

CCNA Discovery

Working at a Small-to-Medium Business or ISP

Lab 5.1.3 Powering Up an Integrated Services Router
Objectives

• Set up a new Cisco 1841 Integrated Services Router (ISR).

• Connect a computer to the router console interface.

• Configure HyperTerminal so that the computer can communicate with the router and observe the
router startup sequence.

• Display router configuration information using the show running-config and show startup-config
commands and restart the router using the reload command.

• Display router system, Cisco IOS software and configuration register information using the show
version command.

Background / Preparation
Part 1 of this lab focuses on the initial setup of the Cisco 1841 ISR. Part 2 focuses on using show commands
to display internal router system, Cisco IOS software, and configuration information. If a Cisco 1841 ISR is not
available, you can use another router model. The information in this lab applies to other routers. A Cisco ISR
combines routing and switching functions, security, voice, and LAN and WAN connectivity into a single
device, which makes it appropriate for small-sized to medium-sized businesses and for ISP-managed
customers.

Some steps in this lab are normally only performed once during initial setup. These steps are indicated as
optional.

The following resources are required:

• Cisco 1841 ISR or other comparable router

• Power cable

• Windows PC with terminal emulation program

• RJ45-to-DB9 connector console cable

Part 1: Initial Router Setup and Startup

Step 1: Position the router and connect the ground wire (optional).
Note: This step is required only if the router is being set up for the first time. Read through it to become
familiar with the process.

a. Position the router chassis to allow unrestricted airflow for chassis cooling. Keep at least 1 inch (2.54 cm)
of clear space beside the cooling inlet and exhaust vents.

Caution: Do not place any items that weigh more than 10 pounds (4.5 kilograms) on top of the
chassis, and do not stack routers on top of each other.

b. Connect the chassis to a reliable earth ground using a ring terminal and 14 AWG (2 mm) wire using these
steps.

Note: Your instructor should inform you where a reliable earth ground is.

1) Strip one end of the ground wire to expose approximately 3/4 inch (20 mm) of conductor.

All contents are Copyright © 1992–2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 1 of 8

CCNA Discovery
Working at a Small-to-Medium Business or ISP

2) Crimp the 14 AWG (2 mm) green ground wire to a UL Listed/CSA-certified ring terminal using a
crimping tool that is recommended by the ring terminal manufacturer. The ring terminal provided
on the back panel of the Cisco 1841 ISR router is suitable for a Number 6 grounding screw.

3) Attach the ring terminal to the chassis as shown in the figure. Use a Number 2 Phillips
screwdriver and the screw that is supplied with the ring terminal, and tighten the screw.

Grounding the Router

4) Connect the other end of the ground wire to a suitable earth ground that the instructor indicates.

Step 2: Install the CompactFlash memory card (optional).
Note: This step is required only if the router is being set up for the first time. To avoid wear on the memory
card and ejector mechanism, do not actually perform this step. Just read through it to become familiar with the
process.

a. Attach a grounding strap to your wrist to avoid electroshock damage to the card. Seat the external
CompactFlash memory card properly into the slot. This step depends on the type of router. Not all
routers have flash cards.

b. If the router has a CompactFlash memory card, check that the ejector mechanism is fully seated. The
ejector button is next to the CompactFlash memory card.

c. Connect the power cable to the ISR and to the power outlet.

Step 3: Connect the PC and configure the terminal emulation program.
a. Connect the PC to the ISR using an RJ-45-to-DB-9 connector console cable, as shown in the figure.

To view the router startup messages, connect the PC to the ISR, power up the PC, and start the
terminal emulation program before powering up the router.

All contents are Copyright © 1992–2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 2 of 8

CCNA Discovery
Working at a Small-to-Medium Business or ISP

Connecting the PC to the Router

1. ISR RJ-45 console port 2. Light-blue RJ-45-to-DB-9 connector console cable
3. To PC COM port

Caution: To ensure adequate cooling, never operate the router unless the cover and all modules and
cover plates are installed.

b. Start a terminal emulation program, such as HyperTerminal, on the PC.

c. Select a COM port that matches the port where the RJ-45-to-DB-9 connector is connected to the PC.
The COM port is usually COM1 or COM2.

d. Configure the terminal emulation parameters as follows:

• 9600 baud

• 8 data bits

• no parity

• 1 stop bit

• no flow control and no parity

Step 4: Power up the ISR.
a. Move the power switch on the back of the ISR to the ON position. During this step, the LEDs on the

chassis turn on and off, not necessarily at the same time. The LED activity depends on what is
installed in the ISR.

b. Observe the startup messages as they appear in the terminal emulation program window. While
these messages are appearing, do not press any keys on the keyboard. Pressing a key interrupts the
router startup process. Some examples of startup messages displayed are the amount of main
memory installed and the image type of the Cisco IOS software that the router is using. Can you find
these example startup messages in the following figure?

