

1111110

10010101

10001010

Student Name: _____

11010011

IP Address Classes

Class A	1 – 127	(Network 127 is reserved for loopback and internal testing)	Leading bit pattern	0	00000000 00000000 00000000 00000000 Network Host Host Host
Class B	128 – 191	Leading bit pattern	10	10000000 00000000 00000000 00000000 Network Network Host Host	
Class C	192 – 223	Leading bit pattern	110	11000000 00000000 00000000 00000000 Network Network Network Host	
Class D	224 – 239	(Reserved for multicast)			
Class E	240 – 255	(Reserved for experimental, used for research)			

Private Address Space

Class A	10.0.0.0 to 10.255.255.255
Class B	172.16.0.0 to 172.31.255.255
Class C	192.168.0.0 to 192.168.255.255

Default Subnet Masks

Class A	255.0.0.0
Class B	255.255.0.0
Class C	255.255.255.0

Produced by: Robb Jones
jonesr@careertech.net
Frederick County Career & Technology Center
Cisco Networking Academy
Frederick County Public Schools
Frederick, Maryland, USA

Special Thanks to Melvin Baker and Jim Dorsch
for taking the time to check this workbook for errors,
and to everyone who has sent in suggestions to improve the series.

Workbooks included in the series:

IP Addressing and Subnetting Workbooks
ACLs - Access Lists Workbooks
VLSM Variable-Length Subnet Mask I Workbooks

Binary To Decimal Conversion

128	64	32	16	8	4	2	1	Answers	Scratch Area
1	0	0	1	0	0	1	0	<u>146</u>	128 16 32 16 4 2 2
0	1	1	1	0	1	1	1	<u>119</u>	<u>2</u> <u>146</u>
1	1	1	1	1	1	1	1	<u>255</u>	<u>1</u>
1	1	0	0	0	1	0	1	<u>197</u>	<u>119</u>
1	1	1	1	0	1	1	0	<u>246</u>	
0	0	0	1	0	0	1	1	<u>19</u>	
1	0	0	0	0	0	0	1	<u>129</u>	
0	0	1	1	0	0	0	1	<u>49</u>	
0	1	1	1	1	0	0	0	<u>120</u>	
1	1	1	1	0	0	0	0	<u>240</u>	
0	0	1	1	1	0	1	1	<u>59</u>	
0	0	0	0	0	1	1	1	<u>7</u>	
					00011011			<u>27</u>	
					10101010			<u>170</u>	
					01101111			<u>111</u>	
					11111000			<u>248</u>	
					00100000			<u>32</u>	
					01010101			<u>85</u>	
					00111110			<u>62</u>	
					00000011			<u>3</u>	
					11101101			<u>237</u>	
					11000000			<u>192</u>	

Decimal To Binary Conversion

Use all 8 bits for each problem

128	64	32	16	8	4	2	1	= 255	Scratch Area
1	1	1	0	1	1	1	0	238	$\begin{array}{r} 238 \\ -128 \\ \hline 110 \end{array}$
0	0	1	0	0	0	1	0	34	$\begin{array}{r} 34 \\ -32 \\ \hline 2 \end{array}$
0	1	1	1	1	0	1	1	123	$\begin{array}{r} 123 \\ -64 \\ \hline 59 \end{array}$
0	0	1	1	0	0	1	0	50	$\begin{array}{r} 50 \\ -46 \\ \hline 4 \end{array}$
1	1	1	1	1	1	1	1	255	$\begin{array}{r} 255 \\ -4 \\ \hline 2 \end{array}$
1	1	0	0	1	0	0	0	200	$\begin{array}{r} 200 \\ -2 \\ \hline 0 \end{array}$
0	0	0	0	1	0	1	0	10	
1	0	0	0	1	0	1	0	138	
0	0	0	0	0	0	0	1		
0	0	0	0	1	1	0	1	13	
1	1	1	1	1	1	0	1	250	
0	1	1	0	1	0	1	1	107	
1	1	1	0	0	0	0	0	224	
0	1	1	1	0	0	1	0	114	
1	1	0	0	0	0	0	0	192	
1	0	1	0	1	1	0	0	172	
0	1	1	0	0	1	0	0	100	
0	1	1	1	0	1	1	1	119	
0	0	1	1	1	0	0	1	57	
0	1	1	0	0	0	1	0	98	
1	0	1	1	0	0	1	1	179	
0	0	0	0	0	0	1	0	2	

Address Class Identification

Address	Class
10.250.1.1	<u>A</u>
150.10.15.0	<u>B</u>
192.14.2.0	<u>C</u>
148.17.9.1	<u>B</u>
193.42.1.1	<u>C</u>
126.8.156.0	<u>A</u>
220.200.23.1	<u>C</u>
230.230.45.58	<u>D</u>
177.100.18.4	<u>B</u>
119.18.45.0	<u>A</u>
249.240.80.78	<u>C</u>
199.155.77.56	<u>C</u>
117.89.56.45	<u>A</u>
215.45.45.0	<u>C</u>
199.200.15.0	<u>C</u>
95.0.21.90	<u>A</u>
33.0.0.0	<u>A</u>
158.98.80.0	<u>B</u>
219.21.56.0	<u>C</u>

Network & Host Identification

Circle the network portion
of these addresses:

177.100.18.4

119.18.45.0

209.240.80.78

199.155.77.56

117.89.56.45

215.45.45.0

192.200.15.0

95.0.21.90

33.0.0.0

158.98.80.0

217.21.56.0

10.250.1.1

150.10.15.0

192.14.2.0

148.17.9.1

193.42.1.1

126.8.156.0

220.200.23.1

Circle the host portion of
these addresses:

10.15.123.50

171.2.199.31

198.125.87.177

223.250.200.222

17.45.222.45

126.201.54.231

191.41.35.112

155.25.169.227

192.15.155.2

123.102.45.254

148.17.9.155

100.25.1.1

195.0.21.98

25.250.135.46

171.102.77.77

55.250.5.5

218.155.230.14

10.250.1.1

Network Addresses

Using the IP address and subnet mask shown write out the network address:

188.10.18.2
255.255.0.0

188 . 10 . 0 . 0

10.10.48.80
255.255.255.0

10 . 10 . 48 . 0

192.149.24.191
255.255.255.0

192 . 149 . 24 . 0

150.203.23.19
255.255.0.0

150 . 203 . 0 . 0

10.10.10.10
255.0.0.0

10 . 0 . 0 . 0

186.13.23.110
255.255.255.0

186 . 13 . 23 . 0

223.69.230.250
255.255.0.0

223 . 69 . 0 . 0

200.120.135.15
255.255.255.0

200 . 120 . 135 . 0

27.125.200.151
255.0.0.0

27 . 0 . 0 . 0

199.20.150.35
255.255.255.0

199 . 20 . 150 . 0

191.55.165.135
255.255.255.0

191 . 55 . 165 . 0

28.212.250.254
255.255.0.0

28 . 212 . 0 . 0

Host Addresses

Using the IP address and subnet mask shown write out the host address:

188.10.18.2

0 . 0 . 18 . 2

255.255.0.0

10.10.48.80

0 . 0 . 0 . 80

255.255.255.0

222.49.49.11

0 . 0 . 0 . 11

255.255.255.0

128.23.230.19

0 . 0 . 230 . 19

255.255.0.0

10.10.10.10

0 . 10 . 10 . 10

255.0.0.0

200.113.123.11

0 . 6 . 0 . 11

255.255.255.0

223.169.23.20

0 . 0 . 23 . 20

255.255.0.0

203.20.35.215

0 . 0 . 0 . 215

255.255.255.0

117.15.2.51

0 . 15 . 2 . 57

255.0.0.0

199.120.15.135

0 . 0 . 0 . 135

255.255.255.0

191.55.165.135

0 . 0 . 0 . 135

255.255.255.0

48.21.25.54

0 . 0 . 25 . 54

255.255.0.0

Default Subnet Masks

Write the correct default subnet mask for each of the following addresses:

177.100.18.4	<u>255 . 255 . 0 . 0</u>
119.18.45.0	<u>255 . 0 . 0 . 0</u>
191.249.234.191	<u>255 . 255 . 0 . 0</u>
223.23.223.109	<u>255 . 255 . 255 . 0</u>
10.10.250.1	<u>255 . 0 . 0 . 0</u>
126.123.23.1	<u>255 . 0 . 0 . 0</u>
223.69.230.250	<u>255 . 255 . 255 . 0</u>
192.12.35.105	<u>255 . 255 . 255 . 0</u>
77.251.200.51	<u>255 . 0 . 0 . 0</u>
189.210.50.1	<u>255 . 255 . 0 . 0</u>
88.45.65.35	<u>255 . 0 . 0 . 0</u>
128.212.250.254	<u>255 . 255 . 0 . 0</u>
193.100.77.83	<u>255 . 255 . 255 . 0</u>
125.125.250.1	<u>255 . 0 . 0 . 0</u>
1.1.10.50	<u>255 . 0 . 0 . 0</u>
220.90.130.45	<u>255 . 255 . 255 . 0</u>
134.125.34.9	<u>255 . 255 . 0 . 0</u>
95.250.91.99	<u>255 . 0 . 0 . 0</u>

ANDING With Default subnet masks

Every IP address must be accompanied by a subnet mask. By now you should be able to look at an IP address and tell what class it is. Unfortunately your computer doesn't think that way. For your computer to determine the network and subnet portion of an IP address it must "AND" the IP address with the subnet mask.

