

IP Address Classes

Class A	1 – 127	(Network 127 is rese	rved for	r loopback and internal testing)
		Leading bit pattern	0	0000000.00000000.00000000.000000000000
Class B	128 – 191	Leading bit pattern	10	10000000.00000000.00000000.00000000000
Class C	192 – 223	Leading bit pattern	110	11000000.00000000.00000000.00000000000
Class D	224 – 239	(Reserved for multic	ast)	
Class E	240 – 255	(Reserved for experi	mental,	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 and/or Robert.Jones@fcps.org 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 Workbooks

Instructors (and anyone else for that matter) please do not post the Instructors version on public websites. When you do this you are giving everyone else worldwide the answers. Yes, students look for answers this way. It also discourages others; myself included, from posting high quality materials.

Binary To Decimal Conversion

128	64	32	16	8	4	2	1	Answers	Scratch Area
1	0	0	1	0	0	1	0	146	128 64 16 32
0	1	1	1	0	1	1	1		2 146 4 2
1	1	1	1	1	1	1	1	255	2
1	1	0	0	0	1	0	1	197	119
1	1	1	1	0	1	1	0	246	
0	0	0	1	0	0	1	1	19	
1	0	0	0	0	0	0	1	129	
0	0	1	1	0	0	0	1	49	
0	1	1	1	1	0	0	0	120	
1	1	1	1	0	0	0	0	240	
0	0	1	1	1	0	1	1	59	
0	0	0	0	0	1	1	1	7	
						000	11011	27	
						1010	01010	170	
						0110	01111	///	
						1111	1000	248	
						0010	00000	32	
						010	10101	85	
						0011	11110	62	
						0000	00011	3	
						1110)1101	237	
						1100	00000	192	

Decimal To Binary Conversion Use all 8 bits for each problem

					Joc an			Problem	
128	64	32	16	8	4	2	1 =	255	Scratch Area
_/	/	/	0	/		/	0	238	238 34 -128 -32
0	0	/	0	0	0	/	0	_ 34	$\begin{array}{ccc} -128 & -32 \\ \hline $
0	/	/	/	/	0	/	/	123	$\begin{array}{c c} \hline 46 & -2 \\ -32 & 0 \end{array}$
0	0	/	/	0	0	/	0	50	14
	/	/	/	/	/	/	/	255	<u>6</u>
/	/	0	0	/	0	0	0	200	-8 6 -4 2 -2 0
0	0	0	0	/	0	/	0	_ 10	<u> </u>
/	0	0	0	/	0	/	0	138	
0	0	0	0	0	0	0	/	_ 1	
0	0	0	0	/	/	0	/	_ 13	
	/	/	/	/	0	/	0	250	
0	/	/	0		0	/	/	107	
	/	/	0	0	0	0	0	224	
0	1	1	/	0	0	/	0	_ 114	
_/	/	0	0	0	0	0	0	192	
/	0	/	0	/	/	0	0	172	
0	/	/	0	0	/	0	0	100	
0	/	/	/	0	/	/	/	_ 119	
0	0	1	/	/	0	0	/	_ 57	
0	/	/	0	0	0	/	0	_ 98	
_/	0	/	/	0	0	/	/	179	
0	0	0	0	0	0	/	0	2	

Address Class Identification

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

219.21.56.0

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	188 . 10 . 0 . 0
255.255.0.0	
10.10.48.80	10 . 10 . 48 . 0
255.255.255.0	
192.149.24.191	192 . 149 . 24 . 0
255.255.255.0	
150.203.23.19	150 . 203 . 0 . 0
255.255.0.0	
10.10.10.10	10.0.0.0
255.0.0.0	
186.13.23.110	186 . 13 . 23 . 0
255.255.255.0	
223.69.230.250	223 . 69 . 0 . 0
255.255.0.0	
200.120.135.15	200 . 120 . 135 . 0
255.255.255.0	
27.125.200.151	27.0.0.0
255.0.0.0	
199.20.150.35	199 . 20 . 150 . 0
255.255.255.0	
191.55.165.135	191.55.165.0
255.255.255.0	
28.212.250.254	28 . 212 . 0 . 0
255.255.0.0	

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	
222.49.49.11 255.255.255.0	0.0.0.11
128.23.230.19 255.255.0.0	0.0.230.19
10.10.10.10 255.0.0.0	0.10.10.10
	0.0.0.11
200.113.123.11 255.255.255.0	
223.169.23.20 255.255.0.0	0.0.23.20
203.20.35.215 255.255.255.0	0.0.0.215
117.15.2.51	0.15.2.51
255.0.0.0	
199.120.15.135 255.255.255.0	O.O.O.135
191.55.165.135	0.0.0.135
255.255.255.0	
48.21.25.54 255.255.0.0	0.0.25.54
_00.200.0.0	