All contents are Copyright © 1992–2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 3 of 8

CCNA Discovery
Working at a Small-to-Medium Business or ISP

c. The figure shows that there is 117 MB of memory installed on this router, and the Cisco IOS image
type is C1841-ADVSECURITYK9-M. Startup messages are generated by the operating system of the
router. The messages vary depending on the software installed on the router. These messages scroll
by quickly and take a few minutes to stop.

When the Cisco 1841 ISR is correctly powered up, the SYS PWR LED is a steady green light, and
the fans operate. When the router is finished starting up, the following system messages appear in
the terminal emulation window:

 --- System Configuration Dialog ---
Would you like to enter the initial configuration dialog? [yes/no]: no
Would you like to terminate autoinstall? [yes]:

Press RETURN to get started!

d. After pressing Return (Enter) to get started, several system messages regarding the interface and
line status appear. If the router is in its default configuration, the user mode prompt Router> is
displayed.

Note: It may be necessary to press Enter after the interface status messages are displayed.

Step 5: Troubleshoot a non-working router.
If the SYS PWR LED does not blink green, the fans do not operate, and the correct system messages do
not appear in the terminal emulation window, turn off the router and verify that the power cable is securely
attached to the router and plugged into the power source. If the router does not power on, ask the
instructor for assistance.

All contents are Copyright © 1992–2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 4 of 8

CCNA Discovery
Working at a Small-to-Medium Business or ISP

Part 2: Displaying Router Information Using show Commands

Step 1: Display the router running configuration.
a. From the router user prompt, enter privileged mode using the enable command, and then issue the

show running-config command to see the current router configuration in RAM.

If the router is in default configuration, the output is similar to that shown below. The default host
name is Router, and none of the interfaces have IP addresses. This 1841 router has two built-in Fast
Ethernet interfaces (0/0 and 0/1) and two serial interfaces (Serial0/0/0 and Serial0/0/1) if the serial
card is installed in Slot 0. If the serial card is installed in Slot 1, the serial interfaces are listed as
Serial0/1/0 and Serial0/1/1. This router also has a Fast Ethernet switch module installed with four
ports (Fast Ethernet 0/1/0, 0/1/1, 0/1/2, and 0/1/3). In the default configuration, all interfaces are
shutdown. In addition, there are no passwords set.

Router>enable
Router#show running-config
Building configuration...
Current configuration : 809 bytes
!
version 12.4
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname Router
!
boot-start-marker
boot-end-marker
!
no aaa new-model
ip cef
!
interface FastEthernet0/0
 no ip address
 shutdown
 duplex auto
 speed auto
!
interface FastEthernet0/1
 no ip address
 shutdown
 duplex auto
 speed auto
!
interface FastEthernet0/1/0
interface FastEthernet0/1/1
interface FastEthernet0/1/2
interface FastEthernet0/1/3
!
interface Serial0/0/0
 no ip address
 shutdown
!
interface Serial0/0/1
 no ip address
 shutdown
!

All contents are Copyright © 1992–2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 5 of 8

CCNA Discovery
Working at a Small-to-Medium Business or ISP

interface Vlan1
 no ip address
!
ip http server
no ip http secure-server
!
line con 0
line aux 0
line vty 0 4
 login
!
end

b. From the router privileged mode prompt, issue the configure terminal command to enter
configuration mode. Change the router name using the hostname command, and then end
configuration mode with the end command.

Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#hostname Netacad
Netacad(config)#end
Netacad#
*Feb 8 01:13:00.999: %SYS-5-CONFIG_I: Configured from console by
console
Netacad#

c. What is the router prompt now? __________________

d. From the router privileged mode prompt, issue the show running-config command again. How does
the output differ from the first time you issued this command?