Default Subnet Masks:

Class A	255.0.0.0
Class B	255.255.0.0
Class C	255.255.255.0

ANDING Equations:

$$1 \text{ AND } 1 = 1$$

$$1 \text{ AND } 0 = 0$$

$$0 \text{ AND } 1 = 0$$

$$0 \text{ AND } 0 = 0$$

Sample:

What you see...

IP Address: 192.100.10.33

What you can figure out in your head...

Address Class: C
Network Portion: 192.100.10.33
Host Portion: 192.100.10.33

In order for your computer to get the same information it must AND the IP address with the subnet mask in binary.

	Network	Host
IP Address:	11000000.01100100.00001010	00100001 (192.100.10.33)
Default Subnet Mask:	11111111.01111111.11111111	00000000 (255.255.255.0)
AND:	11000000.01100100.00001010	00000000 (192.100.10.0)

ANDING with the default subnet mask allows your computer to figure out the network portion of the address.

ANDING With Custom subnet masks

When you take a single network such as 192.100.10.0 and divide it into five smaller networks (192.100.10.16, 192.100.10.32, 192.100.10.48, 192.100.10.64, 192.100.10.80) the outside world still sees the network as 192.100.10.0, but the internal computers and routers see five smaller subnetworks. Each independent of the other. This can only be accomplished by using a custom subnet mask. A custom subnet mask borrows bits from the host portion of the address to create a subnetwork address between the network and host portions of an IP address. In this example each range has 14 usable addresses in it. The computer must still AND the IP address against the custom subnet mask to see what the network portion is and which subnetwork it belongs to.

IP Address: 192 . 100 . 10 . 0
Custom Subnet Mask: 255.255.255.240

Address Ranges: 192.10.10.0 to 192.100.10.15
192.100.10.16 to 192.100.10.31
192.100.10.32 to 192.100.10.47 (Range in the sample below)
192.100.10.48 to 192.100.10.63
192.100.10.64 to 192.100.10.79
192.100.10.80 to 192.100.10.95
192.100.10.96 to 192.100.10.111
192.100.10.112 to 192.100.10.127
192.100.10.128 to 192.100.10.143
192.100.10.144 to 192.100.10.159
192.100.10.160 to 192.100.10.175
192.100.10.176 to 192.100.10.191
192.100.10.192 to 192.100.10.207
192.100.10.208 to 192.100.10.223
192.100.10.224 to 192.100.10.239
192.100.10.240 to 192.100.10.255

IP Address:	Network	Sub Network	Host	
Custom Subnet Mask:	1 1 0 0 0 0 0 0 . 0 1 1 0 0 1 0 0 . 0 0 0 0 1 0 1 0 . 0 0 1 0 0 0 0 1 (192 . 100 . 10 . 33)	1 1 1 1 1 1 1 1 . 0 1 1 1 1 1 1 1 . 1 1 1 1 1 1 1 1 . 1 1 1 1 0 0 0 0 (255 . 255 . 255 . 240)		
AND:	1 1 0 0 0 0 0 0 . 0 1 1 0 0 1 0 0 . 0 0 0 0 1 0 1 0 . 0 0 1 0 0 0 0 0 (192 . 100 . 10 . 32)			

Four bits borrowed from the host portion of the address for the custom subnet mask.

The ANDING process of the four borrowed bits shows which range of IP addresses this particular address will fall into.

In the next set of problems you will determine the necessary information to determine the correct subnet mask for a variety of IP addresses.

How to determine the number of subnets and the number of hosts per subnet

Two formulas can provide this basic information:

$$\text{Number of subnets} = 2^s \quad (\text{Second subnet formula: Number of subnets} = 2^s - 2)$$

$$\text{Number of hosts per subnet} = 2^h - 2$$

Both formulas calculate the number of hosts or subnets based on the number of binary bits used. For example if you borrow three bits from the host portion of the address use the *number of subnets* formula to determine the total number of subnets gained by borrowing the three bits. This would be 2^3 or $2 \times 2 \times 2 = 8$ subnets.

To determine the number of hosts per subnet you would take the number of binary bits used in the host portion and apply this to the *number of hosts per subnet* formula. If five bits are in the host portion of the address this would be 2^5 or $2 \times 2 \times 2 \times 2 \times 2 = 32$ hosts.

When dealing with the *number of hosts per subnet* you have to subtract two addresses from the range. The first address in every range is the subnet number. The last address in every range is the broadcast address. These two addresses cannot be assigned to any device in the network which is why you have to subtract two addresses to find the number of usable addresses in each range.

For example if two bits are borrowed for the network portion of the address you can easily determine the number of subnets and hosts per subnets using the two formulas.

195. 223 . 50 . 0 0 | 0 0 0 0 0 0

The number of subnets created by borrowing 2 bits is 2^2 or $2 \times 2 = 4$ subnets.

The number of hosts created by leaving 6 bits is $2^6 - 2$ or $2 \times 2 \times 2 \times 2 \times 2 \times 2 - 2 = 64 - 2 = 62$ usable hosts per subnet.

What about that second subnet formula:

$$\text{Number of subnets} = 2^s - 2$$

In some instances the first and last subnet range of addresses are reserved. This is similar to the first and last host addresses in each range of addresses.

The first range of addresses is the **zero subnet**. The subnet number for the zero subnet is also the subnet number for the classful subnet address.

The last range of addresses is the **broadcast subnet**. The broadcast address for the last subnet in the broadcast subnet is the same as the classful broadcast address.

Class C Address unsubnetted:**195. 223 . 50 . 0**

195.223.50.0 to 195.223.50.255

Notice that the subnet and broadcast addresses match.

Class C Address subnetted (2 bits borrowed):

195. 223 . 50 . 0	0 0 0 0 0 0 0
(Invalid range) (0)	195.223.50.0 to 195.223.50.63
(1)	195.223.50.64 to 195.223.50.127
(2)	195.223.50.128 to 195.223.50.191
(Invalid range) (3)	195.223.50.192 to 195.223.50.255

The primary reason the zero and broadcast subnets were not used had to do primarily with the broadcast addresses. If you send a broadcast to 195.223.255 are you sending it to all 255 addresses in the classful C address or just the 62 usable addresses in the broadcast range?

The CCNA and CCENT certification exams may have questions which will require you to determine which formula to use, and whether or not you can use the first and last subnets. Use the chart below to help decide.

When to use which formula to determine the number of subnets	
Use the $2^s - 2$ formula and <u>don't use</u> the zero and broadcast ranges if...	Use the 2^s formula and <u>use</u> the zero and broadcast ranges if...
Classful routing is used	Classless routing or VLSM is used
RIP version 1 is used	RIP version 2, EIGRP, or OSPF is used
The no ip subnet zero command is configured on your router	The ip subnet zero command is configured on your router (default setting)
	No other clues are given

Bottom line for the CCNA exams, if a question does not give you any clues as to whether or not to allow these two subnets, assume you can use them.

This workbook has you use the number of subnets = 2^s formula.

Custom Subnet Masks

Problem 1

Number of needed subnets 14
Number of needed usable hosts 14
Network Address 192.10.10.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.240

Total number of subnets 16

Total number of host addresses 16

Number of usable addresses 14

Number of bits borrowed 4

Show your work for Problem 1 in the space below.

Number of Subnets	Number of Hosts				Binary values
	256	128	64	32	
-	2	4	8	16	32 64 128 256
	128	64	32	16	8 4 2 1
192 . 10 . 10 . 0	0	0	0	0	0 0 0 0

Add the binary value
numbers to the left of the line to
create the custom subnet mask

128
64
32
+ 16
240

16
- 2
14
Observe the total number of
hosts.
Subtract 2 for the number of
usable hosts.

Custom Subnet Masks

Problem 2

Number of needed subnets 1000

Number of needed usable hosts 60

Network Address 165.100.0.0

Address class **B**

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.255.192

Total number of subnets _____ 1,024

Total number of host addresses _____ 64

Number of usable addresses _____. 62

Number of bits borrowed _____ 10

N.B. Show your work for Problem 2 in the space below.

Custom Subnet Masks

Problem 3

Network Address **148.75.0.0 /26**

/26 indicates the total number of bits used for the network and subnetwork portion of the address. All bits remaining belong to the host portion of the address.

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.255.192

Total number of subnets 1,024

Total number of host addresses 64

Number of usable addresses 62

Number of bits borrowed 10

Show your work for Problem 3 in the space below.