Default Subnet Masks

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

177.100.18.4	255 . 255 . 0 . 0
119.18.45.0	255.0.0.0
191.249.234.191	255 . 255 . 0 . 0
223.23.223.109	255 . 255 . 255 . O
10.10.250.1	255.0.0.0
	255 . O . O . O
126.123.23.1	
223.69.230.250	255 . 255 . 255 . 0
192.12.35.105	255 . 255 . 255 . O
77.251.200.51	255.0.0.0
189.210.50.1	255 . 255 . O . O
88.45.65.35	255.0.0.0
128.212.250.254	255 . 255 . 0 . 0
193.100.77.83	255 . 255 . 255 . 0
	255.0.0.0
125.125.250.1	
1.1.10.50	255.0.0.0
220.90.130.45	255 . 255 . 255 . 0
134.125.34.9	255 . 255 . 0 . 0
95.250.91.99	255.0.0.0
30.200.31.33	

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 AND 1 = 1

1 AND 0 = 0

0 AND 1 = 0

0 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: <u>192.100.10</u>.33 Host Portion: 192.100.10.<u>33</u>

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

Matricali

	Network Host	
	11000000.01100100.00001010.0010	
Default Subnet Mask:	<u>11111111.01111111.11111111.0000</u>	0000 (255 . 255 . 255 . 0)
AND:	11000000.01100100.00001010 .	0 0 0 0 (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

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:

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

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.

What about that second subnet formula:

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.

The primary reason the the zero and broadcast subnets were not used had to do pirmarily 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 don't use 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 <i>ip subnet zero</i> 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.

Problem 1

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

Show your work for **Problem 1** in the space below.

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.

Problem 2

Number of needed subnets 1000

Number of needed usable hosts 60

Network Address 165.100.0.0

Show your work for **Problem 2** in the space below.

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.

Default subnet mask _____255 . 255 . 0 . 0

Custom subnet mask _____255 . 255 . 255 . 192

Total number of host addresses _____64

Number of usable addresses _____62

Show your work for **Problem 3** in the space below.

Problem 4

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

Show your work for **Problem 5** in the space below.

Problem 5

Number of needed subnets 6
Number of needed usable hosts 30
Network Address 210.100.56.0

Number of bits borrowed ______3

Show your work for **Problem 4** in the space below.

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 . O . O . O

Custom subnet mask _____255 . 254.0 . 0

Number of bits borrowed ______7

Show your work for **Problem 6** in the space below.

Problem 7

Number of needed subnets 2000

Number of needed usable hosts 15

Network Address 178.100.0.0

Address class _________

Default subnet mask _____255 . 255 . 0 . 0

Custom subnet mask _____255 . 255 . 255 . 224

Total number of host addresses ______32

Number of bits borrowed _____//

Show your work for **Problem 7** in the space below.

Problem 8

Number of needed subnets 3
Number of needed usable hosts 45
Network Address 200.175.14.0

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

Problem 9

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

Default subnet mask _____255 . 255 . 0 . 0

Custom subnet mask _____255 . 255 . 252 . 0

Total number of subnets _____64

Number of bits borrowed _____6

Show your work for **Problem 9** in the space below.

Problem 10

Number of needed usable hosts **60**Network Address **198.100.10.0**

Show your work for **Problem 10** in the space below.

Problem 11

Number of needed subnets **250**Network Address **101.0.0.0**

Address class _______

Default subnet mask ____255 . O . O . O

Total number of subnets ______256

Total number of host addresses _____65,536

Number of usable addresses ______65,534

Number of bits borrowed _____8

Show your work for **Problem 11** in the space below.

Problem 12

Number of needed subnets 5
Network Address 218.35.50.0

Show your work for **Problem 12** in the space below.

Problem 13

Number of needed usable hosts 25 Network Address 218.35.50.0

Address class _____

Default subnet mask _____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 ______

Number of bits borrowed ______3

Show your work for **Problem 13** in the space below.

Problem 14

Number of needed subnets 10
Network Address 172.59.0.0

Address class __________

Default subnet mask _____255 . 255 . 0 . 0

Custom subnet mask _____255 . 255 . 240 . 0

Total number of subnets _______

Total number of host addresses ______4,096

Number of usable addresses _______4,094

Number of bits borrowed ______

Show your work for **Problem 14** in the space below.

Problem 15

Number of needed usable hosts **50**Network Address **172.59.0.0**

Address class _______

Default subnet mask ____255 . 255 . 0 . 0

Custom subnet mask _____255 . 255 . 255 . 192

Total number of host addresses _____64

Number of usable addresses _____62

Number of bits borrowed ______

Show your work for **Problem 15** in the space below.

Problem 16

Number of needed usable hosts **29**Network Address **23.0.0.0**

Address class _____A___

Default subnet mask ____255 . O . O . O

Custom subnet mask _____255 . 255 . 255 . 224

Total number of subnets ______524,288

Total number of host addresses ______32

Show your work for **Problem 16** in the space below.

Subnetting

Problem 1

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

Address class
Default subnet mask255 . 255 . 255 . 0
Custom subnet mask255 . 255 . 255 . 240
Total number of subnets
Total number of host addresses
Number of usable addresses
Number of bits borrowed4
What is the 4th subnet range? 192.10.10.48 to 192.10.10.63
What is the subnet number for the 8th subnet?
What is the subnet broadcast address for the 13th subnet?
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.