Step 2: Display the router startup configuration.
From the router privileged mode prompt, issue the show startup-config command to see the startup file
stored in NVRAM. Is the output from this command the same as that from the show running-config
command issued in Step 1d?

__
Router#show startup-config

Step 3: Save the running-config to the startup-config.
When the router is booted up, the startup-config file is loaded into router RAM and becomes the running-
config file. Changes made to the running-config take effect immediately, but do not affect the startup-
config. To make running-config changes permanent, they must be copied to the startup-config using the
copy running-config startup-config command.

a. From the router privileged mode prompt, issue the copy running-config startup-config command to
make the changes permanent. When prompted for the destination filename, press Enter to accept
the default name of startup-config.

Netacad#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Netacad#

All contents are Copyright © 1992–2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 6 of 8

CCNA Discovery
Working at a Small-to-Medium Business or ISP

b. From the router privileged mode prompt, issue the show startup-config command again. Is the
output from this command the same as that from the show running-config command issued in Step
1d? __

c. To restart the router, from the router privileged mode prompt, issue the reload command. This
performs a software restart and loads the startup-config file from NVRAM. What is the router prompt
now? ______________________________

Step 4: Display the router system information using the show version command.
The show version command displays useful information about the router internal components, including
the amount of RAM, Cisco IOS software version, the number and type of interfaces installed, and the
configuration register, which controls how the router boots up. By default, the config register is set to
hexadecimal 2102 (0x2102), which causes the router to load the operating system (Cisco IOS) from flash
memory.

The information displayed by the show version command is displayed as part of router bootup. The
output from the 1841 router is shown below. Your output may vary, depending on the router model, Cisco
IOS software version, and internal components installed.

a. From the router privileged mode prompt, issue the show version command.
Netacad#show version
Cisco IOS Software, 1841 Software (C1841-ADVIPSERVICESK9-M), Version
12.4(10b),
RELEASE SOFTWARE (fc3)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2007 by Cisco Systems, Inc.
Compiled Fri 19-Jan-07 15:15 by prod_rel_team

ROM: System Bootstrap, Version 12.4(13r)T, RELEASE SOFTWARE (fc1)

Netacad uptime is 55 minutes
System returned to ROM by reload at 00:35:23 UTC Fri Feb 8 2008
System image file is "flash:c1841-advipservicesk9-mz.124-10b.bin"

This product contains cryptographic features and is subject to United
States and local country laws governing import, export, transfer and
use. Delivery of Cisco cryptographic products does not imply
third-party authority to import, export, distribute or use encryption.
Importers, exporters, distributors and users are responsible for
compliance with U.S. and local country laws. By using this product you
agree to comply with applicable laws and regulations. If you are unable
to comply with U.S. and local laws, return this product immediately.

A summary of U.S. laws governing Cisco cryptographic products may be
found at:
http://www.cisco.com/wwl/export/crypto/tool/stqrg.html

If you require further assistance please contact us by sending email to
export@cisco.com.

Cisco 1841 (revision 6.0) with 174080K/22528K bytes of memory.
Processor board ID FTX1111W0QF
6 FastEthernet interfaces
2 Serial(sync/async) interfaces
1 Virtual Private Network (VPN) Module
DRAM configuration is 64 bits wide with parity disabled.
191K bytes of NVRAM.

All contents are Copyright © 1992–2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 7 of 8

CCNA Discovery
Working at a Small-to-Medium Business or ISP

All contents are Copyright © 1992–2008 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 8 of 8

62720K bytes of ATA CompactFlash (Read/Write)

Configuration register is 0x2102

b. Using the output from the show version command, answer the following questions.

1. What is the Cisco IOS software version number? _____________

2. How long has the router been up (uptime)? _____________

3. What is the name of the system image file? _________________________________

4. How many and what types of interfaces does this router have? _______________________

5. How many bytes of NVRAM does the router have? ______________

6. How many bytes of flash (RAM) memory does the router have? ______________

7. What is the configuration register setting? ______________

Step 5: Reflection
a. Is there anything about the router setup procedure that is risky?

b. Why does the router cover, all modules, and cover plates need to be installed?

c. How many routers can you safely stack on top of each other?

1) 0

2) 1

3) 2

4) 3

d. Why might you want to use the show version command?

	Part 1: Initial Router Setup and Startup
	Part 2: Displaying Router Information Using show Commands