Number of Hosts -	65,536	32,768	16,384	8,192	4,096	2,048	1,024	512	256	128	64	32	16	8	4	2	65,536
Number of Subnets -	2	4	8	16	32	64	128	256	512	1,024	2,048	4,096	8,192	16,384	32,768	65,536	
Binary values -	128	64	32	16	8	4	2	1	128	64	32	16	8	4	2	1	
148.75.0.0 0 0 0 0 0 0 0 0 . 0 0 0 0 0 0 0 0 0																	
	128	128															
	64	+64															
	32	192															
	16																
	8																
	4																
	2																
	+1																
	255																
		1024															
		-2															
		1,022															

Add the binary value numbers to the left of the line to create the custom subnet mask.

Observe the total number of hosts

Subtract 2 for the number of usable hosts

Subtract 2 for the total number of subnets to get the usable number of subnets

Custom Subnet Masks

Problem 4

Number of needed subnets 6

Number of needed usable hosts 30

Network Address 210.100.56.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.224

Total number of subnets 8

Total number of host addresses 32

Number of usable addresses 30

Number of bits borrowed 3

Show your work for Problem 4 in the space below.

Number of Subnets	256	128	64	32	16	8	4	2	- Hosts
	2	4	8	16	32	64	128	256	
210.100.56.0	0	0	0	0	0	0	0	0	- Binary values

Custom Subnet Masks

Problem 5

Number of needed subnets **6**
Number of needed usable hosts **30**
Network Address **195.85.8.0**

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.224

Total number of subnets 8

Total number of host addresses 32

Number of usable addresses 30

Number of bits borrowed 3

Show your work for Problem 5 in the space below.

Number of Subnets	Number of Hosts							Binary values
	256	128	64	32	16	8	4	
-	2	4	8	16	32	64	128	256
195 . 85 . 8 . 0	0	0	0	0	0	0	0	0

Custom Subnet Masks

Problem 6

Number of needed subnets 126

Number of needed usable hosts 131,070

Network Address 118.0.0.0

Address class A

Default subnet mask 255.0.0.0

Custom subnet mask 255.254.0.0

Total number of subnets 128

Total number of host addresses 131,672

Number of usable addresses 131,070

Number of bits borrowed 7

Show your work for Problem 6 in the space below.

Number of Hosts	256	128	64	32	16	8	4	2	1
Number of Subnets	2	4	8	16	32	64	128	256	512
Binary values	-128	64	32	16	8	4	2	1	
118.0.0.0	0	0	0	0	0	0	0	0	0
Subnet mask	255	254	0	0	0	0	0	0	0

Custom Subnet Masks

Problem 7

Number of needed subnets 2000
Number of needed usable hosts 15
Network Address 178.100.0.0

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.255.224

Total number of subnets 2048

Total number of host addresses 32

Number of usable addresses 30

Number of bits borrowed 11

Show your work for Problem 7 in the space below.

Number of Hosts	65,536	32,768	16,384	8,192	4,096	2,048	1,024	512	256	128	64	32	16	8	4	2	1
Number of Subnets	-	2	4	8	16	32	64	128	256	512	1024	2048	4096	8192	16384	32768	65536
Binary values	-	128	64	32	16	8	4	2	1	.128	64	32	16	8	4	2	1

178.100.00000000.00000000

2^{11} = Sub net

host
usable = 2^5

Custom Subnet Masks

Problem 8

Number of needed subnets 3

Number of needed usable hosts 45

Network Address 200.175.14.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.192

Total number of subnets 4

Total number of host addresses 64

Number of usable addresses 62

Number of bits borrowed 2

Show your work, for Problem 8 in the space below.

Custom Subnet Masks

Problem 9

Number of needed subnets 60
Number of needed usable hosts 1,000
Network Address 128.77.0.0

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.252.0

Total number of subnets 64

Total number of host addresses 1024

Number of usable addresses 1022

Number of bits borrowed 6

Show your work for Problem 9 in the space below.

Custom Subnet Masks

Problem 10

Number of needed usable hosts 60

Network Address 198.100.10.0

Address class C

Default subnet mask 255. 255. 255. 0

Custom subnet mask 255. 255. 255. 192

Total number of subnets 4

Total number of host addresses 64

Number of usable addresses 62

Number of bits borrowed 2

Show your work for Problem 10 in the space below.

2	4	8	16	32	64	128	256
128	64	32	16	8	4	2	1

Custom Subnet Masks

Problem 11

Number of needed subnets **250**

Network Address **101.0.0.0**

Address class A

Default subnet mask 255. 0. 0. 0

Custom subnet mask 255. 255. 0. 0

Total number of subnets 256

Total number of host addresses 65536

Number of usable addresses 65534

Number of bits borrowed 8

Show your work for Problem 11 in the space below.

Custom Subnet Masks

Problem 12

Number of needed subnets 5

Network Address 218.35.50.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.224

Total number of subnets 8

Total number of host addresses 32

Number of usable addresses 30

Number of bits borrowed 3

Show your work for Problem 12 in the space below.

$$\begin{array}{r} 2 \quad 4 \quad 8 \\ | \\ 128 \quad 256 \quad 32 \\ | \\ 2^3 \quad \quad \quad 2^5 \end{array}$$

Custom Subnet Masks

Problem 13

Number of needed usable hosts 25

Network Address 218.35.50.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.224

Total number of subnets 8

Total number of host addresses 32

Number of usable addresses 30

Number of bits borrowed 3

Show your work for Problem 13 in the space below.

256	128	64	32	16	8	4	2
2	4	8	16	32	64	128	256
128	64	32	16	8	4	2	1
	2	3		2	5		

Custom Subnet Masks

Problem 14

Number of needed subnets 10

Network Address 172.59.0.0

Address class B

Default subnet mask 255. 255. 0. 0

Custom subnet mask 255. 255. 240. 0

Total number of subnets 16

Total number of host addresses 4096

Number of usable addresses 4094

Number of bits borrowed 4

Show your work for Problem 14 in the space below.

Custom Subnet Masks

Problem 15

Number of needed usable hosts 50

Network Address 172.59.0.0

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.255.192

Total number of subnets 1024

Total number of host addresses 64

Number of usable addresses 62

Number of bits borrowed 10

Show your work for Problem 15 in the space below.

16 bits available

2^{10}

2^6

Custom Subnet Masks

Problem 16

Number of needed usable hosts 29

Network Address 23.0.0.0

Address class A

Default subnet mask 255.0.0.0

Custom subnet mask 255.255.255.224

Total number of subnets 25524 288

Total number of host addresses 32

Number of usable addresses 30

Number of bits borrowed 19

Show your work for Problem 16 in the space below.

24 bits

2¹⁹

15 host

2³

Subnetting

Problem 1

Number of needed subnets 14

Number of needed usable hosts 14

Network Address 192.10.10.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.240

Total number of subnets 16

Total number of host addresses 16

Number of usable addresses 14

Number of bits borrowed 4

What is the 4th subnet range? 192.10.10.48 to 192.10.10.63

What is the subnet number for the 8th subnet? 192.10.10.112

What is the subnet broadcast address for the 13th subnet? 192.10.10.207

What are the assignable addresses for the 9th subnet? 192.10.10.129 to 192.10.10.142

Show your work for Problem 1 in the space below.

Number of Subnets	256	128	64	32	16	8	4	2	-	Number of Hosts
	-	2	4	8	16	32	64	128	256	
	128	64	32	16	8	4	2	1	-	Binary values
192.10.10.0 0 0 0 0 0 0 0 0 0 0 0										
(0) 0 0 0 0	192.10.10.0	to	192.10.10.15							
(1) 0 0 0 1	192.10.10.16	to	192.10.10.31							
(2) 0 0 1 0	192.10.10.32	to	192.10.10.47							
(3) 0 0 1 1	192.10.10.48	to	192.10.10.63							
(4) 0 1 0 0	192.10.10.64	to	192.10.10.79							
(5) 0 1 0 1	192.10.10.80	to	192.10.10.95							
(6) 0 1 1 0	192.10.10.96	to	192.10.10.111							
(7) 0 1 1 1	192.10.10.112	to	192.10.10.127							
(8) 1 0 0 0	192.10.10.128	to	192.10.10.143							
(9) 1 0 0 1	192.10.10.144	to	192.10.10.159							
(10) 1 0 1 0	192.10.10.160	to	192.10.10.175							
(11) 1 0 1 1	192.10.10.176	to	192.10.10.191							
(12) 1 1 0 0	192.10.10.192	to	192.10.10.207							
(13) 1 1 0 1	192.10.10.208	to	192.10.10.223							
(14) 1 1 1 0	192.10.10.224	to	192.10.10.239							
(15) 1 1 1 1	192.10.10.240	to	192.10.10.255							

128		
64		
32		
+16		
Custom subnet mask	<u>240</u>	16
		-2
		14
		Usable subnets
		Usable hosts
		<u>14</u>

The binary value of the last bit borrowed is the range. In this problem the range is 16.

