
exit	Exit back to interface configuration level
no apn	Clears the APN.
no password	Clears the password.
no username	Clears the username.
password <text></text>	Sets the password. <text> = password.</text>
roaming disable	Disables roaming.
roaming enable	Enables roaming.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Show link status
username <text></text>	Sets the username. <text> = username.</text>
write	Stores the current configuration in permanent memory.
link (config-ethernet:eth0) level commands	
clrscrn	Clears the screen.
default duplex	Restores the default duplex setting, which is auto.
default speed	Restores the default speed setting, which is autonegotiate.
duplex auto	Sets duplex mode to auto.
duplex full	Sets duplex mode to full.
duplex half	Sets duplex mode to half.
exit	Exit back to interface configuration level
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
speed 10	Sets the speed of the Ethernet link to 10 Mbps.
speed 100	Sets the speed of the Ethernet link to 100 Mbps.
speed auto	Sets the speed of the Ethernet link to auto-negotiate.
write	Stores the current configuration in permanent memory.
log (config-diagnostics-log) level commands	
cellular modem io disable	Disables logging of commands and responses with the Cellular Modem.
cellular modem io enable	Enables logging of commands and responses with the Cellular Modem.
clrscrn	Clears the screen.
default max length	Restores the factory default maximum Log file size.
default output	Restores the default log output, which is disable.
default verbosity level	Restores the Verbosity level to the default value (Minimum).
exit	Exits to the next higher level.
max length <kbytes></kbytes>	Sets the maximum size in Kbytes for the Log file.
output disable	Disables log output.
output filesystem	Enables log to filesystem.
output line < <i>number</i> >	Enables log to serial line.
show	Shows the current configuration.
1	

show history	Displays the last 20 commands entered during the current
	CLI session.
verbosity level everything	Sets the Verbosity of system messages logs to the Syslog Host to Everything.
verbosity level intermediate	Sets the Verbosity of system messages logs to the Syslog Host to Intermediate .
verbosity level minimum	Sets the Verbosity of system messages logs to the Syslog Host to Minimum.
write	Stores the current configuration in permanent memory.
mac address filter 1 (config-mac_filter:1) level comma	nds
action accept	Sets the action to ACCEPT.
action drop	Sets the action to DROP.
clrscrn	Clears the screen.
default action	Restores the default value of action (ACCEPT).
exit	Exits to the config-gateway level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
mac address filter <number></number>	Change to config mac filter level.
no mac address	Removes the filter MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
mac address filter 2 (config-mac_filter:2) level comma	nds
action accept	Sets the action to ACCEPT.
action drop	Sets the action to DROP.
clrscrn	Clears the screen.
default action	Restores the default value of action (ACCEPT).
exit	Exits to the config-gateway level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
mac address filter <number></number>	Change to config mac filter level.
no mac address	Removes the filter MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
mac address filter 3 (config-mac_filter:3) level comma	nds
action accept	Sets the action to ACCEPT.
action drop	Sets the action to DROP.
clrscrn	Clears the screen.

default action	Restores the default value of action (ACCEPT).
exit	Exits to the config-gateway level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
mac address filter <number></number>	Change to config mac filter level.
no mac address	Removes the filter MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
mac address filter 4 (config-mac_filter:4) level cor	nmands
action accept	Sets the action to ACCEPT.
action drop	Sets the action to DROP.
clrscrn	Clears the screen.
default action	Restores the default value of action (ACCEPT).
exit	Exits to the config-gateway level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
mac address filter <number></number>	Change to config mac filter level.
no mac address	Removes the filter MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
mac address filter 5 (config-mac_filter:5) level cor	nmands
action accept	Sets the action to ACCEPT.
action drop	Sets the action to DROP.
clrscrn	Clears the screen.
default action	Restores the default value of action (ACCEPT).
exit	Exits to the config-gateway level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
mac address filter <number></number>	Change to config mac filter level.
no mac address	Removes the filter MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
mac address filter 6 (config-mac_filter:6) level cor	nmands

action accept	Sets the action to ACCEPT.
action drop	Sets the action to DROP.
clrscrn	Clears the screen.
default action	Restores the default value of action (ACCEPT).
exit	Exits to the config-gateway level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
mac address filter <number></number>	Change to config mac filter level.
no mac address	Removes the filter MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
mac address filter 7 (config-mac_filter:7) level comma	nds
action accept	Sets the action to ACCEPT.
action drop	Sets the action to DROP.
clrscrn	Clears the screen.
default action	Restores the default value of action (ACCEPT).
exit	Exits to the config-gateway level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
mac address filter <number></number>	Change to config mac filter level.
no mac address	Removes the filter MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
mac address filter 8 (config-mac_filter:8) level comma	
action accept	Sets the action to ACCEPT.
action drop	Sets the action to DROP.
clrscrn	Clears the screen.
default action	Restores the default value of action (ACCEPT).
exit	Exits to the config-gateway level.
mac address <hexadecimal></hexadecimal>	Sets the filter MAC Address. Each byte is represented by two adjacent hex digits. Bytes may run together or be separated by optional punctuation: 123ABC "12 3A BC" 12,3A,BC 12.3a.bc 12:3a:bc Note that quotes must enclose the value if it contains spaces.
mac address filter <number></number>	Change to config mac filter level.
no mac address	Removes the filter MAC Address.
show	Displays the current configuration.