The first address in each subnet range is the subnet number

The last address in each subnet range is the subnet broadcast address

Subnetting

Problem 2

Number of needed subnets 1000
Number of needed usable hosts 60
Network Address 165.100.0.0

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.255.192

Total number of subnets 1,024

Total number of host addresses 64

Number of usable addresses 62

Number of bits borrowed 10

What is the 15th subnet range? 165.100.3.128 to 165.100.3.191

What is the subnet number for the 6th subnet? 165.100.1.64

What is the subnet broadcast address for the 6th subnet? 165.100.1.127

What are the assignable addresses for the 9th subnet? 165.100.2.1 to 165.100.0.62

Show your work for Problem 2 in the space below.

Subnetting

Problem 3

Number of needed subnets 2

Network Address 195.223.50.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.128

Total number of subnets 2

Total number of host addresses 128

Number of usable addresses 126

Number of bits borrowed 1

What is the 3rd subnet range?

50.128 → 50.255

What is the subnet number for the 2nd subnet?

195.223.50.128

What is the subnet broadcast address for the 1st subnet?

195.223.50.127

What are the assignable addresses for the 3rd subnet?

195.223.50.1 → 195.223.50.126

There were about two thousand, I think, people gathered.

--

Subnetting

Problem 4

Number of needed subnets 750

Network Address 190.35.0.0

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.255.132

Total number of subnets 1024

Total number of host addresses 61

Number of usable addresses 62

Number of bits borrowed 6

What is the 15th subnet range? 190.35.3.128 → 190.35.3.191

What is the subnet number for the 13th subnet?

195.35.3.0

What is the subnet broadcast address for the 10th subnet?

195.35.2.127

What are the assignable addresses for the 6th subnet?

190.35.1.65 → 190.35.1.127

Show your work for Problem 4 in the space below.

2

10

$$190 \cdot 35 \cdot 0 \cdot 0$$

0)

$$190 \cdot 35 \cdot 0 \cdot 0 \rightarrow$$

$$0 \cdot 6h \rightarrow$$

$$0 \cdot 128 \rightarrow$$

$$0 \cdot 192 \rightarrow$$

$$1 \cdot 0 \rightarrow$$

$$1 \cdot 6h \rightarrow$$

$$1 \cdot 128 \rightarrow$$

$$1 \cdot 192 \rightarrow$$

$$2 \cdot 0 \rightarrow$$

$$2 \cdot 6h \rightarrow$$

$$2 \cdot 128 \rightarrow$$

$$2 \cdot 192 \rightarrow$$

$$3 \cdot 0 \rightarrow$$

$$3 \cdot 6h \rightarrow$$

$$3 \cdot 128 \rightarrow$$

$$190 \cdot 35 \cdot 255 \cdot 192$$

2

b

$$255 \cdot 255 \cdot 255 \cdot 192$$

$$190 \cdot 35 \cdot 0 \cdot 62$$

$$0 \cdot 127$$

$$0 \cdot 255$$

$$1 \cdot 63$$

$$1 \cdot 127$$

$$1 \cdot 197$$

$$1 \cdot 255$$

$$2 \cdot 63$$

$$2 \cdot 127$$

$$2 \cdot 197$$

$$2 \cdot 255$$

$$3 \cdot 63$$

$$3 \cdot 127$$

35

$$3 \cdot 191$$

$$190 \cdot 35 \cdot 255 \cdot 255$$

\rightarrow

Subnetting

Problem 5

Number of needed usable hosts 6

Network Address 126.0.0.0

Address class A

Default subnet mask 255.0.0.0

Custom subnet mask 255.255.255.248

Total number of subnets 2097152

Total number of host addresses 8

Number of usable addresses 6

Number of bits borrowed 2

What is the 2nd subnet range? 126.0.0.8 → 126.0.0.15

What is the subnet number for the 5th subnet? 126.0.0.32

What is the subnet broadcast address for the 7th subnet? 126.0.0.55

What are the assignable addresses for the 10th subnet? 126.0.0.73 → 126.0.0.78

2	4	8	16	32	64	128	256	512
128	64	32	16	8	4	2	1	128
36								

1024 2048 4096 8192

Show your work for Problem 5 in the space below.

126.0.0.0

0) 126.0.0.0 \rightarrow 126.0.0.7

1) 126.0.0.8 \rightarrow 126.0.0.15

2) 126.0.0.16 \rightarrow 126.0.0.23

3) 126.0.0.24 \rightarrow 126.0.0.31

4) 126.0.0.32 \rightarrow 126.0.0.39

5) 126.0.0.40 \rightarrow 126.0.0.47

6) 126.0.0.48 \rightarrow 126.0.0.55

7) 126.0.0.56 \rightarrow 126.0.0.63

8) 126.0.0.64 \rightarrow 126.0.0.71

9) 126.0.0.72 \rightarrow 126.0.0.79

126.0.0.248 \rightarrow 126.0.0.255

Subnetting

Problem 6

Number of needed subnets 10

Network Address 192.70.10.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.240

Total number of subnets 16

Total number of host addresses 16

Number of usable addresses 14

Number of bits borrowed 4

What is the 9th subnet range? 192.70.70.128 → 192.70.70.143

What is the subnet number for the 4th subnet? 192.70.70.48

What is the subnet broadcast address for the 12th subnet? 192.70.70.191

What are the assignable addresses for the 10th subnet? 192.70.70.145 → 192.70.70.158

2 4 8 6
128 64 32 16

Show your work for Problem 6 in the space below.

$$192 \cdot 70 \cdot 10 \cdot 0$$

$$255 \cdot 255 \cdot 255 \cdot 240$$

- 6) $192 \cdot 70 \cdot 10 \cdot 0 \rightarrow 192 \cdot 70 \cdot 10 \cdot 15 \quad 0)$
- 7) $192 \cdot 70 \cdot 10 \cdot 16 \rightarrow 192 \cdot 70 \cdot 10 \cdot 31 \quad 1)$
- 8) $192 \cdot 70 \cdot 10 \cdot 32 \rightarrow 192 \cdot 70 \cdot 10 \cdot 47 \quad 2)$
- 9) $192 \cdot 70 \cdot 10 \cdot 48 \rightarrow 192 \cdot 70 \cdot 10 \cdot 63 \quad 3)$
- 10) $192 \cdot 70 \cdot 10 \cdot 64 \rightarrow 192 \cdot 70 \cdot 10 \cdot 79 \quad 4)$
- 11) $192 \cdot 70 \cdot 10 \cdot 80 \rightarrow 192 \cdot 70 \cdot 10 \cdot 95 \quad 5)$
- 12) $192 \cdot 70 \cdot 10 \cdot 96 \rightarrow 192 \cdot 70 \cdot 10 \cdot 111 \quad 6)$
- 13) $192 \cdot 70 \cdot 10 \cdot 112 \rightarrow 192 \cdot 70 \cdot 10 \cdot 127 \quad 7)$
- 14) $192 \cdot 70 \cdot 10 \cdot 128 \rightarrow 192 \cdot 70 \cdot 10 \cdot 143 \quad 8)$
- 15) $192 \cdot 70 \cdot 10 \cdot 144 \rightarrow 192 \cdot 70 \cdot 10 \cdot 159 \quad 9)$
- 16) $192 \cdot 70 \cdot 10 \cdot 160 \rightarrow 192 \cdot 70 \cdot 10 \cdot 175 \quad 10)$
- 17) $192 \cdot 70 \cdot 10 \cdot 176 \rightarrow 192 \cdot 70 \cdot 10 \cdot 197 \quad 11)$

Subnetting

Problem 7

Network Address **10.0.0.0 /16**

Address class **A**

Default subnet mask **255.0.0.0**

Custom subnet mask **255.255.0.0**

Total number of subnets **256**

Total number of host addresses **65536**

Number of usable addresses **65534**

Number of bits borrowed **8**

What is the 11th subnet range? **10.10.0.0 → 10.10.255.255**

What is the subnet number for the 6th subnet? **10.5.0.0**

What is the subnet broadcast address for the 2nd subnet? **10.1.255.255**

What are the assignable addresses for the 9th subnet? **10.8.0.1 → 10.8.255.255**

2	4	8	16	32	64	128	256
128	64	32	16	8	4	2	1

Show your work for Problem 7 in the space below.

$$10 \cdot 0 \cdot 6 \cdot 0 \rightarrow 10 \cdot 0 \cdot 255 \cdot 255$$

$$10 \cdot 1 \cdot 0 \cdot 0 \rightarrow 10 \cdot 1 \cdot 255 \cdot 255$$

Subnetting

Problem 8

Number of needed subnets 5

Network Address 172.50.0.0

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.224.0

Total number of subnets 8

Total number of host addresses 8192

Number of usable addresses 8190

Number of bits borrowed 3

What is the 4th subnet range? 96.0 → 127.255

What is the subnet number for the 5th subnet? 172.50.128.0

What is the subnet broadcast address for the 6th subnet? 172.50.191.255

What are the assignable addresses for the 3rd subnet? 64.1 → 95.254

2	4	8	16	32
128	64	32	16	8

Show your work for Problem 8 in the space below.