usb auto mount disable	show history	Displays the last 20 commands entered during the current CLI session.
cirsorn Clears the screen. Exits to the next higher level. Shows the current configuration. Displays the last 20 commands entered during the current cut shown in the last property of the last 20 commands entered during the current cut shown disable with a sub auto mount disable bis automatic mount of connected USB drives. Beautomatic mount of connected USB drives. Write Stores the current configuration in permanent memory. ### Clears the screen. Clears the screen. Clears the screen. Clears the screen. Sets the CONNECT string used in modern emulation. **string> = connect string. ### Connect string on encotion Default disables incoming network connections. ### Default uses text type responses. ##	write	Stores the current configuration in permanent memory.
Exits to the next higher level. Show Shows the current configuration. Displays the last 20 commands entered during the current CLI session. usb auto mount disable Disables automatic mount of connected USB drives. Brables automatic mount of connected USB drives. Usb auto mount enable Enables automatic mount of connected USB drives. Write Stores the current configuration in permanent memory. modern (tunnel-modern:2) level commands cirsorn Clears the screen. Sets the CONNECT string used in modern emulation. setsing > e connect string. default incoming connection Default disables incoming network connections. Default uses text type responses. display remote ip disable The incoming RING has nothing following it. The incoming RING is followed by the IP address of the caller. echo commands disable Does not echo modern commands. echo pluses disable Does not echo the +++ characters when entering modern command mode. echo pluses enable Echoes modern commands. echo pluses enable Echoes the +++ characters when entering modern command mode. echo pluses enable Echoes the +++ characters when entering modern command mode. error unknown commands disable Returns OK on unknown AT commands. error unknown commands enable Returns an error upon unknown AT commands. error unknown commands enable Returns an error upon unknown AT commands. incoming connection disabled Disable incoming network connections. Incoming connection disabled Disable incoming network connections. Returns to the tunnel level. Automatically answer incoming network connections. Returns of the unit level incoming network connections. Personnet string Removes optional CONNECT string information for modern emulation. Removes optional CONNECT string information for modern emulation. Personnet type responses. Displays the last 20 commands entered during the current configured values. Personnet type responses. Displays tunnel modern status. Displays tunnel modern status.	mass storage (filesystem-mass_storage) lev	vel commands
show history CI session. Displays the last 20 commands entered during the current CLI session. Bis auto mount disable Disables automatic mount of connected USB drives. Bis auto mount enable Enables automatic mount of connected USB drives. Bis auto mount enable Enables automatic mount of connected USB drives. Stores the current configuration in permanent memory. Modern (funnel-modem:2) level commands connect string <fext> Sets the screen. Clears the cONNECT string used in modem emulation. **string>= connect string. default incoming connection Default disables incoming network connections. default response type Default disables incoming network connections. default response type Default uses text type responses. display remote ip disable The incoming RING has nothing following it. The incoming RING is followed by the IP address of the caller. echo commands disable Does not echo modem commands. echo pluses disable Does not echo the **++ characters when entering modem command mode. echo pluses enable Echoes the +*++ characters when entering modem command mode. echo pluses enable Echoes the +*+ characters when entering modem command mode. error unknown commands disable Returns OK on unknown AT commands. error unknown commands enable Returns an error upon unknown AT commands. error unknown commands enable Returns an error upon unknown AT commands. incoming connection disabled Disable incoming network connections. Disable incoming network connections. Passert Automatically answer incoming network connections. Passert unnel modem status with current configured values. Response type numeric Passerts unnel modem status with current configured values. Passerts unnel modem status with current configured values. Passerts unnel modem status with current configured values. Passerts unnel modem status. Displays the last 20 commands entered during the current CLI session.</fext>	clrscrn	Clears the screen.
show history Displays the last 20 commands entered during the current CLI session. Disables automatic mount of connected USB drives. usb auto mount enable Enables automatic mount of connected USB drives. Stores the current configuration in permanent memory. modem (unnel-modem:2) loval commands clarscm Clears the screen. Connect string <ext> Sets the CONNECT string used in modem emulation. string> = connect string. default incoming connection default incoming connection Default disables incoming network connections. default response type Default uses text type responses. display remote ip disable The incoming RING has nothing following it. The incoming RING is followed by the IP address of the caller. echo commands disable Does not echo modem commands. echo pluses disable Choes modem commands. Echoes modem commands. Echoes note the +++ characters when entering modem command mode. echo pluses enable Echoes the +++ characters when entering modem command mode. error unknown commands disable Error unknown commands enable Returns OK on unknown AT commands. error unknown commands enable Returns to the tunnel level. incoming connection disabled Disable incoming network connections. incoming connection disabled Disable incoming network connections. Wait for an ATA command before answering an incoming network connections. Persponse type numeric Uses numeric type responses. Asserts tunnel modem status with current configured values. Persponse type text Uses text type responses. Displays the last 20 commands entered during the current CLI session. Show status Displays tunnel modem status.</ext>	exit	Exits to the next higher level.
Les bauto mount disable usb auto mount disable usb auto mount enable Disables automatic mount of connected USB drives. Usb auto mount enable Enables automatic mount of connected USB drives. Write Stores the current configuration in permanent memory. ### Modern (tunnel-modemt2) level commands ### Clears the screen. Clears the screen.	show	Shows the current configuration.
usb auto mount enable Enables automatic mount of connected USB drives. write Stores the current configuration in permanent memory. modem (tunnel-modem:2) level commands cirscrn Clears the screen. Connect string <text> Sets the CONNECT string used in modem emulation. <string> = connect string. default incoming connection Default disables incoming network connections. Default uses text type responses. display remote ip disable The incoming RING has nothing following it. The incoming RING is followed by the IP address of the caller. echo commands disable Does not echo modem commands. echo pluses disable Does not echo the +++ characters when entering modem command mode. echo pluses enable Echoes the ++++ characters when entering modem command mode. error unknown commands disable Returns OK on unknown AT commands. error unknown commands enable Returns OK on unknown AT commands. exit Returns to the tunnel level. Incoming connection automatic Automatically answer incoming network connections. incoming connection manual Wait for an ATA command before answering an incoming network connections. incoming connection manual Wait for an ATA command before answering an incoming network connections. Wait for an ATA command before answering an incoming network connections. Wait for an ATA command before answering an incoming network connections. Incoming connection manual Wait for an ATA command before answering an incoming network connections. Wait for an ATA command before answering an incoming network connections. Wait for an ATA command before answering an incoming network connections. Uses network connection. Persponse type numeric Uses numeric type responses. Uses text type responses. Displays the last 20 commands entered during the current CLI session. Show status Displays tunnel modem Response Codes.</string></text>	show history	Displays the last 20 commands entered during the current CLI session.
write Stores the current configuration in permanent memory. modem (tunnel-modem:2) level commands cirsorn Clears the screen. Connect string <text> Sets the CONNECT string used in modem emulation.</text>	usb auto mount disable	Disables automatic mount of connected USB drives.
connect string <text> Clears the screen. Clears the screen. Connect string <text> Sets the CONNECT string used in modem emulation. <pre> string> = connect string. default incoming connection Default disables incoming network connections. default response type Default uses text type responses. display remote ip disable The incoming RING has nothing following it. The incoming RING is followed by the IP address of the caller. echo commands disable Does not echo modem commands. echo pluses disable Echoes modem commands. Echoes modem commands. echo pluses enable Echoes the +++ characters when entering modem command mode. error unknown commands disable error unknown commands disable Returns OK on unknown AT commands. error unknown commands enable exit Returns on unknown AT commands. Returns on the tunnel level. incoming connection automatic Automatically answer incoming network connections. incoming connection manual Wait for an ATA command before answering an incoming network connection. Personal and the commands of the modem status with current configured values. Response type numeric Uses numeric type responses. show Displays the last 20 commands entered during the current CLI session. show status Displays tunnel modem status. Does not send Modem Response Codes.</pre></text></text>	usb auto mount enable	Enables automatic mount of connected USB drives.
connect string <text></text>	write	Stores the current configuration in permanent memory.
Sets the CONNECT string used in modem emulation. string> = connect string. default incoming connection Default disables incoming network connections. Default uses text type responses. Default uses text type responses. The incoming RING has nothing following it. The incoming RING is followed by the IP address of the caller. echo commands disable Does not echo modem commands. echo commands enable Echoes modem commands. echo pluses disable Does not echo the +++ characters when entering modem command mode. echo pluses enable Echoes the +++ characters when entering modem command mode. error unknown commands disable error unknown commands disable Returns OK on unknown AT commands. Returns an error upon unknown AT commands. Returns to the tunnel level. incoming connection automatic Automatically answer incoming network connections. incoming connection manual Wait for an ATA command before answering an incoming network connection. no connect string Removes optional CONNECT string information for modem emulation. Response type numeric Uses numeric type responses. show Displays the last 20 commands entered during the current CLI session. show status Displays tunnel modem status. Displays tunnel modem status. verbose response disable Does not send Modem Response Codes.	modem (tunnel-modem:2) level commands	
string> = connect string.	clrscrn	Clears the screen.
default response type display remote ip disable The incoming RING has nothing following it. The incoming RING has nothing following it. The incoming RING is followed by the IP address of the caller. Does not echo modem commands. Echoes modem commands. Echoes modem commands. Echoes modem commands. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when	connect string <text></text>	
display remote ip disable The incoming RING has nothing following it. The incoming RING is followed by the IP address of the caller. Echo commands disable Does not echo modern commands. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command mode. Echoes the +++ characters when entering modern command in the command mode. Echoes the +++ characters when entering modern command sentered during the current configuration. Incoming connection automatic Automatically answer incoming network connections. Wait for an ATA command before answering an incoming network connection. Removes optional CONNECT string information for modern emulation. Removes optional CONNECT string information for modern emulation. Echoes the +++ characters when entering modern commands entered during the current configuration. Displays the last 20 commands entered during the current CLI session. Displays tunnel modern Retards. Displays tunnel modern Retards. Displays tunnel modern Retards.	default incoming connection	Default disables incoming network connections.
display remote ip enable The incoming RING is followed by the IP address of the caller. Does not echo modem commands. Echoes modem commands. Echoes modem commands. Echoes modem commands. Echoes the +++ characters when entering modem command mode. Echoe pluses enable Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem command modes. Echoes the +++ characters when entering modem commands entered during the current CLI session. Echoes the +++ characters when entering modem status. Displays the last 20 commands entered during the current CLI session. Echoes the +++ characters when entering modem status. Displays the last 2	default response type	Default uses text type responses.
caller. echo commands disable echo commands enable echo pluses disable echo pluses enable error unknown commands disable error unknown commands enable exit Returns OK on unknown AT commands. exit Returns an error upon unknown AT commands. exit Returns to the tunnel level. incoming connection automatic Automatically answer incoming network connections. incoming connection disabled Disable incoming network connections. wait for an ATA command before answering an incoming network connection. Removes optional CONNECT string information for modem emulation. reassert Asserts tunnel modem status with current configured values. response type numeric Uses numeric type responses. show Displays the current configuration. bioplays the last 20 commands entered during the current CLI session. show status Displays tunnel modem status. Does not send Modem Response Codes.	display remote ip disable	The incoming RING has nothing following it.
echo commands enable echo pluses disable Does not echo the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command to mode menulation. Returns OK on unknown AT commands. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command to modem seturs when entering modem commands. Echoes the +++ characters when entering modem command to modem seturs when entering modem commands entered our mand mode. Echoes the +++ characters when entering modem commands entered during the current configured values. Incoming connection automatic automatic automatic level. Automatically answer incoming network connections. Wait for an ATA command before answering an incoming network connection. Parallel (Automatically answer incoming network connections. Wait for an ATA command before answering an incoming network connection. Asserts tunnel modem status with current configured values. Passert unnel modem status with current configured values. Uses text type responses. Uses text type responses. Displays the last 20 commands entered during the current CLI session. Show status Displays tunnel modem status. Displays tunnel modem Response Codes.	display remote ip enable	
echo pluses disable Does not echo the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode mode menulation. Returns OK on unknown AT commands. Echoes the +++ characters when entering modem command mode. Echoes the +++ characters when entering modem command mode modem entering modem commands. Echoes the +++ characters when entering modem command mode menulation. Returns OK on unknown AT commands. Echoes the +++ characters when entering modem command mode modem entering modem commands. Echoes the +++ characters when entering modem commands entering modem commands entered during the current configuration. Incoming connection automatic automatic automatic level. Echoes the +++ characters when entering modem commands entered during the current configuration. Incoming connection automatic automatic automatic level. Echoes the +++ characters when entering modem status. Displays the last 20 commands entered during the current CLI session. Show status Displays tunnel modem status. Displays tunnel modem status.	echo commands disable	Does not echo modem commands.
command mode. echo pluses enable Echoes the +++ characters when entering modem command mode. error unknown commands disable error unknown commands enable Returns OK on unknown AT commands. error unknown commands enable Returns an error upon unknown AT commands. exit Returns to the tunnel level. incoming connection automatic Automatically answer incoming network connections. incoming connection disabled Disable incoming network connections. Wait for an ATA command before answering an incoming network connection. Removes optional CONNECT string information for modem emulation. reassert Asserts tunnel modem status with current configured values. response type numeric Uses numeric type responses. show Displays the current configuration. biow status Displays tunnel modem status. Displays tunnel modem status. Displays tunnel modem Response Codes.	echo commands enable	Echoes modem commands.
error unknown commands disable error unknown commands enable error unknown commands enable error unknown commands enable error unknown commands enable exit Returns to the tunnel level. incoming connection automatic incoming connection disabled Disable incoming network connections. incoming connection manual Wait for an ATA command before answering an incoming network connection. Removes optional CONNECT string information for modem emulation. reassert Asserts tunnel modem status with current configured values. response type numeric Uses numeric type responses. show Displays the current configuration. bisplays the last 20 commands entered during the current CLI session. show status Displays tunnel modem status. Does not send Modem Response Codes.	echo pluses disable	=
error unknown commands enable Returns an error upon unknown AT commands. Returns to the tunnel level. Automatically answer incoming network connections. Disable incoming network connections. Wait for an ATA command before answering an incoming network connection. Removes optional CONNECT string information for modem emulation. Response type numeric Uses numeric type responses. Show Displays the current configuration. Show status Displays tunnel modem status. Does not send Modem Response Codes.	echo pluses enable	
exit Returns to the tunnel level. incoming connection automatic Automatically answer incoming network connections. incoming connection disabled Disable incoming network connections. incoming connection manual Wait for an ATA command before answering an incoming network connection. The connect string Removes optional CONNECT string information for modem emulation. The connect string Asserts tunnel modem status with current configured values. The connect string Uses numeric type responses. The connection of the current configuration. The connection of the current configuration of the current configuration. The connection of the current configuration of the	error unknown commands disable	Returns OK on unknown AT commands.
incoming connection automatic incoming connection disabled Disable incoming network connections. Disable incoming network connections. Wait for an ATA command before answering an incoming network connection. Removes optional CONNECT string information for modem emulation. reassert Asserts tunnel modem status with current configured values. response type numeric Uses numeric type responses. show Displays the current configuration. Show status Displays the last 20 commands entered during the current CLI session. show status Does not send Modem Response Codes.	error unknown commands enable	Returns an error upon unknown AT commands.
incoming connection disabled Disable incoming network connections. Wait for an ATA command before answering an incoming network connection. Removes optional CONNECT string information for modem emulation. Response type numeric Uses numeric type responses. Show Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Show status Verbose response disable Displays tunnel modem status. Does not send Modem Response Codes.	exit	Returns to the tunnel level.
incoming connection manual Wait for an ATA command before answering an incoming network connection. Removes optional CONNECT string information for modem emulation. reassert Asserts tunnel modem status with current configured values. response type numeric Uses numeric type responses. response type text Uses text type responses. biow Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Show status Displays tunnel modem status. Does not send Modem Response Codes.	incoming connection automatic	Automatically answer incoming network connections.
network connection. Removes optional CONNECT string information for modem emulation. reassert Asserts tunnel modem status with current configured values. response type numeric Uses numeric type responses. response type text Uses text type responses. show Displays the current configuration. show history Displays the last 20 commands entered during the current CLI session. show status Displays tunnel modem status. verbose response disable Does not send Modem Response Codes.	incoming connection disabled	Disable incoming network connections.
dem emulation. reassert Asserts tunnel modem status with current configured values. response type numeric Uses numeric type responses. response type text Uses text type responses. show Displays the current configuration. show history Displays the last 20 commands entered during the current CLI session. show status Displays tunnel modem status. verbose response disable Does not send Modem Response Codes.	incoming connection manual	
response type numeric response type text Uses numeric type responses. Uses text type responses. Uses text type responses. Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Show status Displays tunnel modem status. Does not send Modem Response Codes.	no connect string	
response type text Uses text type responses. Show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Show status Displays tunnel modem status. Verbose response disable Does not send Modem Response Codes.	reassert	
show Displays the current configuration. show history Displays the last 20 commands entered during the current CLI session. show status Displays tunnel modem status. verbose response disable Does not send Modem Response Codes.	response type numeric	Uses numeric type responses.
show history Displays the last 20 commands entered during the current CLI session. show status Displays tunnel modem status. verbose response disable Does not send Modem Response Codes.	response type text	Uses text type responses.
CLI session. show status Displays tunnel modem status. verbose response disable Does not send Modem Response Codes.	show	Displays the current configuration.
verbose response disable Does not send Modem Response Codes.	show history	Displays the last 20 commands entered during the current CLI session.
verbose response disable Does not send Modem Response Codes.	show status	Displays tunnel modem status.
verbose response enable Sends Modem Response Codes out on the Serial Line.	verbose response disable	
	verbose response enable	Sends Modem Response Codes out on the Serial Line.

write	Stores the current configuration in permanent memory.
modem (tunnel-modem:1) level commands	
clrscrn	Clears the screen.
connect string <text></text>	Sets the CONNECT string used in modem emulation. <string> = connect string.</string>
default incoming connection	Default disables incoming network connections.
default response type	Default uses text type responses.
display remote ip disable	The incoming RING has nothing following it.
display remote ip enable	The incoming RING is followed by the IP address of the caller.
echo commands disable	Does not echo modem commands.
echo commands enable	Echoes modem commands.
echo pluses disable	Does not echo the +++ characters when entering modem command mode.
echo pluses enable	Echoes the +++ characters when entering modem command mode.
error unknown commands disable	Returns OK on unknown AT commands.
error unknown commands enable	Returns an error upon unknown AT commands.
exit	Returns to the tunnel level.
incoming connection automatic	Automatically answer incoming network connections.
incoming connection disabled	Disable incoming network connections.
incoming connection manual	Wait for an ATA command before answering an incoming network connection.
no connect string	Removes optional CONNECT string information for modem emulation.
reassert	Asserts tunnel modem status with current configured values.
response type numeric	Uses numeric type responses.
response type text	Uses text type responses.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays tunnel modem status.
verbose response disable	Does not send Modem Response Codes.
verbose response enable	Sends Modem Response Codes out on the Serial Line.
write	Stores the current configuration in permanent memory.
ntp (config-clock-ntp) level commands	
cirscrn	Clears the screen.
default server	Restores the default NTP server address.
exit	Exits to the next higher level.
server <text></text>	Sets the NTP server address.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
on scheduled reboot (config-action:on scheduled reb	

clrscrn	Clears the screen.
default delay	Resets alarm processing delay to its default value.
delay <seconds></seconds>	Sets the delay in processing the alarm. Alarm actions will not be executed if the cause is corrected within this time.
email	Enters the next lower level.
exit	Exits to the config alarm level.
ftp put	Enters the next lower level.
gprs roaming	Enters the next lower level.
http post	Enters the next lower level.
relay	Enters the next lower level.
send sms	Enters the next lower level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays statistics.
snmp trap	Enters the next lower level.
write	Stores the current configuration in permanent memory.
outbound (config-sms-outbound) level commands	
channel circuit switched only	Uses Circuit Switched Only.
channel circuit switched preferred	Prefers Circuit Switched Channel.
channel packet domain only	Uses Packet Domain Only.
channel packet domain preferred	Prefers Packet Domain Channel.
clrscrn	Clears the screen.
default channel	Restores to default Channel: Circuit Switched Only.
exit	Exits to the config-sms level.
message center override number <text></text>	Sets the Message Center Override Number. <text> = Message Center Override Number to be set.</text>
no message center override number	Clears the Message Center Override Number.
outbound sms test	Enters the outbound sms test level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	Displays outbound SMS statistics.
show status	Displays outbound SMS status.
write	Stores the current configuration in permanent memory.
outbound sms test (config-sms-outbound-outbound_s	ms_test) level commands
clrscrn	Clears the screen.
exit	Returns to the sms-outbound level.
send < <i>number></i> ascii 7-bit < <i>message></i>	Send SMS in ASCII 7-bit encoding <number> = phone number. <message> = SMS text. SMS sent if the operation is successful. Please select encoding compatible with your service provider and recipient device. ASCII 7-bit can be used to send GSM 7-bit default alphabet. Note: Standard text messaging rates may apply</message></number>
send <number> ascii 8-bit <message></message></number>	Send SMS in ASCII 8-bit encoding <number> = phone number. <message> = SMS text. SMS sent if the opera-</message></number>

	tion is successful. Please select encoding compatible with your service provider and recipient device. ASCII 8-bit treats text as raw data. Note: Standard text messaging rates may apply
send <number> ucs-2 <message></message></number>	Send SMS in UCS-2 encoding <number> = phone number. <message> = SMS text. SMS sent if the operation is successful. Please select encoding compatible with your service provider and recipient device. UCS-2 can be used to send most characters. Note: Standard text messaging rates may apply</message></number>
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
packing (tunnel-packing:2) level commands	
clrscrn	Clears the screen.
default packing mode	Sets to default packing mode, which is "Disable"
default send character	Removes the send character for packing mode.
default threshold	Restores the default threshold.
default timeout	Restores the default packing mode timeout.
exit	Returns to the tunnel level.
no trailing character	Removes the trailing character for packing mode.
packing mode disable	Disables packing. Data is sent to the network when received.
packing mode send character	Sets packing mode to accumulate data and transmit it upon receiving the configured send character on the line (serial port).
packing mode timeout	Sets packing mode to accumulate data and transmit it after a specified amount of time (timeout).
send character <control></control>	Sets the send character for packing mode. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
threshold bytes>	Sets the threshold (byte count). If the queued data reaches this threshold then the data will be sent. hytes> = number of bytes in the threshold.
timeout <milliseconds></milliseconds>	Sets the timeout value for packing mode in milliseconds. <milliseconds> = timeout value, in milliseconds.</milliseconds>
trailing character < control>	Sets the trailing character for packing mode. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
write	Stores the current configuration in permanent memory.
packing (tunnel-packing:1) level commands	
clrscrn	Clears the screen.
default packing mode	Sets to default packing mode, which is "Disable"
default send character	Removes the send character for packing mode.

default threshold	Restores the default threshold.
default timeout	Restores the default packing mode timeout.
exit	Returns to the tunnel level.
no trailing character	Removes the trailing character for packing mode.
packing mode disable	Disables packing. Data is sent to the network when received.
packing mode send character	Sets packing mode to accumulate data and transmit it upon receiving the configured send character on the line (serial port).
packing mode timeout	Sets packing mode to accumulate data and transmit it after a specified amount of time (timeout).
send character <control></control>	Sets the send character for packing mode. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
threshold bytes>	Sets the threshold (byte count). If the queued data reaches this threshold then the data will be sent. hytes> = number of bytes in the threshold.
timeout <milliseconds></milliseconds>	Sets the timeout value for packing mode in milliseconds. <milliseconds> = timeout value, in milliseconds.</milliseconds>
trailing character < <i>control</i> >	Sets the trailing character for packing mode. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control>
write	Stores the current configuration in permanent memory.
password (tunnel-accept-password:2) level commands	5
clrscrn	Clears the screen.
exit	Exits to the next higher level.
no password	Removes the password so connections will be accepted unchallenged.
password <text></text>	Sets the password required on the network side of the tunnel to begin a connection.
prompt disable	Inhibits any prompting for password on the network side of the tunnel.
prompt enable	Sets up so a user on the network side of the tunnel will be prompted for a password.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
password (tunnel-accept-password:1) level commands	
clrscrn	Clears the screen.
exit	Exits to the next higher level.
no password	Removes the password so connections will be accepted unchallenged.

password <text></text>	Sets the password required on the network side of the tunnel to begin a connection.
prompt disable	Inhibits any prompting for password on the network side of the tunnel.
prompt enable	Sets up so a user on the network side of the tunnel will be prompted for a password.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
port forwarding rule 1 (config-portforwarding:1) le	evel commands
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Both).
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for port forwarding rule <text> = friendly name</text>
ingress ip address <ip address=""></ip>	Sets the original WAN destination IP address for port forwarding rule.
ip address <ip address=""></ip>	Sets the LAN destination IP address for port forwarding rule.
no friendly name	Remove the friendly name.
no ingress ip address	Clears the original WAN destination IP address for port forwarding rule.
no ip address	Clears the LAN destination IP address for port forwarding rule.
no port or range	Clears the WAN port or range for port forwarding rule.
no target port	Clears the LAN destination port for port forwarding rule.
port forwarding rule <number></number>	Change to config gateway port forwarding level.
port or range <text></text>	Sets the WAN port or range for port forwarding rule. <text> = port or range.</text>
protocol both	Sets the protocol to Both (TCP and UDP).
protocol tcp	Sets the protocol to TCP.
protocol udp	Sets the protocol to UDP.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the port forwarding rule.
state enable	Enables the port forwarding rule.
target port <text></text>	Sets the LAN destination port for port forwarding rule. <text> = port.</text>
write	Stores the current configuration in permanent memory.
port forwarding rule 2 (config-portforwarding:2) le	evel commands
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Both).
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for port forwarding rule <text> = friendly name</text>

ingress ip address <ip address=""></ip>	Sets the original WAN destination IP address for port forwarding rule.
ip address < <i>IP address</i> >	Sets the LAN destination IP address for port forwarding rule.
no friendly name	Remove the friendly name.
no ingress ip address	Clears the original WAN destination IP address for port forwarding rule.
no ip address	Clears the LAN destination IP address for port forwarding rule.
no port or range	Clears the WAN port or range for port forwarding rule.
no target port	Clears the LAN destination port for port forwarding rule.
port forwarding rule < <i>number</i> >	Change to config gateway port forwarding level.
port or range <text></text>	Sets the WAN port or range for port forwarding rule. <text> = port or range.</text>
protocol both	Sets the protocol to Both (TCP and UDP).
protocol tcp	Sets the protocol to TCP.
protocol udp	Sets the protocol to UDP.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the port forwarding rule.
state enable	Enables the port forwarding rule.
target port <text></text>	Sets the LAN destination port for port forwarding rule. <text> = port.</text>
write	Stores the current configuration in permanent memory.
port forwarding rule 3 (config-portforwarding:3) level	commands
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Both).
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for port forwarding rule <text> = friendly name</text>
ingress ip address < <i>IP address</i> >	Sets the original WAN destination IP address for port forwarding rule.
ip address <ip address=""></ip>	Sets the LAN destination IP address for port forwarding rule.
no friendly name	Remove the friendly name.
no ingress ip address	Clears the original WAN destination IP address for port forwarding rule.
no ip address	Clears the LAN destination IP address for port forwarding rule.
no port or range	Clears the WAN port or range for port forwarding rule.
no target port	Clears the LAN destination port for port forwarding rule.
port forwarding rule <number></number>	Change to config gateway port forwarding level.
port or range <text></text>	Sets the WAN port or range for port forwarding rule. <text> = port or range.</text>
protocol both	Sets the protocol to Both (TCP and UDP).
protocol tcp	Sets the protocol to TCP.

protocol udp	Sets the protocol to UDP.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the port forwarding rule.
state enable	Enables the port forwarding rule.
target port <text></text>	Sets the LAN destination port for port forwarding rule. <text> = port.</text>
write	Stores the current configuration in permanent memory.
port forwarding rule 4 (config-portforwarding:4) level of	commands
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Both).
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for port forwarding rule <text> = friendly name</text>
ingress ip address <ip address=""></ip>	Sets the original WAN destination IP address for port forwarding rule.
ip address <ip address=""></ip>	Sets the LAN destination IP address for port forwarding rule.
no friendly name	Remove the friendly name.
no ingress ip address	Clears the original WAN destination IP address for port forwarding rule.
no ip address	Clears the LAN destination IP address for port forwarding rule.
no port or range	Clears the WAN port or range for port forwarding rule.
no target port	Clears the LAN destination port for port forwarding rule.
port forwarding rule < <i>number</i> >	Change to config gateway port forwarding level.
port or range < <i>text</i> >	Sets the WAN port or range for port forwarding rule. <text> = port or range.</text>
protocol both	Sets the protocol to Both (TCP and UDP).
protocol tcp	Sets the protocol to TCP.
protocol udp	Sets the protocol to UDP.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the port forwarding rule.
state enable	Enables the port forwarding rule.
target port <text></text>	Sets the LAN destination port for port forwarding rule. <text> = port.</text>
write	Stores the current configuration in permanent memory.
port forwarding rule 5 (config-portforwarding:5) level of	commands
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Both).
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for port forwarding rule <text> = friendly name</text>

ingress ip address <ip address=""></ip>	Sets the original WAN destination IP address for port forwarding rule.
ip address <ip address=""></ip>	Sets the LAN destination IP address for port forwarding rule.
no friendly name	Remove the friendly name.
no ingress ip address	Clears the original WAN destination IP address for port forwarding rule.
no ip address	Clears the LAN destination IP address for port forwarding rule.
no port or range	Clears the WAN port or range for port forwarding rule.
no target port	Clears the LAN destination port for port forwarding rule.
port forwarding rule <number></number>	Change to config gateway port forwarding level.
port or range <text></text>	Sets the WAN port or range for port forwarding rule. <pre><text> = port or range.</text></pre>
protocol both	Sets the protocol to Both (TCP and UDP).
protocol tcp	Sets the protocol to TCP.
protocol udp	Sets the protocol to UDP.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the port forwarding rule.
state enable	Enables the port forwarding rule.
target port <text></text>	Sets the LAN destination port for port forwarding rule. <text> = port.</text>
write	Stores the current configuration in permanent memory.
port forwarding rule 6 (config-portforwarding:6) level	commands
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Both).
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for port forwarding rule <text> = friendly name</text>
ingress ip address <ip address=""></ip>	Sets the original WAN destination IP address for port forwarding rule.
ip address < <i>IP address</i> >	Sets the LAN destination IP address for port forwarding rule.
no friendly name	Remove the friendly name.
no ingress ip address	Clears the original WAN destination IP address for port forwarding rule.
no ip address	Clears the LAN destination IP address for port forwarding rule.
no port or range	Clears the WAN port or range for port forwarding rule.
no target port	Clears the LAN destination port for port forwarding rule.
port forwarding rule <number></number>	Change to config gateway port forwarding level.
port or range <text></text>	Sets the WAN port or range for port forwarding rule.

protocol udp	Sets the protocol to UDP.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the port forwarding rule.
state enable	Enables the port forwarding rule.
target port <text></text>	Sets the LAN destination port for port forwarding rule. <text> = port.</text>
write	Stores the current configuration in permanent memory.
port forwarding rule 7 (config-portforwarding:7) level of	commands
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Both).
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for port forwarding rule <text> = friendly name</text>
ingress ip address < <i>IP address</i> >	Sets the original WAN destination IP address for port forwarding rule.
ip address <ip address=""></ip>	Sets the LAN destination IP address for port forwarding rule.
no friendly name	Remove the friendly name.
no ingress ip address	Clears the original WAN destination IP address for port forwarding rule.
no ip address	Clears the LAN destination IP address for port forwarding rule.
no port or range	Clears the WAN port or range for port forwarding rule.
no target port	Clears the LAN destination port for port forwarding rule.
port forwarding rule < <i>number</i> >	Change to config gateway port forwarding level.
port or range < <i>text</i> >	Sets the WAN port or range for port forwarding rule. <text> = port or range.</text>
protocol both	Sets the protocol to Both (TCP and UDP).
protocol tcp	Sets the protocol to TCP.
protocol udp	Sets the protocol to UDP.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the port forwarding rule.
state enable	Enables the port forwarding rule.
target port <text></text>	Sets the LAN destination port for port forwarding rule. <text> = port.</text>
write	Stores the current configuration in permanent memory.
port forwarding rule 8 (config-portforwarding:8) level of	commands
clrscrn	Clears the screen.
default protocol	Restores the default value of the protocol (Both).
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for port forwarding rule <text> = friendly name</text>

ingress ip address < <i>IP address</i> >	Sets the original WAN destination IP address for port forwarding rule.
ip address < <i>IP address</i> >	Sets the LAN destination IP address for port forwarding rule.
no friendly name	Remove the friendly name.
no ingress ip address	Clears the original WAN destination IP address for port forwarding rule.
no ip address	Clears the LAN destination IP address for port forwarding rule.
no port or range	Clears the WAN port or range for port forwarding rule.
no target port	Clears the LAN destination port for port forwarding rule.
port forwarding rule <number></number>	Change to config gateway port forwarding level.
port or range <text></text>	Sets the WAN port or range for port forwarding rule. <text> = port or range.</text>
protocol both	Sets the protocol to Both (TCP and UDP).
protocol tcp	Sets the protocol to TCP.
protocol udp	Sets the protocol to UDP.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the port forwarding rule.
state enable	Enables the port forwarding rule.
target port <text></text>	Sets the LAN destination port for port forwarding rule. <text> = port.</text>
write	Stores the current configuration in permanent memory.
python 1 (config-applications-python:1) level co	ommands
clrscrn	Clears the screen.
exit	Exits to the next higher level.
filename <text></text>	Sets the script path.
no filename	Clear the script path.
no output	Clear the script output path.
no parameters	Clear the script parameters.
onshutdown disable	Do not run the script on shutdown.
onshutdown enable	Run the script on shutdown.
onstart disable	Do not run the script on startup.
onstart enable	Run the script on startup.
output <text></text>	Sets the script output path.
parameters <text></text>	Sets the script parameters.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables script.
state enable	Enables script.
write	Stores the current configuration in permanent memory.