$$172 \cdot 50 \cdot 0 \cdot 0$$

$$172 \cdot 50 \cdot 0 \cdot 0 \rightarrow 172 \cdot 50 \cdot 31 \cdot 255$$

$$172 \cdot 50 \cdot 32 \cdot 0 \rightarrow 172 \cdot 50 \cdot 63 \cdot 255$$

$$172 \cdot 50 \cdot 64 \cdot 0 \rightarrow 172 \cdot 50 \cdot 95 \cdot 255$$

$$172 \cdot 50 \cdot 96 \cdot 0 \rightarrow 172 \cdot 50 \cdot 127 \cdot 255$$

$$172 \cdot 50 \cdot 128 \cdot 0 \rightarrow 172 \cdot 50 \cdot 159 \cdot 255$$

$$172 \cdot 50 \cdot 166 \cdot 0 \rightarrow 172 \cdot 50 \cdot 191 \cdot 255$$

$$172 \cdot 50 \cdot 192 \cdot 0 \rightarrow 172 \cdot 50 \cdot 223 \cdot 255$$

$$172 \cdot 50 \cdot 224 \cdot 0 \rightarrow 172 \cdot 50 \cdot 255 \cdot 255$$

Subnetting

Problem 9

Number of needed usable hosts 28

Network Address 172.50.0.0

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.255.224

Total number of subnets 2048

Total number of host addresses 32

Number of usable addresses 30

Number of bits borrowed 11

What is the 2nd subnet range? 32 → 63

What is the subnet number for the 10th subnet? 172.50.1.32

What is the subnet broadcast address for the 4th subnet? 172.50.0.127

What are the assignable addresses for the 6th subnet? 0.161 → 0.190

2 4 8 16 32 64 128

256

Show your work for Problem 9 in the space below.

$$172 \cdot 50 \cdot 0 \cdot 0$$

$$255 \cdot 255 \cdot 255 \cdot 0$$

$$172 \cdot 50 \cdot 0 \cdot \cancel{3} \cdot 0$$

$$172 \cdot 50 \cdot 0 \cdot 31$$

$$172 \cdot 50 \cdot 0 \cdot 32$$

$$172 \cdot 50 \cdot 0 \cdot 63$$

$$172 \cdot 50 \cdot 0 \cdot 64$$

$$172 \cdot 50 \cdot 0 \cdot 95$$

$$172 \cdot 50 \cdot 0 \cdot 96$$

$$172 \cdot 50 \cdot 0 \cdot 127$$

$$172 \cdot 50 \cdot 0 \cdot 128$$

$$172 \cdot 50 \cdot 0 \cdot 159$$

$$172 \cdot 50 \cdot 0 \cdot 160$$

$$172 \cdot 50 \cdot 0 \cdot 223$$

$$172 \cdot 50 \cdot 0 \cdot 224$$

$$172 \cdot 50 \cdot 0 \cdot 255$$

$$172 \cdot 50 \cdot 1 \cdot 0$$

$$172 \cdot 50 \cdot 1 \cdot 31$$

$$172 \cdot 50 \cdot \cancel{1} \cdot 32$$

$$172 \cdot 50 \cdot 1 \cdot 63$$

Subnetting

Problem 10

Number of needed subnets 45

Network Address 220.100.100.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.252

Total number of subnets 64

Total number of host addresses 4

Number of usable addresses 2

Number of bits borrowed 6

What is the 5th subnet range? 16 → 19

What is the subnet number for the 4th subnet? 12

What is the subnet broadcast address for the 13th subnet? 51

What are the assignable addresses for the 12th subnet? 45 → 46

2 4 8 16 32 64
128 64 32 16 8 4

Show your work for Problem 10 in the space below.

$$220 \cdot 100 \cdot 100 \cdot 0$$

$$255 \cdot 255 \cdot 255 \cdot 252$$

$$220 \cdot 100 \cdot 100 \cdot 0 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 3$$

$$220 \cdot 100 \cdot 100 \cdot 4 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 7$$

$$220 \cdot 100 \cdot 100 \cdot 8 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 11$$

$$220 \cdot 100 \cdot 100 \cdot 12 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 15$$

$$220 \cdot 100 \cdot 100 \cdot 16 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 19$$

$$220 \cdot 100 \cdot 100 \cdot 20 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 23$$

$$220 \cdot 100 \cdot 100 \cdot 24 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 27$$

$$220 \cdot 100 \cdot 100 \cdot 28 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 31$$

$$220 \cdot 100 \cdot 100 \cdot 32 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 35$$

$$220 \cdot 100 \cdot 100 \cdot 36 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 39$$

$$220 \cdot 100 \cdot 100 \cdot 40 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 43$$

$$220 \cdot 100 \cdot 100 \cdot 44 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 47$$

$$220 \cdot 100 \cdot 100 \cdot 48 \rightarrow$$

$$220 \cdot 100 \cdot 100 \cdot 51$$

Subnetting

Problem 11

Number of needed usable hosts 8,000

Network Address 135.70.0.0

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.224.0

Total number of subnets 8

Total number of host addresses 8192

Number of usable addresses 8190

Number of bits borrowed 3

What is the 6th subnet range? 160.0 → 191.255

What is the subnet number for the 7th subnet? 135.70.192.0

What is the subnet broadcast address for the 3rd subnet? 135.70.63.255

What are the assignable addresses for the 5th subnet? 128.1 → 159.254

Show your work for Problem 11 in the space below.

$$135 \cdot 70 \cdot 0 \cdot 0$$

$$255 \cdot 255 \cdot 224 \cdot 0$$

$$135 \cdot 70 \cdot 0 \cdot 0$$

$$135 \cdot 70 \cdot 31 \cdot 255$$

$$135 \cdot 70 \cdot 32 \cdot 0$$

$$135 \cdot 70 \cdot 63 \cdot 255$$

$$135 \cdot 70 \cdot 64 \cdot 0$$

$$135 \cdot 70 \cdot 95 \cdot 255$$

$$135 \cdot 70 \cdot 96 \cdot 0$$

$$135 \cdot 70 \cdot 127 \cdot 255$$

$$135 \cdot 70 \cdot 128 \cdot 0$$

$$135 \cdot 70 \cdot 159 \cdot 255$$

$$135 \cdot 70 \cdot 160 \cdot 0$$

$$\rightarrow 135 \cdot 70 \cdot 191 \cdot 255$$

$$135 \cdot 70 \cdot 132 \cdot 0$$

$$\rightarrow 135 \cdot 70 \cdot 223 \cdot 255$$

$$135 \cdot 70 \cdot 224 \cdot 0$$

$$\rightarrow 135 \cdot 70 \cdot 255 \cdot 255$$

Subnetting

Problem 12

Number of needed usable hosts 45

Network Address 198.125.50.0

Address class C

Default subnet mask 255.255.255.0

Custom subnet mask 255.255.255.182

Total number of subnets 4

Total number of host addresses 64

Number of usable addresses 62

Number of bits borrowed 2

What is the 2nd subnet range? 64 → 127

What is the subnet number for the 2nd subnet? 198.125.50.64

What is the subnet broadcast address for the 4th subnet? 198.125.50.255

What are the assignable addresses for the 3rd subnet? 128 → 190

Show your work for Problem 12 in the space below.

$$198 \cdot 125 \cdot 50 \cdot 0$$

$$255 \cdot 255 \cdot 255 \cdot 192$$

$$198 \cdot 125 \cdot 50 \cdot 0$$

$$\rightarrow 198 \cdot 125 \cdot 50 \cdot 63$$

$$198 \cdot 125 \cdot 50 \cdot 64$$

$$\rightarrow 198 \cdot 125 \cdot 50 \cdot 127$$

$$198 \cdot 125 \cdot 50 \cdot 128$$

$$\rightarrow 198 \cdot 125 \cdot 50 \cdot 191$$

$$198 \cdot 125 \cdot 50 \cdot 192$$

$$\rightarrow 198 \cdot 125 \cdot 50 \cdot 255$$

Subnetting

Problem 13

Network Address 165.200.0.0 /26

Address class B

Default subnet mask 255.255.0.0

Custom subnet mask 255.255.255.192

Total number of subnets 1024

Total number of host addresses 64

Number of usable addresses 62

Number of bits borrowed 10

What is the 10th subnet range? 2.64 → 2.127

What is the subnet number for the 11th subnet? 168.200.2.128

What is the subnet broadcast address for the 1023rd subnet? 165.200.255.191

What are the assignable addresses for the 1022nd subnet? 255.65 → 255.126

2 4 8 16 32 64 128 256 512

1024

Show your work for Problem 13 in the space below.

165. 200. 0. 0

255. 255. 255. 192

165. 200. 0. 0

→ 165. 200. 0. 63

165. 200. 0. 64

→? 165. 200. 0. 127

165. 200. 0. 128

→? 165. 200. 0. ~~191~~ 191

165. 200. 0. 192

→? 165. 200. 0. 255

165. 200. 1. 0

→? 165. 200. 1. 63

165. 200. 1. 64

→? 165. 200. 1. 127

165. 200. 1. 128

→? 165. 200. 1. 191

165. 200. 1. 192

→? 165. 200. 1. 255

165. 200. 2. 0

→? 165. 200. 2. 63

165. 200. 2. 64

→? 165. 200. 2. 127

165. 200. 2. 128

→? 165. 200. 2. 181

165. 200. 2. 192

→? 165. 200. 2. 255

165. 200. 255. 64

→? 165. 200. 255. 127

165. 200. 255. 128

→? 165. 200. 255. 191

165. 200. 255. 192

→? 165. 200. 255. 255

Subnetting

Problem 14

Number of needed usable hosts 16

Network Address 200.10.10.0

Address class C

Default subnet mask 255. 255. 255. 0

Custom subnet mask 255. 255. 255. 224

Total number of subnets 32

Total number of host addresses 30

Number of usable addresses 30

Number of bits borrowed 3

What is the 7th
subnet range? 192 → 223

What is the subnet number
for the 5th subnet? 200. 10. 10. 128

What is the subnet
broadcast address for
the 4th subnet? 200. 10. 10. 127

What are the assignable
addresses for the 6th
subnet? 161 → 190

Show your work for Problem 14 in the space below.

200 · 10 · 10 · 0

200 · 10 · 10 · 0

→ 200 · 10 · 10 · 31

200 · 10 · 10 · 32

→ 200 · 10 · 10 · 63

200 · 10 · 10 · 64

→ 200 · 10 · 10 · 95

200 · 10 · 10 · 96

→ 200 · 10 · 10 · 127

200 · 10 · 10 · 128

→ 200 · 10 · 10 · 159

200 · 10 · 10 · 160

→ 200 · 10 · 10 · 191

200 · 10 · 10 · 192

→ 200 · 10 · 10 · 223

200 · 10 · 10 · 224

→ 200 · 10 · 10 · 255

Subnetting

Problem 15

Network Address 93.0.0.0 /19

Address class A

Default subnet mask 255.0.0.0

Custom subnet mask 255.255.224.0

Total number of subnets 2048

Total number of host addresses 8192

Number of usable addresses 8190

Number of bits borrowed 11

What is the 15th subnet range? 1.192.0 → 1.223.255

What is the subnet number for the 9th subnet? 33.1.00

What is the subnet broadcast address for the 7th subnet? 93.0.223.255

What are the assignable addresses for the 12th subnet? 93.1.86.1

93.1.127.254

Show your work for Problem 15 in the space below.

$$93 \cdot 0 \cdot 0 \cdot 0 \rightarrow 93 \cdot 0 \cdot 31 \cdot 255$$

$$93 \cdot 0 \cdot 32 \cdot 0 \rightarrow 93 \cdot 0 \cdot 63 \cdot 255$$

$$93 \cdot 0 \cdot 64 \cdot 0 \rightarrow 93 \cdot 0 \cdot 95 \cdot 255$$

$$93 \cdot 0 \cdot 96 \cdot 0 \rightarrow 93 \cdot 0 \cdot 127 \cdot 255$$

$$93 \cdot 0 \cdot 128 \cdot 0 \rightarrow 93 \cdot 0 \cdot 155 \cdot 255$$

$$93 \cdot 0 \cdot 160 \cdot 0 \rightarrow 93 \cdot 0 \cdot \cancel{191} \cdot \cancel{255}$$

$$93 \cdot 0 \cdot 192 \cdot 0 \rightarrow 93 \cdot 0 \cdot \cancel{223} \cdot \cancel{255}$$

$$93 \cdot 0 \cdot 224 \cdot 0 \rightarrow 93 \cdot 0 \cdot 255 \cdot 255$$

$$93 \cdot 1 \cdot 0 \cdot 0 \rightarrow 93 \cdot 1 \cdot 31 \cdot 255$$

$$93 \cdot 1 \cdot 32 \cdot 0 \rightarrow 93 \cdot 1 \cdot 63 \cdot 255$$

$$93 \cdot 1 \cdot 64 \cdot 0 \rightarrow 93 \cdot 1 \cdot 95 \cdot 255$$

$$93 \cdot 1 \cdot 96 \cdot 0 \rightarrow 93 \cdot 1 \cdot 127 \cdot 255$$

$$93 \cdot 1 \cdot 128 \cdot 0$$

$$93 \cdot 1 \cdot 160 \cdot 0$$

$$93 \cdot 1 \cdot 192 \cdot 0 \rightarrow 93 \cdot 1 \cdot 223 \cdot 255$$

Practical Subnetting 1

Based on the information in the graphic shown, design a network addressing scheme that will supply the minimum number of subnets, and allow enough extra subnets and hosts for 100% growth in both areas. Circle each subnet on the graphic and answer the questions below.

Address class B

Custom subnet mask 255.255.224.0

Minimum number of subnets needed 4

Extra subnets required for 100% growth
(Round up to the next whole number) + 4

Total number of subnets needed = 8

Number of host addresses in the largest subnet group 60

Number of addresses needed for 100% growth in the largest subnet
(Round up to the next whole number) + 60

Total number of address needed for the largest subnet = 120

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

IP address range for Research 172.16.0.0 to 172.31.255

IP address range for Marketing 172.16.32.0 to 172.63.255

IP address range for Management 172.16.64.0 to 172.95.255

IP address range for Router A to Router B serial connection 172.16.96.0 to 172.127.255

Show your work for Practical Subnetting 1 in the space below.

Practical Subnetting 2

Based on the information in the graphic shown, design a network addressing scheme that will supply the minimum number of hosts per subnet, and allow enough extra subnets and hosts for 30% growth in all areas. Circle each subnet on the graphic and answer the questions below.

Address class B

Custom subnet mask 255.255.255.224

Minimum number of subnets needed 5

Extra subnets required for 30% growth
(Round up to the next whole number) + 2

Total number of subnets needed = 7

Number of host addresses
in the largest subnet group 20

Number of addresses needed for
30% growth in the largest subnet
(Round up to the next whole number) + 6

Total number of address
needed for the largest subnet = 26

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

IP address range for Tech Ed 135.126.0.0 to 135.126.0.31

IP address range for English 135.126.0.32 to 135.126.0.63

IP address range for Science 135.126.0.64 to 135.126.0.95

IP address range for Router A
to Router B serial connection 135.126.0.96 to 135.126.0.127

IP address range for Router A
to Router B serial connection 135.126.0.128 to 135.126.0.159

Show your work for Problem 2 in the space below.

Number of Hosts	. 256	128	64	32	16	8	4	2
Number of Subnets								
Binary Values	2	4	8	16	32	64	128	256
135.126.0.0	0	0	0	0	0	0	0	0
135.126.0.31	1	1	1	1	1	1	1	1
	135.126.0.32	1	0	0	0	0	0	0
	135.126.0.64	1	0	0	0	0	0	0
	135.126.0.96	1	0	0	0	0	0	0
	135.126.0.128	1	0	0	0	0	0	0
	135.126.0.160	1	0	0	0	0	0	0
	135.126.0.192	1	0	0	0	0	0	0
	135.126.0.224	1	0	0	0	0	0	0
	135.126.0.255	1	0	0	0	0	0	0
	135.126.1.0	1	0	0	0	0	0	0
	135.126.1.32	1	0	0	0	0	0	0
	135.126.1.64	1	0	0	0	0	0	0
	135.126.1.96	1	0	0	0	0	0	0
	135.126.1.128	1	0	0	0	0	0	0
	135.126.1.160	1	0	0	0	0	0	0
	135.126.1.192	1	0	0	0	0	0	0
	135.126.1.224	1	0	0	0	0	0	0
	135.126.1.255	1	0	0	0	0	0	0

Practical Subnetting 3

Based on the information in the graphic shown, design a classfull network addressing scheme that will supply the minimum number of hosts per subnet, and allow enough extra subnets and hosts for 25% growth in all areas. Circle each subnet on the graphic and answer the questions below.

Address class B

Custom subnet mask 255.255.255.0

Minimum number of subnets needed 4

Extra subnets required for 25% growth + 1
(Round up to the next whole number)

Total number of subnets needed = 5

Number of host addresses in the largest subnet group 185

Number of addresses needed for 25% growth in the largest subnet + 47
(Round up to the next whole number)

Total number of address needed for the largest subnet = 232

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

IP address range for Sales 0.0 → 0.255

IP address range for Marketing 1.0 → 1.255

IP address range for Administrative 2.0 → 2.255

IP address range for Router A to Router B serial connection 3.0 → 3.255

Show your work for Problem 3 in the space below.

Practical Subnetting 4

Based on the information in the graphic shown, design a network addressing scheme that will supply the minimum number of subnets, and allow enough extra subnets and hosts for 70% growth in all areas. Circle each subnet on the graphic and answer the questions below.