clrscrn	Clears the screen.
exit	Exits to the next higher level.
filename <text></text>	Sets the script path.
no filename	Clear the script path.
no output	Clear the script output path.
no parameters	Clear the script parameters.
onshutdown disable	Do not run the script on shutdown.
onshutdown enable	Run the script on shutdown.
onstart disable	Do not run the script on startup.
onstart enable	Run the script on startup.
output <text></text>	Sets the script output path.
parameters <text></text>	Sets the script parameters.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables script.
state enable	Enables script.
write	Stores the current configuration in permanent memory.
python 3 (config-applications-python:3) level command	ds
cirscrn	Clears the screen.
exit	Exits to the next higher level.
filename <text></text>	Sets the script path.
no filename	Clear the script path.
no output	Clear the script output path.
no parameters	Clear the script parameters.
onshutdown disable	Do not run the script on shutdown.
onshutdown enable	Run the script on shutdown.
onstart disable	Do not run the script on startup.
onstart enable	Run the script on startup.
output <text></text>	Sets the script output path.
parameters <text></text>	Sets the script parameters.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables script.
state enable	Enables script.
write	Stores the current configuration in permanent memory.
python 4 (config-applications-python:4) level command	ds
clrscrn	Clears the screen.
exit	Exits to the next higher level.
filename <text></text>	Sets the script path.
no filename	Clear the script path.
no output	Clear the script output path.
no parameters	Clear the script parameters.

	<u> </u>
onshutdown disable	Do not run the script on shutdown.
onshutdown enable	Run the script on shutdown.
onstart disable	Do not run the script on startup.
onstart enable	Run the script on startup.
output <text></text>	Sets the script output path.
parameters < <i>text</i> >	Sets the script parameters.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables script.
state enable	Enables script.
write	Stores the current configuration in permanent memory.
qos (config-wwan-qos:wwan0) level commands	
clrscrn	Clears the screen.
default uplink data speed	Restores the default uplink speed.
exit	Exit back to interface configuration level
filter <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
import filters disable	Do not import QoS filters from other interfaces.
import filters enable	Import QoS filters from other interfaces.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays the current status
state disable	Disables QoS.
state enable	Enables QoS.
uplink data speed <floating number="" point=""></floating>	Sets the maximum uplink speed in kbps.
write	Stores the current configuration in permanent memory.
qos (config-ethernet-qos:eth0) level commands	
clrscrn	Clears the screen.
default uplink data speed	Restores the default uplink speed.
exit	Exit back to interface configuration level
filter <instance></instance>	Enters the next lower level. Specify the instance for the next lower level.
import filters disable	Do not import QoS filters from other interfaces.
import filters enable	Import QoS filters from other interfaces.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays the current status
state disable	Disables QoS.
state enable	Enables QoS.
uplink data speed <floating number="" point=""></floating>	Sets the maximum uplink speed in kbps.
write	Stores the current configuration in permanent memory.
reboot schedule (device-reboot-schedule) level comma	

clrscrn	Clears the screen.
default hours	Restores the default hour of day for reboot schedule time.
default interval	Restores the default schedule interval.
default minutes	Restores the default minutes on the hour for reboot schedule.
default schedule	Restores the default reboot schedule type.
default unit	Restores the default reboot schedule interval unit.
exit	Returns to the previous level.
hours <hours></hours>	Sets the hour of day for reboot schedule (Use 24h time).
interval <number></number>	Sets the reboot schedule interval
minutes <minutes></minutes>	Sets the minutes on the hour for reboot schedule.
schedule daily	Sets the reboot schedule type to 'daily'.
schedule interval	Sets the reboot schedule type to 'interval'.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables scheduled reboots.
state enable	Enables scheduled reboots.
unit days	Sets the reboot schedule interval to days.
unit hours	Sets the reboot schedule interval to hours.
unit months	Sets the reboot schedule interval to months.
unit weeks	Sets the reboot schedule interval to weeks.
write	Stores the current configuration in permanent memory.
relay (config-action-relay:wwan0 link state change) lev	rel commands
alarm energize none	No relay will be affected by the alarm.
alarm energize relay <number></number>	Selects the relay that will be on when the alarm is on.
clrscrn	Clears the screen.
default alarm energize	No relay will be affected by the alarm.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
relay (config-action-relay:on scheduled reboot) level c	ommands
alarm energize none	No relay will be affected by the alarm.
alarm energize relay < <i>number</i> >	Selects the relay that will be on when the alarm is on.
clrscrn	Clears the screen.
default alarm energize	No relay will be affected by the alarm.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
relay (config-action-relay:eth0 link state change) level	

alarm energize none	No relay will be affected by the alarm.
alarm energize rione alarm energize relay < <i>number</i> >	Selects the relay that will be on when the alarm is on.
clrscrn	Clears the screen.
default alarm energize	No relay will be affected by the alarm.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current
SHOW HISTORY	CLI session.
write	Stores the current configuration in permanent memory.
relay (config-action-relay:digital input 2 state change) l	
alarm energize none	No relay will be affected by the alarm.
alarm energize relay <number></number>	Selects the relay that will be on when the alarm is on.
clrscrn	Clears the screen.
default alarm energize	No relay will be affected by the alarm.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
relay (config-action-relay:digital input 1 state change) I	level commands
alarm energize none	No relay will be affected by the alarm.
alarm energize relay <number></number>	Selects the relay that will be on when the alarm is on.
clrscrn	Clears the screen.
default alarm energize	No relay will be affected by the alarm.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
relay (config-action-relay:device temperature change)	level commands
alarm energize none	No relay will be affected by the alarm.
alarm energize relay <number></number>	Selects the relay that will be on when the alarm is on.
cirscrn	Clears the screen.
default alarm energize	No relay will be affected by the alarm.
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
relay (config-action-relay:cellular temperature change)	
alarm energize none	No relay will be affected by the alarm.
alarm energize relay <number></number>	Selects the relay that will be on when the alarm is on.
clrscrn	Clears the screen.
default alarm energize	No relay will be affected by the alarm.

	1
exit	Exits to the next higher level.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
relay 1 (config-relay:1) level commands	
clrscrn	Clears the screen.
exit	Exits to the config-relay level.
latch disable	The alarm will automatically turn off after any and all of the alarm triggers are no longer active.
latch enable	Requires a user command to explicitly turn the alarm off.
no title	Restore the default title of Relay N, where N is the relay number.
relay <number></number>	Change to config relay instance level
set <on off></on off>	Sets relay state on or off.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays status.
title <text></text>	Customize how the relay status will appear in the CLI, Web Manager, and XML status.
write	Stores the current configuration in permanent memory.
relays (config-relays) level commands	
Totayo (botting rolayo) lever collillialias	
clrscrn	Clears the screen.
	Clears the screen. Returns to the config level.
clrscrn	
clrscrn exit	Returns to the config level.
clrscrn exit relay <number></number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current
clrscrn exit relay <number> show history</number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session.
clrscrn exit relay <number> show history write</number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session.
clrscrn exit relay <number> show history write root level commands</number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory.
clrscrn exit relay <number> show history write root level commands clrscrn</number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen.
clrscrn exit relay <number> show history write root level commands clrscrn enable</number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level.
clrscrn exit relay <number> show history write root level commands clrscrn enable exit</number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level. Exit from the system Run iperf with command line parameters passed in quot-
clrscrn exit relay <number> show history write root level commands clrscrn enable exit iperf <params></params></number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level. Exit from the system Run iperf with command line parameters passed in quoted string.
clrscrn exit relay <number> show history write root level commands clrscrn enable exit iperf <params> ping <host></host></params></number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level. Exit from the system Run iperf with command line parameters passed in quoted string. Ping destination continuously with 5 second timeout
clrscrn exit relay <number> show history write root level commands clrscrn enable exit iperf <params> ping <host> ping <host> <count></count></host></host></params></number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level. Exit from the system Run iperf with command line parameters passed in quoted string. Ping destination continuously with 5 second timeout Ping destination n times with 5 second timeout
clrscrn exit relay <number> show history write root level commands clrscrn enable exit iperf <params> ping <host> ping <host> <count> ping <host> <count> <ti>timeout></ti></count></host></count></host></host></params></number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level. Exit from the system Run iperf with command line parameters passed in quoted string. Ping destination continuously with 5 second timeout Ping destination n times with 5 second timeout Ping destination n times with x timeout (in seconds)
clrscrn exit relay <number> show history write root level commands clrscrn enable exit iperf <params> ping <host> ping <host> <count> ping <host> <count></count></host></count></host></host></params></number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level. Exit from the system Run iperf with command line parameters passed in quoted string. Ping destination continuously with 5 second timeout Ping destination n times with 5 second timeout Ping destination n times with x timeout (in seconds) Ping IPv6 destination continuously with 5 second timeout
clrscrn exit relay <number> show history write root level commands clrscrn enable exit iperf <params> ping <host> ping <host> <count> ping <host> <count> ping6 <host> <count> ping6 <host> <count></count></host></count></host></count></host></count></host></host></params></number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level. Exit from the system Run iperf with command line parameters passed in quoted string. Ping destination continuously with 5 second timeout Ping destination n times with x timeout (in seconds) Ping IPv6 destination n times with 5 second timeout Ping IPv6 destination n times with 5 second timeout
clrscrn exit relay <number> show history write root level commands clrscrn enable exit iperf <params> ping <host> <count> ping <host> <count> <pre> ping6 <host> <count> </count></host></pre> ping6 <host> <count> </count></host></count></host></count></host></params></number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level. Exit from the system Run iperf with command line parameters passed in quoted string. Ping destination continuously with 5 second timeout Ping destination n times with 5 second timeout Ping IPv6 destination continuously with 5 second timeout Ping IPv6 destination n times with 5 second timeout Ping IPv6 destination n times with 5 second timeout Ping IPv6 destination n times with 5 second timeout Ping IPv6 destination n times with 5 second timeout
clrscrn exit relay <number> show history write root level commands clrscrn enable exit iperf <params> ping <host> ping <host> <count> ping <host> <count> <pre> ping6 <host> <count> </count></host></pre> ping6 <host> <count> ping6 <host> <count> <pre> ping6 <host> <count> </count></host></pre> show</count></host></count></host></count></host></count></host></host></params></number>	Returns to the config level. Change to config relay instance level Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. Clears the screen. Enters the enable level. Exit from the system Run iperf with command line parameters passed in quoted string. Ping destination continuously with 5 second timeout Ping destination n times with 5 second timeout Ping destination n times with x timeout (in seconds) Ping IPv6 destination n times with 5 second timeout Ping IPv6 destination n times with 5 second timeout Ping IPv6 destination n times with x timeout (in seconds) Show system information Displays the last 20 commands entered during the current