Custom subnet mask 255.255.240.0

Minimum number of subnets needed 5

Extra subnets required for 70% growth
(Round up to the next whole number) + 4

Total number of subnets needed = 9

Number of host addresses
in the largest subnet group 325

Number of addresses needed for
70% growth in the largest subnet
(Round up to the next whole number) + 228

Total number of address
needed for the largest subnet = 553

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

IP address range for New York 0.0 → 15.255

IP address range for Washington D. C. 0.16 → 31.255

IP address range for Dallas 0.32 → 67.255

IP address range for Router A
to Router B serial connection 0.48 → 63.255

IP address range for Router A
to Router C serial connection 0.64 → 79.255

Show your work for Problem 4 in the space below.

$$255 \cdot 255 \cdot 240 \cdot 0$$

$$135 \cdot 126 \cdot 0 \cdot 0 \rightarrow 135 \cdot 126 \cdot 15 \cdot 255$$

$$135 \cdot 126 \cdot 16 \cdot 0 \rightarrow 135 \cdot 126 \cdot 31 \cdot 255$$

$$135 \cdot 126 \cdot 32 \cdot 0 \rightarrow 135 \cdot 126 \cdot 67 \cdot 255$$

$$135 \cdot 126 \cdot 48 \cdot 0 \rightarrow 135 \cdot 126 \cdot 63 \cdot 255$$

$$135 \cdot 126 \cdot 64 \cdot 0 \rightarrow 135 \cdot 126 \cdot 79 \cdot 255$$

Practical Subnetting 5

Based on the information in the graphic shown, design a network addressing scheme that will supply the minimum number of hosts per subnet, and allow enough extra subnets and hosts for 100% growth in all areas. Circle each subnet on the graphic and answer the questions below.

Address class C

Custom subnet mask 255.255.255.192

Minimum number of subnets needed 2

Extra subnets required for 100% growth
(Round up to the next whole number) + 2

Total number of subnets needed = 4

Number of host addresses
in the largest subnet group 30

Number of addresses needed for
100% growth in the largest subnet
(Round up to the next whole number) + 30

Total number of address
needed for the largest subnet = 60

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

IP address range for Router F0/0 Port 10.0 → 10.63

IP address range for Router F0/1 Port 10.64 → 10.127

Show your work for Problem 5 in the space below.

$$210 \cdot 15 \cdot 10 \cdot 0$$

$$210 \cdot 15 \cdot 10 \cdot 0 \rightarrow 210 \cdot 15 \cdot 10 \cdot 63$$

$$210 \cdot 15 \cdot 10 \cdot 64 \rightarrow 210 \cdot 15 \cdot 10 \cdot 127$$

$$210 \cdot 15 \cdot 10 \cdot 128 \rightarrow 210 \cdot 15 \cdot 10 \cdot 191$$

$$210 \cdot 15 \cdot 10 \cdot 192 \rightarrow 210 \cdot 15 \cdot 10 \cdot 255$$

Practical Subnetting 6

Based on the information in the graphic shown, design a network addressing scheme that will supply the minimum number of subnets, and allow enough extra subnets and hosts for 20% growth in all areas. Circle each subnet on the graphic and answer the questions below.

Address class A

Custom subnet mask 255.256.0.0

Minimum number of subnets needed 7

Extra subnets required for 20% growth
(Round up to the next whole number) + 2

Total number of subnets needed = 9

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

10

IP address range for Technology 0.0.0.0 → 15.255.255

IP address range for Science 16.0.0.0 → 31.255.255

IP address range for Arts & Drama 32.0.0.0 → 47.255.255

IP Address range Administration 48.0.0.0 → 63.255.255

IP address range for Router A to Router B serial connection 64.0.0.0 → 79.255.255

IP address range for Router A to Router C serial connection 80.0.0.0 → 95.255.255

IP address range for Router B to Router C serial connection 96.0.0.0 → 111.255.255

Show your work for Problem 6 in the space below.

10. 0.0.0

255. 255. 0.0

2^h

Subnets

2^{20}

host

10. 0.0.0

10.15. 255. 255

10. 16. 0.0

10. 31. 255. 255

10. 32. 0.0

10. 47. 255. 255

10. 34. 0.0

10. 63. 255. 255

10. 64. 0.0

10. 95. 255. 255

10. 80. 0.0

10. 111. 255. 255

10. 96. 0.0

10. 127. 255. 255

10. 112. 0.0

10. 159. 255. 255

10. 128. 0.0

10. 175. 255. 255

10. 144. 0.0

10. 191. 255. 255

10. 160. 0.0

10. 207. 255. 255

10. 170. 0.0

10. 223. 255. 255

10. 192. 0.0

10. 239. 255. 255

10. 208. 0.0

10. 255. 255. 255

10. 224. 0.0

10. 240. 0.0

Scanned with CamScanner

Practical Subnetting 7

Based on the information in the graphic shown, design a network addressing scheme that will supply the minimum number of hosts per subnet, and allow enough extra subnets and hosts for 125% growth in all areas. Circle each subnet on the graphic and answer the questions below.

Address class B

Custom subnet mask 255.255.252.0

Minimum number of subnets needed 4

Extra subnets required for 125% growth
(Round up to the next whole number) + 5

Total number of subnets needed = 9

Number of host addresses
in the largest subnet group 363

Number of addresses needed for
125% growth in the largest subnet
(Round up to the next whole number) + 454

Total number of address
needed for the largest subnet = 817

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

IP address range for Router A Port F0/0 17 135.0.0 \rightarrow 136.3.255

IP address range for Research 135.0.4 \rightarrow 135.7.255

IP address range for Deployment 135.0.5 \rightarrow 135.11.255

IP address range for Router A
to Router B serial connection 135.0.12 \rightarrow 135.12.255

Show your work for Problem 7 in the space below.

$$177 \cdot 135 \cdot 0 \cdot 0$$

$$255 \cdot 255 \cdot 252 \cdot 0$$

$$177 \cdot 135 \cdot 0 \cdot 0$$

$$177 \cdot 35 \cdot 3 \cdot 255$$

$$177 \cdot 135 \cdot 4 \cdot 0$$

$$177 \cdot 35 \cdot 7 \cdot 255$$

$$177 \cdot 135 \cdot 8 \cdot 0$$

$$177 \cdot 35 \cdot 11 \cdot 255$$

$$177 \cdot 135 \cdot 12 \cdot 0$$

$$177 \cdot 35 \cdot 15 \cdot 255$$

Practical Subnetting 8

Based on the information in the graphic shown, design a network addressing scheme that will supply the minimum number subnets, and allow enough extra subnets and hosts for 85% growth in all areas. Circle each subnet on the graphic and answer the questions below.

Address class C

Custom subnet mask 255.255.255.224

Minimum number of subnets needed 3

Extra subnets required for 85% growth
(Round up to the next whole number) + 3

Total number of subnets needed = 6

Number of host addresses in the largest subnet group 8

Number of addresses needed for 85% growth in the largest subnet
(Round up to the next whole number) + 8

Total number of address needed for the largest subnet = 16

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

IP address range for Router A F0/0 1.0 → 1.31

IP address range for New York 1.32 → 1.63

IP address range for Router A to Router B serial connection 1.64 → 1.95

Show your work for Problem 8 in the space below.

$$192 \cdot 168 \cdot 1.0$$

$$285 \cdot 285 \cdot 255 \cdot 224$$

$$192 \cdot 168 \cdot 1.0$$

$$192 \cdot 168 \cdot 1.31$$

$$192 \cdot 168 \cdot 1.32$$

$$192 \cdot 168 \cdot 1.63$$

$$192 \cdot 168 \cdot 1.64$$

$$192 \cdot 168 \cdot 1.75$$

Practical Subnetting 9

Based on the information in the graphic shown, design a network addressing scheme that will supply the minimum number of hosts per subnet, and allow enough extra subnets and hosts for 15% growth in all areas. Circle each subnet on the graphic and answer the questions below.

Address class

B

Custom subnet mask

255. 255. 240. 0

Minimum number of subnets needed

5

Extra subnets required for 15% growth
(Round up to the next whole number)

+ 1

Total number of subnets needed

= 6

Number of host addresses
in the largest subnet group

2300

Number of addresses needed for
15% growth in the largest subnet

+ 345

Total number of address
needed for the largest subnet

= 2645

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

148. 55.

IP address range for Ft. Worth

0. 0 → 15. 255

IP address range for Dallas

16. 0 → 31. 255

IP address range for Router A
to Router B serial connection

32. 0 → 47. 255

IP address range for Router A
to Router C serial connection

48. 0 → 63. 255

IP address range for Router C
to Router D serial connection

64. 0 → 79. 255

Show your work for Problem 9 in the space below.

148 . 55 . 0 . 0

255 . 255 . 246 . 0

148 . 55 . 0 . 0

148 . 55 . 15 . 255

148 . 55 . 16 . 0

148 . 55 . 31 . 255

148 . 55 . 32 . 0

148 . 55 . 47 . 255

148 . 55 . 48 . 0

148 . 55 . 63 . 255

148 . 55 . 64 . 0

148 . 55 . 79 . 255

Practical Subnetting 10

Based on the information in the graphic shown, design a network addressing scheme that will supply the minimum number of subnets, and allow enough extra subnets and hosts for 110% growth in all areas. Circle each subnet on the graphic and answer the questions below.

Address class B

Custom subnet mask 255.255.240.0

Minimum number of subnets needed 4

Extra subnets required for 110% growth
(Round up to the next whole number) + 5

Total number of subnets needed = 9

Number of host addresses in the largest subnet group 140

Number of addresses needed for 110% growth in the largest subnet
(Round up to the next whole number) + 154

Total number of address needed for the largest subnet = 294

Start with the first subnet and arrange your sub-networks from the largest group to the smallest.