trace route <host> <protocol></protocol></host>	Trace route to destination using TCP, ICMP, or UDP
rss (config-rss) level commands	
clear rss	Clear the RSS Feed data
cirscrn	Clears the screen.
default max entries	Restores the default number of RSS feed entries.
exit	Exits to the configuration level.
feed disable	Disables RSS feed.
feed enable	Enables RSS feed.
max entries <number></number>	Sets the maximum number of RSS feed entries.
persist disable	Disables RSS feed data persistence.
persist enable	Enables RSS feed data persistence.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Display the RSS Feed status
write	Stores the current configuration in permanent memory.
serial (tunnel-serial:2) level commands	
clrscrn	Clears the screen.
default dtr	Restores default DTR control, asserted while connected.
dtr asserted while connected	Asserts DTR whenever a connect or accept mode tunnel connection is active.
dtr continuously asserted	Asserts DTR regardless of any connections.
dtr truport	Asserts DTR to match remote DSR when connected via Telnet.
dtr unasserted	Does not assert DTR.
exit	Returns to the tunnel level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
serial (tunnel-serial:1) level commands	
clrscrn	Clears the screen.
default dtr	Restores default DTR control, asserted while connected.
dtr asserted while connected	Asserts DTR whenever a connect or accept mode tunnel connection is active.
dtr continuously asserted	Asserts DTR regardless of any connections.
dtr truport	Asserts DTR to match remote DSR when connected via Telnet.
dtr unasserted	Does not assert DTR.
exit	Returns to the tunnel level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
server (ssh-server) level commands	

authorized user <username> <password></password></username>	Sets authorized username, password, and optionally RSA and/or DSA public keys
clrscrn	Clears the screen.
delete all authorized users	Removes all authorized users
delete authorized user <username></username>	Remove an authorized user
exit	Exits to the ssh level.
host generate dsa 1024	Generate DSA public and private keys
host generate dsa 512	Generate DSA public and private keys
host generate dsa 768	Generate DSA public and private keys
host generate rsa 1024	Generate RSA public and private keys
host generate rsa 512	Generate RSA public and private keys
host generate rsa 768	Generate RSA public and private keys
host keys	Sets RSA or DSA public and/or private keys
no host dsa	Removes DSA public and private keys
no host rsa	Removes RSA public and private keys
show	Show SSH Server settings
show authorized user <username></username>	Show information for an authorized user
show history	Displays the last 20 commands entered during the current CLI session.
show host dsa	Show full DSA public key
show host rsa	Show full RSA public key
write	Stores the current configuration in permanent memory.
sms (config-sms) level commands	
clrscrn	Clears the screen.
exit	Returns to the config level.
inbound	Enters the inbound sms level.
outbound	Enters the outbound sms level.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 1 (config-sms-inbound-sms_inbo	ound_senders:1) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 10 (config-sms-inbound-sms_inb	ound senders:10) level commands

cirscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 11 (config-sms-inbou	nd-sms_inbound_senders:11) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 12 (config-sms-inbou	nd-sms_inbound_senders:12) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 13 (config-sms-inbou	nd-sms_inbound_senders:13) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.

number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 14 (config-sms-inbound-sms_inb	ound_senders:14) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 15 (config-sms-inbound-sms_inb	ound_senders:15) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 16 (config-sms-inbound-sms_inb	ound_senders:16) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>

relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 17 (config-sms-inbound-sms_inb	ound_senders:17) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 18 (config-sms-inbound-sms_inb	ound_senders:18) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 19 (config-sms-inbound-sms_inb	ound_senders:19) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shoulderten enable	Enables Shoulder Tap.
shouldertap enable	Enables officialer rap.

show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current
·	CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 2 (config-sms-inbound-sms_inbound	und_senders:2) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 20 (config-sms-inbound-sms_inbo	ound_senders:20) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 21 (config-sms-inbound-sms_inbo	ound_senders:21) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

write	Stores the current configuration in permanent memory.
sms inbound sender 22 (config-sms-in	bound-sms_inbound_senders:22) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 23 (config-sms-in	bound-sms_inbound_senders:23) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 24 (config-sms-in	bound-sms_inbound_senders:24) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 3 (config-sms-inb	ound-sms_inbound_senders:3) level commands
clrscrn	Clears the screen.
	•

no number no number Clears the Inbound SMS Number . number text> Sets the Inbound SMS Number. text> = Inbound SMS Number . relaycontrol disable Disables Relay Control. relaycontrol enable Enables Relay Control. shouldertap disable Disables Shoulder Tap. shouldertap enable Enables Shoulder Tap. Show Displays the current configuration. Show history Displays the last 20 commands entered during the current current configuration in permanent memory. write Stores the current configuration in permanent memory. sms inbound sender 4 (config-sms-inbound_senders:4) level commands Clrscrn Clears the screen. exit Exits to the sms-inbound level. Clears the Inbound SMS Number.
Number to be set. relaycontrol disable relaycontrol enable shouldertap disable shouldertap enable show Disables Shoulder Tap. Show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. write Stores the current configuration in permanent memory. sms inbound sender 4 (config-sms-inbound_sms_inbound_senders:4) level commands Clears the screen. exit Exits to the sms-inbound level.
relaycontrol enable shouldertap disable blisables Shoulder Tap. Shouldertap enable show blisplays the current configuration. Show history blisplays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. Sms inbound sender 4 (config-sms-inbound_senders:4) level commands Clears the screen. Exits to the sms-inbound level.
shouldertap disable shouldertap enable Enables Shoulder Tap. Show Displays the current configuration. Show history Displays the last 20 commands entered during the current CLI session. Write Stores the current configuration in permanent memory. sms inbound sender 4 (config-sms-inbound_senders:4) level commands clrscrn Clears the screen. exit Exits to the sms-inbound level.
shouldertap enable show Displays the current configuration. Displays the last 20 commands entered during the current current configuration. Write Stores the current configuration in permanent memory. Sms inbound sender 4 (config-sms-inbound_senders:4) level commands Clears the screen. Exits to the sms-inbound level.
show Displays the current configuration. Show history Displays the last 20 commands entered during the current current configuration in permanent memory. Write Stores the current configuration in permanent memory. Sms inbound sender 4 (config-sms-inbound_senders:4) level commands Clears the screen. Exits to the sms-inbound level.
show history Displays the last 20 commands entered during the currence of the
CLI session. write Stores the current configuration in permanent memory. sms inbound sender 4 (config-sms-inbound_senders:4) level commands clrscrn Clears the screen. exit Exits to the sms-inbound level.
sms inbound sender 4 (config-sms-inbound_senders:4) level commands clrscrn Clears the screen. exit Exits to the sms-inbound level.
clrscrn Clears the screen. exit Exits to the sms-inbound level.
exit Exits to the sms-inbound level.
no number Clears the Inbound SMS Number.
number <text> Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text></text>
relaycontrol disable Disables Relay Control.
relaycontrol enable Enables Relay Control.
shouldertap disable Disables Shoulder Tap.
shouldertap enable Enables Shoulder Tap.
show Displays the current configuration.
show history Displays the last 20 commands entered during the curre CLI session.
write Stores the current configuration in permanent memory.
sms inbound sender 5 (config-sms-inbound-sms_inbound_senders:5) level commands
clrscrn Clears the screen.
exit Exits to the sms-inbound level.
no number Clears the Inbound SMS Number.
number <text> Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text></text>
relaycontrol disable Disables Relay Control.
relaycontrol enable Enables Relay Control.
shouldertap disable Disables Shoulder Tap.
shouldertap enable Enables Shoulder Tap.
show Displays the current configuration.
show history Displays the last 20 commands entered during the curre CLI session.
write Stores the current configuration in permanent memory.
sms inbound sender 6 (config-sms-inbound-sms_inbound_senders:6) level commands
clrscrn Clears the screen.
exit Exits to the sms-inbound level.
no number Clears the Inbound SMS Number.
number <text> Sets the Inbound SMS Number. <text> = Inbound SMS</text></text>

	Number to be set.
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 7 (config-sms-inbound-sms_inbo	und_senders:7) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	Disables Relay Control.
relaycontrol enable	Enables Relay Control.
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
sms inbound sender 8 (config-sms-inbound-sms_inbo	und_senders:8) level commands
clrscrn	Clears the screen.
exit	Exits to the sms-inbound level.
no number	Clears the Inbound SMS Number.
number <text></text>	
THE TRACE	Sets the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable	
	Number to be set.
relaycontrol disable	Number to be set. Disables Relay Control.
relaycontrol disable relaycontrol enable	Number to be set. Disables Relay Control. Enables Relay Control.
relaycontrol disable relaycontrol enable shouldertap disable	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap. Enables Shoulder Tap.
relaycontrol disable relaycontrol enable shouldertap disable shouldertap enable	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap.
relaycontrol disable relaycontrol enable shouldertap disable shouldertap enable show	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap. Enables Shoulder Tap. Displays the current configuration. Displays the last 20 commands entered during the current CLI session.
relaycontrol disable relaycontrol enable shouldertap disable shouldertap enable show show history	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap. Enables Shoulder Tap. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory.
relaycontrol disable relaycontrol enable shouldertap disable shouldertap enable show show history write	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap. Enables Shoulder Tap. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory.
relaycontrol disable relaycontrol enable shouldertap disable shouldertap enable show show history write sms inbound sender 9 (config-sms-inbound-sms_inbo	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap. Enables Shoulder Tap. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. und_senders:9) level commands
relaycontrol disable relaycontrol enable shouldertap disable shouldertap enable show show history write sms inbound sender 9 (config-sms-inbound-sms_inbo	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap. Enables Shoulder Tap. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. und_senders:9) level commands Clears the screen.
relaycontrol disable relaycontrol enable shouldertap disable show show show history write sms inbound sender 9 (config-sms-inbound-sms_inbo	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap. Enables Shoulder Tap. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. und_senders:9) level commands Clears the screen. Exits to the sms-inbound level.
relaycontrol disable relaycontrol enable shouldertap disable shouldertap enable show show history write sms inbound sender 9 (config-sms-inbound-sms_inbo clrscrn exit no number	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap. Enables Shoulder Tap. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. und_senders:9) level commands Clears the screen. Exits to the sms-inbound level. Clears the Inbound SMS Number. <text> = Inbound SMS Number to be set.</text>
relaycontrol disable relaycontrol enable shouldertap disable show show history write sms inbound sender 9 (config-sms-inbound-sms_inbo clrscrn exit no number number <text></text>	Number to be set. Disables Relay Control. Enables Relay Control. Disables Shoulder Tap. Enables Shoulder Tap. Displays the current configuration. Displays the last 20 commands entered during the current CLI session. Stores the current configuration in permanent memory. und_senders:9) level commands Clears the screen. Exits to the sms-inbound level. Clears the Inbound SMS Number. <text> = Inbound SMS</text>

	I
shouldertap disable	Disables Shoulder Tap.
shouldertap enable	Enables Shoulder Tap.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
smtp (config-smtp) level commands	
clrscrn	Clears the screen.
default server port	Restores the SMTP server port to its default.
exit	Exits to the configuration level.
from address <text></text>	Sets the From address for email alerts. <text> = email address to place in the From field of the email alert.</text>
no from address	Removes the From address for email alerts.
no overriding domain	Removes the overriding domain name option.
no password	Removes the password.
no server address	Removes the SMTP server address.
no username	Removes the username.
overriding domain <text></text>	Sets a domain name that will be used when connecting to an SMTP server to send an email alert instead of the deviceÂ's domain name in EHLO. <text> = domain name to override the current domain name in EHLO.</text>
password <text></text>	Sets the password for logging in to the mail server.
server address <text></text>	Sets an SMTP server address to direct all outbound email messages through a mail server.
server port < <i>number</i> >	Sets the SMTP server port.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
username <text></text>	Sets the username for logging in to the mail server.
write	Stores the current configuration in permanent memory.
snmp (config-snmp) level commands	
clrscrn	Clears the screen.
exit	Returns to the config level.
no system location	Clears the SNMP system location.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays the SNMP agent status.
snmpd	Enters the next lower level.
system location <text></text>	Sets the SNMP system location. <text> = location of device.</text>
traps	Enters the next lower level.
write	Stores the current configuration in permanent memory.
snmp trap (config-action-snmp_trap:wwan0 link state	change) level commands
alarm message <text></text>	Sets the message to be sent when the alarm turns on.
clrscrn	Clears the screen.

exit	Exits to the next higher level.
no alarm message	Removes the alarm message.
no normal message	Removes the normal message.
no reminder interval	Clears the SNMP Trap reminder interval. SNMP Trap is
	sent once only.
normal message <text></text>	Sets the message to be sent when the alarm turns off.
reminder interval <minutes></minutes>	Sets the SNMP Trap reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Does not send SNMP Trap.
state enable	Sends SNMP Trap when alarm condition is met.
write	Stores the current configuration in permanent memory.
snmp trap (config-action-snmp_trap:on scheduled reb	oot) level commands
alarm message <text></text>	Sets the message to be sent when the alarm turns on.
clrscrn	Clears the screen.
exit	Exits to the next higher level.
no alarm message	Removes the alarm message.
no normal message	Removes the normal message.
no reminder interval	Clears the SNMP Trap reminder interval. SNMP Trap is sent once only.
normal message <text></text>	Sets the message to be sent when the alarm turns off.
reminder interval <minutes></minutes>	Sets the SNMP Trap reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Does not send SNMP Trap.
state enable	Sends SNMP Trap when alarm condition is met.
write	Stores the current configuration in permanent memory.
snmp trap (config-action-snmp_trap:eth0 link state cha	ange) level commands
alarm message <text></text>	Sets the message to be sent when the alarm turns on.
clrscrn	Clears the screen.
exit	Exits to the next higher level.
no alarm message	Removes the alarm message.
no normal message	Removes the normal message.
no reminder interval	Clears the SNMP Trap reminder interval. SNMP Trap is sent once only.
normal message <text></text>	Sets the message to be sent when the alarm turns off.
reminder interval <minutes></minutes>	Sets the SNMP Trap reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Does not send SNMP Trap.
state enable	Sends SNMP Trap when alarm condition is met.
write	Stores the current configuration in permanent memory.

snmp trap (config-action-snmp_trap:digi	tal input 2 state change) level commands
alarm message <text></text>	Sets the message to be sent when the alarm turns on.
clrscrn	Clears the screen.
exit	Exits to the next higher level.
no alarm message	Removes the alarm message.
no normal message	Removes the normal message.
no reminder interval	Clears the SNMP Trap reminder interval. SNMP Trap is sent once only.
normal message <text></text>	Sets the message to be sent when the alarm turns off.
reminder interval <minutes></minutes>	Sets the SNMP Trap reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Does not send SNMP Trap.
state enable	Sends SNMP Trap when alarm condition is met.
write	Stores the current configuration in permanent memory.
snmp trap (config-action-snmp_trap:digi	tal input 1 state change) level commands
alarm message <text></text>	Sets the message to be sent when the alarm turns on.
clrscrn	Clears the screen.
exit	Exits to the next higher level.
no alarm message	Removes the alarm message.
no normal message	Removes the normal message.
no reminder interval	Clears the SNMP Trap reminder interval. SNMP Trap is sent once only.
normal message <text></text>	Sets the message to be sent when the alarm turns off.
reminder interval <minutes></minutes>	Sets the SNMP Trap reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Does not send SNMP Trap.
state enable	Sends SNMP Trap when alarm condition is met.
write	Stores the current configuration in permanent memory.
snmp trap (config-action-snmp_trap:dev	ice temperature change) level commands
alarm message <text></text>	Sets the message to be sent when the alarm turns on.
clrscrn	Clears the screen.
exit	Exits to the next higher level.
no alarm message	Removes the alarm message.
no normal message	Removes the normal message.
no reminder interval	Clears the SNMP Trap reminder interval. SNMP Trap is sent once only.
normal message <text></text>	Sets the message to be sent when the alarm turns off.
reminder interval <minutes></minutes>	Sets the SNMP Trap reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

state disable	Does not send SNMP Trap.
state enable	Sends SNMP Trap when alarm condition is met.
write	Stores the current configuration in permanent memory.
snmp trap (config-action-snmp_trap:cellular temperatu	
alarm message <text></text>	Sets the message to be sent when the alarm turns on.
clrscrn	Clears the screen.
exit	Exits to the next higher level.
no alarm message	Removes the alarm message.
no normal message	Removes the normal message.
no reminder interval	Clears the SNMP Trap reminder interval. SNMP Trap is sent once only.
normal message <text></text>	Sets the message to be sent when the alarm turns off.
reminder interval <minutes></minutes>	Sets the SNMP Trap reminder interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Does not send SNMP Trap.
state enable	Sends SNMP Trap when alarm condition is met.
write	Stores the current configuration in permanent memory.
snmpd (config-snmp-snmpd) level commands	
authentication password <text></text>	Sets password used for authentication for agent.
authentication protocol md5	Uses MD5 for authentication for agent.
authentication protocol sha	Uses SHA for authentication for agent.
clrscrn	Clears the screen.
default authentication protocol	Restores to default SNMPv3 authentication method: MD5 for agent.
default privacy protocol	Restores to default SNMPv3 privacy encryption method: DES for agent.
default read community	Restores the SNMP read-only community to default: public
default security	Restores to default SNMPv3 security method: Authentication, No Privacy for agent.
default system description	Restores the SNMP system description to its default.
default system name	Restores the SNMP system name to default: the product name.
default version	Restores to default SNMP version v2c for agent.
default write community	Clears the SNMP read/write community to default: private
exit	Exits to the next higher level.
no authentication password	Clears authentication password for agent.
no privacy password	Clears privacy password for agent.
no system contact	Clears the SNMP system contact.
no username	Clears SNMPv3 username for agent.
privacy password <text></text>	Sets password used for privacy encryption for agent.
privacy protocol aes	Uses AES for privacy encryption for agent.
privacy protocol des	Uses DES for privacy encryption for agent.

read community <text></text>	Sets the SNMP read-only community string. <text> = name of the read-only community string to be set.</text>
security authentication and privacy	Authentication and Privacy for agent.
security authentication but no privacy	Authentication, No Privacy for agent.
security no authentication and no priv	No Authentication, No Privacy for agent.
show	Shows the current configuration.
show engine id	Displays the SNMP agent engine ID.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the SNMP agent.
state enable	Enables the SNMP agent.
system contact <text></text>	Sets the SNMP system contact information. <text> = system contact information.</text>
system description <text></text>	Sets the SNMP system description. <text> = description of device.</text>
system name <text></text>	Sets the SNMP system name. <text> = SNMP system name.</text>
username <text></text>	Sets SNMPv3 username for agent.
version snmpv1	Uses SNMPv1 for agent.
version snmpv2c	Uses SNMPv2c for agent.
version snmpv3	Uses SNMPv3 for agent.
write	Stores the current configuration in permanent memory.
write community <text></text>	Sets the SNMP read-write community string. <text> = name of the read-write community string to be set.</text>
ssh (ssh) level commands	
client	Enters the SSH Client configuration level.
clrscrn	Clears the screen.
exit	Exits to the enable level.
server	Enters the SSH Server configuration level.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
ssh (config-cli-ssh) level commands	
clrscrn	Clears the screen.
default max sessions	Restores the default maximum allowed concurrent incoming SSH sessions.
default port	Restores the default local port to the SSH server.
exit	Exits to the CLI level.
max sessions <number></number>	Sets the maximum allowed concurrent incoming SSH sessions. <number> = number of sessions.</number>
port < <i>number</i> >	Sets the local port that the SSH server uses. <number> = local port number.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	Displays the SSH server statistics.

ototo dicable	Disables the CCLI Comiss
state disable	Disables the SSH Server.
state enable	Enables the SSH Server.
write	Stores the current configuration in permanent memory.
ssi (ssi) level commands	I
cirscrn	Clears the screen.
credentials	Enters the SSL credentials configuration level.
exit	Exits to the enable level.
show history	Displays the last 20 commands entered during the current CLI session.
trusted authorities	Enters the SSL configuration level.
write	Stores the current configuration in permanent memory.
static leases 1 (config-dhcpd-static_leases:1) level con	nmands
clrscrn	Clears the screen.
exit	Exits to the config-dhcpd level.
ip address < <i>IP address</i> >	Sets the reserved IP address.
ipv6 address <ip address="" prefix_length=""></ip>	Sets the reserved IPv6 address. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
no ip address	Clears the reserved IP address.
no ipv6 address	Clears the reserved IPv6 address.
no mac address	Removes the MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
static leases <number></number>	Change to dhcpd static lease level.
write	Stores the current configuration in permanent memory.
static leases 2 (config-dhcpd-static_leases:2) level con	nmands
clrscrn	Clears the screen.
exit	Exits to the config-dhcpd level.
ip address < <i>IP address</i> >	Sets the reserved IP address.
ipv6 address <ip address="" prefix_length=""></ip>	Sets the reserved IPv6 address. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
no ip address	Clears the reserved IP address.
no ipv6 address	Clears the reserved IPv6 address.
no mac address	Removes the MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
static leases <number></number>	Change to dhcpd static lease level.
write	Stores the current configuration in permanent memory.
static leases 3 (config-dhcpd-static_leases:3) level con	nmands
clrscrn	Clears the screen.
exit	Exits to the config-dhcpd level.
ip address	Sets the reserved IP address.
ipv6 address <ip address="" prefix_length=""></ip>	Sets the reserved IPv6 address. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)

	I
no ip address	Clears the reserved IP address.
no ipv6 address	Clears the reserved IPv6 address.
no mac address	Removes the MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
static leases <number></number>	Change to dhcpd static lease level.
write	Stores the current configuration in permanent memory.
static leases 4 (config-dhcpd-static_leases:4) level con	nmands
clrscrn	Clears the screen.
exit	Exits to the config-dhcpd level.
ip address < <i>IP address</i> >	Sets the reserved IP address.
ipv6 address <ip address="" prefix_length=""></ip>	Sets the reserved IPv6 address. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
no ip address	Clears the reserved IP address.
no ipv6 address	Clears the reserved IPv6 address.
no mac address	Removes the MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
static leases <number></number>	Change to dhcpd static lease level.
write	Stores the current configuration in permanent memory.
static leases 5 (config-dhcpd-static_leases:5) level con	nmands
clrscrn	Clears the screen.
exit	Exits to the config-dhcpd level.
ip address < <i>IP address</i> >	Sets the reserved IP address.
ipv6 address <ip address="" prefix_length=""></ip>	Sets the reserved IPv6 address. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
no ip address	Clears the reserved IP address.
no ipv6 address	Clears the reserved IPv6 address.
no mac address	Removes the MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
static leases <number></number>	Change to dhcpd static lease level.
write	Stores the current configuration in permanent memory.
static leases 6 (config-dhcpd-static_leases:6) level con	nmands
clrscrn	Clears the screen.
exit	Exits to the config-dhcpd level.
ip address	Sets the reserved IP address.
ipv6 address <ip address="" prefix_length=""></ip>	Sets the reserved IPv6 address. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
no ip address	or a rib it
	Clears the reserved IP address.
no ipv6 address	Clears the reserved IPv6 address. Clears the reserved IPv6 address.

show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current
	CLI session.
static leases <number></number>	Change to dhcpd static lease level.
write	Stores the current configuration in permanent memory.
static leases 7 (config-dhcpd-static_leases:7) level con	nmands
clrscrn	Clears the screen.
exit	Exits to the config-dhcpd level.
ip address < <i>IP address</i> >	Sets the reserved IP address.
ipv6 address <ip address="" prefix_length=""></ip>	Sets the reserved IPv6 address. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
no ip address	Clears the reserved IP address.
no ipv6 address	Clears the reserved IPv6 address.
no mac address	Removes the MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
static leases < <i>number</i> >	Change to dhcpd static lease level.
write	Stores the current configuration in permanent memory.
static leases 8 (config-dhcpd-static_leases:8) level con	nmands
clrscrn	Clears the screen.
exit	Exits to the config-dhcpd level.
ip address < <i>IP address</i> >	Sets the reserved IP address.
ipv6 address <ip address="" prefix_length=""></ip>	Sets the reserved IPv6 address. Formats accepted: 3456:abcd::456:de10/64 (address and prefix length)
no ip address	Clears the reserved IP address.
no ipv6 address	Clears the reserved IPv6 address.
no mac address	Removes the MAC Address.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
static leases <number></number>	Change to dhcpd static lease level.
write	Stores the current configuration in permanent memory.
static route 1 (config-staticroute:1) level commands	
clrscrn	Clears the screen.
default metric	Restores the metric to default value.
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for static route. <text> = friendly name</text>
gateway <text></text>	Sets the gateway for static route network.
interface <text></text>	Sets the route interface <text> = interface name</text>
metric <number></number>	Sets the metric for static route. <number> = metric</number>
network <text></text>	Sets the IP address and network mask for static route network.
no friendly name	Remove the friendly name

no gateway	Clears the gateway for static route network.
no interface	Clears the route interface. The WAN interface is used if no interface is specified.
no network	Clears the IP address for static route network.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the static route.
state enable	Enables the static route.
static route <number></number>	Change to config gateway static route level.
write	Stores the current configuration in permanent memory.
static route 2 (config-staticroute:2) level comm	ands
clrscrn	Clears the screen.
default metric	Restores the metric to default value.
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for static route. <text> = friendly name</text>
gateway < <i>text</i> >	Sets the gateway for static route network.
interface <text></text>	Sets the route interface <text> = interface name</text>
metric < <i>number</i> >	Sets the metric for static route. <number> = metric</number>
network <text></text>	Sets the IP address and network mask for static route network.
no friendly name	Remove the friendly name
no gateway	Clears the gateway for static route network.
no interface	Clears the route interface. The WAN interface is used if no interface is specified.
no network	Clears the IP address for static route network.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the static route.
state enable	Enables the static route.
static route <number></number>	Change to config gateway static route level.
write	Stores the current configuration in permanent memory.
static route 3 (config-staticroute:3) level comm	ands
clrscrn	Clears the screen.
default metric	Restores the metric to default value.
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for static route. <text> = friendly name</text>
gateway <text></text>	Sets the gateway for static route network.
interface <text></text>	Sets the route interface <text> = interface name</text>
metric < <i>number</i> >	Sets the metric for static route. <number> = metric</number>
network <text></text>	Sets the IP address and network mask for static route network.