172.16

IP address range for Sales/Management 0.0 → 15.255

IP address range for Marketing 16.0 → 31.255

IP address range for Research 32.0 → 67.255

IP address range for Router A to Router B serial connection 68.0 → 63.255

Show your work for Problem 10 in the space below.

$$172. \quad 16.0.0 \quad 255. \quad 255. \quad 240.0$$

$$176. \quad 16.0.0 \quad 176. \quad 16.16.255$$

$$176. \quad 16.16.0 \quad 176.16. \cancel{16}.31.255$$

$$176. \quad 16. \quad 32.0 \quad 176. \quad 16. \quad 47. \quad 255$$

$$176. \quad 16. \quad 48.0 \quad 176. \quad 16. \quad 63. \quad 255$$

Valid and Non-Valid IP Addresses

Using the material in this workbook identify which of the addresses below are correct and usable. If they are not usable addresses explain why.

IP Address: 0.230.190.192

Subnet Mask: 255.0.0.0

Reference Page Inside Front Cover

The network ID cannot be 0.

IP Address: 192.10.10.1

Subnet Mask: 255.255.255.0

Reference Pages 28-29

OK

IP Address: 245.150.190.10

Subnet Mask: 255.255.255.0

Reference Page Inside Front Cover

Class E, Experimental

IP Address: 135.70.191.255

Subnet Mask: 255.255.254.0

Reference Pages 48-49

Broadcast address range

IP Address: 127.100.100.10

Subnet Mask: 255.0.0.0

Reference Pages Inside Front Cover

IE is a loopback IP

IP Address: 93.0.128.1

Subnet Mask: 255.255.224.0

Reference Pages 56-57

OK

IP Address: 200.10.10.128

Subnet Mask: 255.255.255.224

Reference Pages 54-55

OK

IP Address: 165.100.255.189

Subnet Mask: 255.255.255.192

Reference Pages 30-31

OK

IP Address: 190.35.0.10

Subnet Mask: 255.255.255.192

Reference Pages 34-35

OK

IP Address: 218.35.50.195

Subnet Mask: 255.255.0.0

Reference Page Inside Front Cover

Class B Subnet

IP Address: 200.10.10.175 /22

Reference Pages 54-55 and/or Inside Front Cover

Class C = 24 bits

IP Address: 135.70.255.255

Subnet Mask: 255.255.224.0

Reference Pages 48-49

Broadcast address

IP Address Breakdown

/24 8+8+8 255.255.255.0 256 Hosts	/25 8+8+8+1 255.255.255.128 128 Hosts	/26 8+8+8+2 255.255.255.192 64 Hosts	/27 8+8+8+3 255.255.255.224 32 Hosts	/28 8+8+8+4 255.255.255.240 16 Hosts	/29 8+8+8+5 255.255.255.248 8 Hosts	/30 8+8+8+6 255.255.255.252 4 Hosts
0-255	0-127	0-63	0-15	0-7	0-3	
				4-7	4-7	
				8-15	8-11	
				16-31	12-15	
					16-19	
					20-23	
					24-31	
					28-31	
					32-35	
					36-39	
					40-47	
					44-47	
					48-55	
					52-55	
					56-63	
					60-63	
					64-71	
					68-71	
					72-79	
					76-79	
					80-87	
					84-87	
					88-95	
					92-95	
					96-103	
					100-103	
					104-107	
					108-111	
					112-119	
					116-119	
					120-123	
					124-127	
					128-135	
					132-135	
					136-139	
					140-143	
					144-151	
					148-151	
					152-155	
					156-159	
					160-163	
					164-167	
					168-171	
					172-175	
					176-183	
					180-183	
					184-187	
					188-191	
					192-195	
					196-199	
					200-203	
					204-207	
					208-211	
					212-215	
					216-219	
					220-223	
					224-227	
					228-231	
					232-235	
					236-239	
					240-243	
					244-247	
					248-251	
					252-255	

Visualizing Subnets Using The Box Method

The box method is the simplest way to visualize the breakdown of subnets and addresses into smaller sizes.

Start with a square. The whole square is a single subnet comprised of 256 addresses.

/24
255.255.255.0
256 Hosts
1 Subnet

Split the box in half and you get two subnets with 128 addresses,

/25
255.255.255.128
128 Hosts
2 Subnets

Divide the box into quarters and you get four subnets with 64 addresses,

/26
255.255.255.192
64 Hosts
4 Subnets

Split each individual square and you get eight subnets with 32 addresses,

/27
255.255.255.224
32 Hosts
8 Subnets

0	32	128	160
31	63	159	191
64	96	192	224
	127	223	255
95			

Split the boxes in half again and you get sixteen subnets with sixteen addresses,

/28
255.255.255.240
16 Hosts
16 Subnets

0	32	128	160
15	47	143	175
16	48	144	176
31	63	159	191
64	96	192	224
79	111	207	239
80	112	208	240
95	127	223	255

The next split gives you thirty two subnets with eight addresses,

/29
255.255.255.248
8 Hosts
32 Subnets

0	32	40	128	136	160	168
7	15	39	47	135	143	167
16	24	46	53	144	152	176
23	31	55	63	151	159	183
34	42	66	74	192	200	224
71	79	103	111	199	207	231
80	88	112	120	208	216	240
97	95	119	127	215	223	247

The last split gives sixty four subnets with four addresses each,

/30
255.255.255.252
4 Hosts
64 Subnets

0	32	40	128	136	160	168
3	15	35	43	131	139	163
4	12	36	44	132	140	164
7	15	39	47	135	143	167
16	24	46	53	144	152	176
19	27	51	59	147	155	179
20	28	52	60	148	156	180
23	31	55	63	151	159	183
34	42	66	74	192	200	224
61	75	99	107	195	203	227
68	76	100	108	196	204	228
71	79	103	111	199	207	231
82	91	105	113	208	216	240
94	92	106	114	212	220	244
97	95	109	127	215	223	247

Class A Addressing Guide

CIDR	# of Bits Borrowed	Subnet Mask	Total # of Subnets	Total # of Hosts	Usable # of Hosts
/8	0	255.0.0.0	1	16,777,216	16,777,214
/9	1	255.128.0.0	2	8,388,608	8,388,606
/10	2	255.192.0.0	4	4,194,304	4,194,302
/11	3	255.224.0.0	8	2,097,152	2,097,150
/12	4	255.240.0.0	16	1,048,576	1,048,574
/13	5	255.248.0.0	32	524,288	524,286
/14	6	255.252.0.0	64	262,144	262,142
/15	7	255.254.0.0	128	131,072	131,070
/16	8	255.255.0.0	256	65,536	65,534
/17	9	255.255.128.0	512	32,768	32,766
/18	10	255.255.192.0	1,024	16,384	16,382
/19	11	255.255.224.0	2,048	8,192	8,190
/20	12	255.255.240.0	4,096	4,096	4,094
/21	13	255.255.248.0	8,192	2,048	2,046
/22	14	255.255.252.0	16,384	1,024	1,022
/23	15	255.255.254.0	32,768	512	510
/24	16	255.255.255.0	65,536	256	254
/25	17	255.255.255.128	131,072	128	126
/26	18	255.255.255.192	262,144	64	62
/27	19	255.255.255.224	524,288	32	30
/28	20	255.255.255.240	1,048,576	16	14
/29	21	255.255.255.248	2,097,152	8	6
/30	22	255.255.255.252	4,194,304	4	2

Class B Addressing Guide

CIDR	# of Bits Borrowed	Subnet Mask	Total # of Subnets	Total # of Hosts	Usable # of Hosts
/16	0	255.255.0.0	1	65,536	65,534
/17	1	255.255.128.0	2	32,768	32,766
/18	2	255.255.192.0	4	16,384	16,382
/19	3	255.255.224.0	8	8,192	8,190
/20	4	255.255.240.0	16	4,096	4,094
/21	5	255.255.248.0	32	2,048	2,046
/22	6	255.255.252.0	64	1,024	1,022
/23	7	255.255.254.0	128	512	510
/24	8	255.255.255.0	256	256	254
/25	9	255.255.255.128	512	128	126
/26	10	255.255.255.192	1,024	64	62
/27	11	255.255.255.224	2,048	32	30
/28	12	255.255.255.240	4,096	16	14
/29	13	255.255.255.248	8,192	8	6
/30	14	255.255.255.252	16,384	4	2

Class C Addressing Guide

CIDR	# of Bits Borrowed	Subnet Mask	Total # of Subnets	Total # of Hosts	Usable # of Hosts
/24	0	255.255.255.0	1	256	254
/25	1	255.255.255.128	2	128	126
/26	2	255.255.255.192	4	64	62
/27	3	255.255.255.224	8	32	30
/28	4	255.255.255.240	16	16	14
/29	5	255.255.255.248	32	8	6
/30	6	255.255.255.252	64	4	2

Cover