no friendly name	Remove the friendly name
no gateway	Clears the gateway for static route network.
no interface	Clears the route interface. The WAN interface is used if no interface is specified.
no network	Clears the IP address for static route network.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the static route.
state enable	Enables the static route.
static route <number></number>	Change to config gateway static route level.
write	Stores the current configuration in permanent memory.
static route 4 (config-staticroute:4) level commands	
clrscrn	Clears the screen.
default metric	Restores the metric to default value.
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for static route. <text> = friendly name</text>
gateway <text></text>	Sets the gateway for static route network.
interface <text></text>	Sets the route interface <text> = interface name</text>
metric <number></number>	Sets the metric for static route. <number> = metric</number>
network <text></text>	Sets the IP address and network mask for static route network.
no friendly name	Remove the friendly name
no gateway	Clears the gateway for static route network.
no interface	Clears the route interface. The WAN interface is used if no interface is specified.
no network	Clears the IP address for static route network.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the static route.
state enable	Enables the static route.
static route <number></number>	Change to config gateway static route level.
write	Stores the current configuration in permanent memory.
static route 5 (config-staticroute:5) level commands	
clrscrn	Clears the screen.
default metric	Restores the metric to default value.
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for static route. <text> = friendly name</text>
gateway <text></text>	Sets the gateway for static route network.
interface <text></text>	Sets the route interface <text> = interface name</text>
metric <number></number>	Sets the metric for static route. <number> = metric</number>
network <text></text>	Sets the IP address and network mask for static route

	network.
no friendly name	Remove the friendly name
no gateway	Clears the gateway for static route network.
no interface	Clears the route interface. The WAN interface is used if no interface is specified.
no network	Clears the IP address for static route network.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the static route.
state enable	Enables the static route.
static route <number></number>	Change to config gateway static route level.
write	Stores the current configuration in permanent memory.
static route 6 (config-staticroute:6) level commands	
clrscrn	Clears the screen.
default metric	Restores the metric to default value.
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for static route. <text> = friendly name</text>
gateway <text></text>	Sets the gateway for static route network.
interface <text></text>	Sets the route interface <text> = interface name</text>
metric <number></number>	Sets the metric for static route. <number> = metric</number>
network <text></text>	Sets the IP address and network mask for static route network.
no friendly name	Remove the friendly name
no gateway	Clears the gateway for static route network.
no interface	Clears the route interface. The WAN interface is used if no interface is specified.
no network	Clears the IP address for static route network.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the static route.
state enable	Enables the static route.
static route <number></number>	Change to config gateway static route level.
write	Stores the current configuration in permanent memory.
static route 7 (config-staticroute:7) level commands	
cirscrn	Clears the screen.
default metric	Restores the metric to default value.
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for static route. <text> = friendly name</text>
gateway <text></text>	Sets the gateway for static route network.
interface <text></text>	Sets the route interface <text> = interface name</text>
metric <number></number>	Sets the metric for static route. <number> = metric</number>

network <text></text>	Sets the IP address and network mask for static route network.
no friendly name	Remove the friendly name
no gateway	Clears the gateway for static route network.
no interface	Clears the route interface. The WAN interface is used if no interface is specified.
no network	Clears the IP address for static route network.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the static route.
state enable	Enables the static route.
static route <number></number>	Change to config gateway static route level.
write	Stores the current configuration in permanent memory.
static route 8 (config-staticroute:8) level comman	nds
clrscrn	Clears the screen.
default metric	Restores the metric to default value.
exit	Exits to the config-gateway level.
friendly name <text></text>	Set the friendly name for static route. <text> = friendly name</text>
gateway < <i>text</i> >	Sets the gateway for static route network.
interface <text></text>	Sets the route interface <text> = interface name</text>
metric <number></number>	Sets the metric for static route. <number> = metric</number>
network <text></text>	Sets the IP address and network mask for static route network.
no friendly name	Remove the friendly name
no gateway	Clears the gateway for static route network.
no interface	Clears the route interface. The WAN interface is used if no interface is specified.
no network	Clears the IP address for static route network.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables the static route.
state enable	Enables the static route.
static route <number></number>	Change to config gateway static route level.
write	Stores the current configuration in permanent memory.
syslog (config-syslog) level commands	
clrscrn	Clears the screen.
default remote port	Restores the default syslog remote port.
default severity log level	No logging.
exit	Returns to the config level.
host <text></text>	Sets the address of the syslog recipient. <text> = IP address or name of the host.</text>
no host	Removes the address of the syslog recipient.

remote port < <i>number</i> >	Sets the syslog remote port. <number> = number of the remote port used when making a syslog connection.</number>
severity log level alert	Log only Alert and more severe events.
severity log level critical	Log only Critical and more severe events.
severity log level debug	Log all events.
severity log level emergency	Log only Emergency events.
severity log level error	Log only Error and more severe events.
severity log level information	Log only Information and more severe events.
severity log level none	No logging.
severity log level notice	Log only Notice and more severe events.
severity log level warning	Log only Warning and more severe events.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	Displays the syslog statistics.
state disable	Disables syslog logging.
state enable	Enables syslog logging.
write	Stores the current configuration in permanent memory.
telnet (config-cli-telnet) level commands	
authentication disable	No password required for Telnet users.
authentication enable	Challenges the Telnet user with a password.
clrscrn	Clears the screen.
default max sessions	Restores the default maximum allowed concurrent incoming Telnet sessions.
default port	Restores the default local port to the Telnet server.
exit	Exits to the CLI level.
max sessions <number></number>	Sets the maximum allowed concurrent incoming Telnet sessions. <number> = number of sessions.</number>
port < <i>number</i> >	Sets the local port that the Telnet server uses. <number> = local port number.</number>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	Displays the Telnet statistics.
state disable	Disables the Telnet Server.
state enable	Enables the Telnet Server.
write	Stores the current configuration in permanent memory.
terminal 1 (config-terminal:1) level commands	
break duration <milliseconds></milliseconds>	Sets how long a break should last when it is being sent to the line. <milliseconds> = number of milliseconds.</milliseconds>
clrscrn	Clears the screen.
default break duration	Restores the break duration to the default value (500 ms).
default terminal type	Sets the default terminal type, "UNKNOWN".
echo disable	Disables echoing of characters received on the line back to the line.

echo enable	Enables echoing of characters received on the line back to the line.
exit	Exits to the configuration level.
exit connect menu disable	On the login connect menu, removes the menu item allowing the user to exit to the CLI.
exit connect menu enable	On the login connect menu, inserts the menu item allowing the user to exit to the CLI.
line	Enters the line level. line> = number of the line (serial port) to be configured.
login connect menu disable	Disables the login connect menu, so a user will get the CLI immediately after logging in.
login connect menu enable	Enables the login connect menu, so a user will get the menu rather than the CLI immediately after logging in.
no send break	Removes the configured send break character.
preview connect menu	Shows the layout of the connect menu with current settings.
send break <control></control>	Sets the optional send break character. <text> = the character. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control></text>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
terminal	Enters the configure-terminal level. line> = number of the terminal line (serial port) to be configured.
terminal network	Enters the configure-terminal level for the network.
terminal type <text></text>	Sets the terminal type.
tunnel	Enters the tunnel level. line> = number of the tunnel line (serial port) to be configured.
write	Stores the current configuration in permanent memory.
terminal 2 (config-terminal:2) level commands	
break duration < milliseconds >	Sets how long a break should last when it is being sent to the line. <milliseconds> = number of milliseconds.</milliseconds>
clrscrn	Clears the screen.
default break duration	Restores the break duration to the default value (500 ms).
default terminal type	Sets the default terminal type, "UNKNOWN".
echo disable	Disables echoing of characters received on the line back to the line.
echo enable	Enables echoing of characters received on the line back to the line.
exit	Exits to the configuration level.
exit connect menu disable	On the login connect menu, removes the menu item allowing the user to exit to the CLI.
exit connect menu enable	On the login connect menu, inserts the menu item allowing the user to exit to the CLI.
line	Enters the line level. line> = number of the line (serial port) to be configured.
login connect menu disable	Disables the login connect menu, so a user will get the
line	On the login connect menu, inserts the menu item allowing the user to exit to the CLI. Enters the line level. line> = number of the line (serial port) to be configured.

	CLL immediately after legging in
landa a contra de la contra dela contra de la contra del la contra de la contra de la contra del la contra del la contra de la contra de la contra del la contra del la contra de la contra del la	CLI immediately after logging in.
login connect menu enable	Enables the login connect menu, so a user will get the menu rather than the CLI immediately after logging in.
no send break	Removes the configured send break character.
preview connect menu	Shows the layout of the connect menu with current settings.
send break <control></control>	Sets the optional send break character. <text> = the character. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control></text>
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
terminal	Enters the configure-terminal level. line> = number of the terminal line (serial port) to be configured.
terminal network	Enters the configure-terminal level for the network.
terminal type <text></text>	Sets the terminal type.
tunnel <line></line>	Enters the tunnel level. line> = number of the tunnel line (serial port) to be configured.
write	Stores the current configuration in permanent memory.
terminal network (config-terminal:network) level commands
break duration <milliseconds></milliseconds>	Sets how long a break should last when it is being sent to the line. <milliseconds> = number of milliseconds.</milliseconds>
clrscrn	Clears the screen.
default break duration	Restores the break duration to the default value (500 ms).
default terminal type	Sets the default terminal type, "UNKNOWN".
echo disable	Disables echoing of characters received on the line back to the line.
echo enable	Enables echoing of characters received on the line back to the line.
exit	Exits to the configuration level.
exit connect menu disable	On the login connect menu, removes the menu item allowing the user to exit to the CLI.
exit connect menu enable	On the login connect menu, inserts the menu item allowing the user to exit to the CLI.
line	Enters the line level. line> = number of the line (serial port) to be configured.
login connect menu disable	Disables the login connect menu, so a user will get the CLI immediately after logging in.
login connect menu enable	Enables the login connect menu, so a user will get the menu rather than the CLI immediately after logging in.
no send break	Removes the configured send break character.
preview connect menu	Shows the layout of the connect menu with current settings.
send break <control></control>	Sets the optional send break character. <text> = the character. The character may be input as text, control, decimal, or hex. A control character has the form <control>C. A decimal value character has the form \99. A hex value character has the form 0xFF.</control></text>

how	Displays the current configuration.
how history	Displays the last 20 commands entered during the current
	CLI session.
erminal < <i>line</i> >	Enters the configure-terminal level. line> = number of the terminal line (serial port) to be configured.
erminal network	Enters the configure-terminal level for the network.
erminal type <text></text>	Sets the terminal type.
unnel	Enters the tunnel level. line> = number of the tunnel line (serial port) to be configured.
vrite	Stores the current configuration in permanent memory.
raps (config-snmp-traps) level commands	
uthentication password <text></text>	Sets password used for authentication for traps.
uthentication protocol md5	Uses MD5 for authentication for traps.
uthentication protocol sha	Uses SHA for authentication for traps.
Irscrn	Clears the screen.
ommunity <text></text>	Sets the SNMP trap community string. <text> = name of the trap community string to be set.</text>
efault authentication protocol	Restores to default SNMPv3 authentication method: MD5 for traps.
efault community	Restores the SNMP trap community to default: public
efault privacy protocol	Restores to default SNMPv3 privacy encryption method: DES for traps.
efault security	Restores to default SNMPv3 security method: Authentication, No Privacy for traps.
efault version	Restores to default SNMP version v2c for traps.
xit	Exits to the next higher level.
o authentication password	Clears authentication password for traps.
o primary destination	Deletes the primary SNMP trap host.
o privacy password	Clears privacy password for traps.
o secondary destination	Deletes the secondary SNMP trap host.
o username	Clears SNMPv3 username for traps.
rimary destination <text></text>	Sets the primary SNMP trap host. <text> = IP address or hostname of SNMP trap receiver.</text>
rivacy password <text></text>	Sets password used for privacy encryption for traps.
rivacy protocol aes	Uses AES for privacy encryption for traps.
rivacy protocol des	Uses DES for privacy encryption for traps.
econdary destination <text></text>	Sets the secondary SNMP trap host. <text> = IP address or hostname of SNMP trap receiver.</text>
ecurity authentication and privacy	Authentication and Privacy for traps.
ecurity authentication but no privacy	Authentication, No Privacy for traps.
ecurity no authentication and no priv	No Authentication, No Privacy for traps.
how	Shows the current configuration.
how history	Displays the last 20 commands entered during the current CLI session.
sername <text></text>	O-t- ONIMD: O for trans
	Sets SNMPv3 username for traps.

version snmpv2c	Uses SNMPv2c for traps.
version snmpv3	Uses SNMPv3 for traps.
write	Stores the current configuration in permanent memory.
trusted authorities (ssl-auth) level commands	January 1988
add	Adds an Authority Certificate.
clrscrn	Clears the screen.
delete all	Removes All Authority Certificates.
exit	Exits to the ssl level.
no intermediate authority < <i>cert</i> >	Removes an Intermediate Authority Certificate. <cert> = index displayed by "show authority" command.</cert>
no trusted authority < <i>cert</i> >	Removes a Trusted Authority Certificate. <cert> = index displayed by "show authority" command.</cert>
show	Displays Authority Certificate Information.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
tunnel 1 (tunnel:1) level commands	
accept	Enters the accept level for this tunnel.
auto show statistics	show connection statistics
clear counters	Zeros all tunnel counters
clrscrn	Clears the screen.
connect	Enters the connect level for this tunnel.
disconnect	Enters the disconnect level for this tunnel.
exit	Exits to the enable level.
line	Enters the line level. line> = number of the line (serial port) to be configured.
modem	Enters the modem level for this tunnel.
no clear counters	Unzeros all tunnel counters
packing	Enters the packing level for this tunnel.
serial	Enters the serial level for this tunnel.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
terminal	Enters the configure-terminal level. line> = number of the terminal line (serial port) to be configured.
terminal network	Enters the configure-terminal level for the network.
tunnel <line></line>	Enters the tunnel level. line> = number of the tunnel line (serial port) to be configured.
write	Stores the current configuration in permanent memory.
tunnel 2 (tunnel:2) level commands	
accept	Enters the accept level for this tunnel.
auto show statistics	show connection statistics
clear counters	Zeros all tunnel counters
clrscrn	Clears the screen.
connect	Enters the connect level for this tunnel.

disconnect	Enters the disconnect level for this tunnel.
exit	Exits to the enable level.
line <line></line>	Enters the line level. line> = number of the line (serial port) to be configured.
modem	Enters the modem level for this tunnel.
no clear counters	Unzeros all tunnel counters
packing	Enters the packing level for this tunnel.
serial	Enters the serial level for this tunnel.
show history	Displays the last 20 commands entered during the current CLI session.
show statistics	show connection statistics
terminal	Enters the configure-terminal level. line> = number of the terminal line (serial port) to be configured.
terminal network	Enters the configure-terminal level for the network.
tunnel	Enters the tunnel level. line> = number of the tunnel line (serial port) to be configured.
write	Stores the current configuration in permanent memory.
unreachable host detection (config-vpn-unreachable_l	nost_detection:1) level commands
clrscrn	Clears the screen.
default max tries	Restores the default connecion error threshold.
default ping interval	Restores the default ping interval.
exit	Exits to the next higher level.
host <text></text>	Sets the host name. <text> = host name to Ping.</text>
max tries <number></number>	Sets the connection error threshold. If <pings> attempts go unanswered, the device will restart the VPN connection.</pings>
no host	Clears the host name.
ping interval < <i>minutes</i> >	Sets the ping interval.
show	Shows the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
virtual ip 1 (config-virtual-interface:1) level commands	
clrscrn	Clears the screen.
exit	Exits to the config-gateway level.
ip address <ip address=""></ip>	Sets the Virtual IP address.
lan ip address <ip address=""></ip>	Sets the LAN IP address.
name <text></text>	Sets the name. <text> = name.</text>
no ip address	Clears the Virtual IP address.
no lan ip address	Clears the LAN IP address.
no name	Clears the name.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables Virtual IP instance.

state enable	Enables Virtual IP instance.
write	Stores the current configuration in permanent memory.
virtual ip 2 (config-virtual-interface:2) level command	
clrscrn	Clears the screen.
exit	Exits to the config-gateway level.
ip address <ip address=""></ip>	Sets the Virtual IP address.
lan ip address <ip address=""></ip>	Sets the LAN IP address.
name <text></text>	Sets the name. <text> = name.</text>
no ip address	Clears the Virtual IP address.
no lan ip address	Clears the LAN IP address.
no name	Clears the name.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables Virtual IP instance.
state enable	Enables Virtual IP instance.
write	Stores the current configuration in permanent memory.
virtual ip 3 (config-virtual-interface:3) level command	s
clrscrn	Clears the screen.
exit	Exits to the config-gateway level.
ip address <ip address=""></ip>	Sets the Virtual IP address.
lan ip address <ip address=""></ip>	Sets the LAN IP address.
name <text></text>	Sets the name. <text> = name.</text>
no ip address	Clears the Virtual IP address.
no lan ip address	Clears the LAN IP address.
no name	Clears the name.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
state disable	Disables Virtual IP instance.
state enable	Enables Virtual IP instance.
write	Stores the current configuration in permanent memory.
vpn 1 (config-vpn:1) level commands	
aggressive mode disable	Disables aggressive mode.
aggressive mode enable	Enables aggressive mode.
authentication mode psk	Sets the authentication mode to PSK.
authentication mode rsa	Sets the authentication mode to RSA.
authentication mode xauth	Sets the authentication mode to XAUTH.
clrscrn	Clears the screen.
connection name <text></text>	Sets the name. <text> = name.</text>
connection type host to host	Sets the connection type to Host to Host.
connection type host to subnet	Sets the connection type to Host to Subnet.
create new local rsa key	Create new Local RSA key
default authentication mode	Restores the default authentication mode.

default connection type	Restores the default connection type.
default esp authentication	Restores the default ESP authentication.
default esp dh group	Restores the default ESP DH Group.
default esp encryption	Restores the default ESP encryption.
default ike authentication	Restores the default IKE authentication.
default ike dh group	Restores the default IKE DH Group.
default ike encryption	Restores the default IKE encryption.
default ike life time	Restores the default IKE lifetime.
default ikev2	Restores the default IKEv2 Configuration.
default interface	Restores the default interface.
default local key length	Restores the default local RSA key length.
default remote peer type	Restores the default remote peer type.
default sa life time	Restores the default SA lifetime.
default type	Restores the default transport type.
esp authentication any	Sets ESP authentication to any.
esp authentication md5	Sets ESP authentication to MD5.
esp authentication sha1	Sets ESP authentication to SHA1.
esp authentication sha2	Sets ESP authentication to SHA2.
esp dh group any	Sets ESP DH Group to any.
esp dh group dh1	Sets ESP DH Group to DH1.
esp dh group dh14	Sets ESP DH Group to DH14.
esp dh group dh2	Sets ESP DH Group to DH2.
esp dh group dh5	Sets ESP DH Group to DH5.
esp encryption 3des	Sets ESP encryption to 3DES.
esp encryption aes128	Sets ESP encryption to AES-128.
esp encryption aes256	Sets ESP encryption to AES-256.
esp encryption any	Sets ESP encryption to any.
esp encryption des	Sets ESP encryption to DES.
exit	Exits to the config level.
ike authentication any	Sets IKE authentication to any.
ike authentication md5	Sets IKE authentication to MD5.
ike authentication sha1	Sets IKE authentication to SHA1.
ike authentication sha2	Sets IKE authentication to SHA2.
ike dh group any	Sets IKE DH Group to any.
ike dh group dh1	Sets IKE DH Group to DH1.
ike dh group dh14	Sets IKE DH Group to DH14.
ike dh group dh2	Sets IKE DH Group to DH2.
ike dh group dh5	Sets IKE DH Group to DH5.
ike encryption 3des	Sets IKE encryption to 3DES.
ike encryption aes128	Sets IKE encryption to AES-128.
ike encryption aes256	Sets IKE encryption to AES-256.
ike encryption any	Sets IKE encryption to any.
ike encryption des	Sets IKE encryption to DES.

ike life time <hours></hours>	Sets the IKE lifetime.
ikev2 insist	Sets the IKEv2 Mode to Insist
ikev2 never	Sets the IKEv2 Mode to Never
ikev2 permit	Sets the IKEv2 Mode to Permit
ikev2 propose	Sets the IKEv2 Mode to Propose
interface <text></text>	Sets the interface. <text> = interface.</text>
local id <text></text>	Sets the local id. <text> = local id.</text>
local key length <bits></bits>	Sets the local RSA key length.
local next hop <text></text>	Sets the local next hop. <text> = local next hop.</text>
local subnet <text></text>	Sets the local subnet. <text> = local subnet.</text>
mode configuration disable	Disables mode configuration.
mode configuration enable	Enables mode configuration.
nat traversal disable	Disables NAT traversal.
nat traversal enable	Enables NAT traversal.
no connection name	Clears the name.
no local id	Clears the local id.
no local next hop	Clears the local next hop.
no local subnet	Clears the local subnet.
no password	Clears the password.
no psk	Clears the pre shared key.
no remote endpoint	Clears the remote end point.
no remote id	Clears the remote id.
no remote key	Clears the remote key.
no remote next hop	Clears the remote next hop.
no remote rsa key	Clears the remote RSA key.
no remote subnet	Clears the remote subnets.
no username	Clears the username.
password <text></text>	Sets the password. <text> = password.</text>
perfect forward secrecy disable	Disables perfect forward secrecy (PFS).
perfect forward secrecy enable	Enables perfect forward secrecy (PFS).
psk <text></text>	Sets the pre shared key (PSK). <text> = pre shared key.</text>
remote endpoint <text></text>	Sets the remote end point. <text> = remote end point.</text>
remote id <text></text>	Sets the remote id. <text> = remote id.</text>
remote key <text></text>	Sets the remote key. <text> = remote key.</text>
remote next hop <text></text>	Sets the remote next hop. <text> = remote next hop.</text>
remote peer type cisco	Sets the remote peer type to cisco.
remote peer type ietf	Sets the remote peer type to letf.
remote rsa key <text></text>	Sets the remote RSA key. <text> = remote RSA key.</text>
remote subnet <text></text>	Sets the remote subnets. <text> = remote subnets.</text>
sa life time <hours></hours>	Sets the SA lifetime.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.

show local rsa key	Show Local RSA key
show logs	Show logs
show status	Show VPN status
state disable	Disables VPN tunnel.
state enable	Enables VPN tunnel.
type transport	Sets the transport type to transport.
type tunnel	Sets the transport type to tunnel.
unreachable host detection	Enters the next lower level.
username <text></text>	Sets the username. <text> = username.</text>
vpn <instance></instance>	Change to vpn level.
write	Stores the current configuration in permanent memory.
wwan0 link state change (config-action:wwan0 link sta	
clrscrn	Clears the screen.
default delay	Resets alarm processing delay to its default value.
delay <seconds></seconds>	Sets the delay in processing the alarm. Alarm actions will
delay seconds	not be executed if the cause is corrected within this time.
email	Enters the next lower level.
exit	Exits to the config alarm level.
ftp put	Enters the next lower level.
gprs roaming	Enters the next lower level.
http post	Enters the next lower level.
relay	Enters the next lower level.
send sms	Enters the next lower level.
show	Displays the current configuration.
show history	Displays the last 20 commands entered during the current CLI session.
show status	Displays statistics.
snmp trap	Enters the next lower level.
write	Stores the current configuration in permanent memory.
xml (xml) level commands	
clrscrn	Clears the screen.
exit	Exits to the enable level.
secret xcr dump	Dump XML configuration containing secrets to the console
secret xcr dump < <i>group list</i> >	Dump specified XML configuration containing secrets to the console
secret xcr export <file></file>	Save XML configuration containing secrets to a file
secret xcr export <file> <group list=""></group></file>	Save specified XML configuration containing secrets to a local file
show history	Displays the last 20 commands entered during the current CLI session.
write	Stores the current configuration in permanent memory.
xcr dump	Dump XML configuration to the console
xcr dump < <i>group list</i> >	Dump specified XML configuration to the console
xcr export <file></file>	Save XML configuration to a file

xcr export <file> <group list=""></group></file>	Save specified XML configuration to a local file
xcr import <file></file>	Load XML configuration from a local file
xcr import <file> <group list=""></group></file>	Load specified XML configuration from a local file
xcr list	List XML Configuration Record groups to the console
xsr dump	Dump XML Status Records to the console
xsr dump < <i>group list</i> >	Dump specified XML Status Records to the console
xsr export <file></file>	Save XML Status Record to a file
xsr export <file> <group list=""></group></file>	Save specified XML Status Record to a local file
xsr list	List XML Status Record groups to the console