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 host addresses _____64 Number of usable addresses _____62 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.																			
					65.100.063	5.1000.1	65.100.00.29	9.1.001.69	0	50	11.1.001.10	65.100.2.6	165 100 2 127	65.100.2.2	65.100.3.6	67.100.3.17			55.100.255.191 55.100.255.255
	2	- 36	_	0	to	t c	to			t t		to	44	to	to	t t	to	own to	to 16 to 16
	4	65,5 ³⁶ 32,768	8		0	128	0			200			64 28				192	Do	.128
	00	16,384	4	0	00	0	Ö	`	\.``	· · ·	· · · · · · · · · · · · · · · · · · ·	S	NO	0	w	Nu	jm		255
	9/	8,192	00	0	00/		100		000)) ()	_		000)) (100
	64 32	4,096	2 16	0	62	00	0	9	0	クロン	0	0	20	0	0	91	20		165.1
_	00	2048	w	0															
	6 12	1024	3 64	0	0,	-0		0	~(2 -		0.	-0		0.	-6	<i>></i>		0-
	25	512	128	0		_	<u> </u>	0	0.		•	0	0 ~	_	0	2 -			\
51	2 -	 256.	`	0	•			· ·	\ `	\ `\		0	00	0	<u>.</u>	\ `\			
1,02		00	2									~		_	<u> </u>				\
2,04			4	0	2	7	04	50.	6	7	8	67	93	10	W 2	V C	6		` `
	16 -	~~~~ <i>*</i>	80		~				<u> </u>	<u>_</u>	<u> </u>	C \	<u> </u>						\
4,09	2	~~~~ <i>%</i>		0		128	64	32	, 2 α	2 4	- 0	1 +	52						\
8,19			9/	0		_				78	+64	7	25	ЭС	Θ				
16,38	34 -	%	32	0		64	7	62		<u> </u>	,	6	wed is s 64.	ge is th	ge is th				
32.76	·8 -	4	64	0			- 1	hosts		Custom	subnet mask		it borro range i	net ran	net ran				22
65,536 ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~		0			Usable	ğ		Cus		5	last bi	ch subr	ndus ha	ch subn ess.			(1023) (1024)		
	l		ا د	0							suk		e of the s proble	s in ea	s in eac	st add			33
,	Number of Hosts	Number of Subnets	Binary values	165'. 100									The binary value of the last bit borrowed is the range. In this problem the range is 64.	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 3

Number of needed subnets 2
Network Address 195.223.50.0

Hint: It is possible to borrow one bit to create two subnets.

Address class	<u>C</u>	
Default subnet mask	255 . 255 . 255 . 0	
Custom subnet mask	255 . 255 . 255 . 128	
Total number of subnets	2	_
	128	
Total number of host addresses		
Number of usable addresses		
Number of bits borrowed		

What are the assignable addresses for the 1st subnet? 195.223.50.1 - 195.223.50.126

Show your work for **Problem 3** in the space below.

Subnetting

Problem 4

Number of needed subnets **750**Network Address **190.35.0.0**

62

What is the subnet number for the 13th subnet?

190.35.3.0

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

190.35.2.127

What are the assignable addresses for the 6th subnet?

190.35.1.65 to 190.35.1.126

Show your work for **Problem 4** in the space below.

Problem 5

Number of needed usable hosts 6
Network Address 126.0.0.0

Address class _____A____

Default subnet mask ____255 . O . O . O

Custom subnet mask _____255 . 255 . 255 . 248

Total number of host addresses ______8

Number of usable addresses _____6

What is the 2nd

What is the subnet number

What is the subnet broadcast address for

What are the assignable addresses for the 10th

subnet? 126.0.0.73 to 126.0.0.78

Show your work for **Problem 5** in the space below.

```
arran-er
 uwwariorr@0
 000000000000000000
 00000000000000000
 00000000000000000
 08 1 1 1 4 4 7 5 1 8 8 6 7 7 8 8 6 7 7 8 8 6 7 7 8 8 6 7 7 8 8 6 7 7 8 8 7 7 8 8 7 7 8 8 7 7 8 8 7 7 8 8 7 7 8 8 7 7 8 8 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 
 00000000000000000
 000000000000000000
 \alpha
 524,288
 262,144
 512-65,536
 1,024 - 32,768
 2,048 - 16,384 * 0
 4,096 - - 8,192 ° 0
 8,192 - -4,096 90
 16.384 - -2.048 \text{ m}
 32,768 - -1,024 $ O
 65,536-- 512 870
 0240000
 1-men
2097,152-
 Binary
```

Problem 6

Number of needed subnets 10

Network Address 192.70.10.0

What is the 9th subnet range? 192.70.10.128 to 192.70.10.143

What are the assignable addresses for the 10th subnet? 192.70.10.145 to 192.70.10.158

Show your work for **Problem 6** in the space below.

```
Number of
 256 128 64 32
 16
 2 -
 8
 4
 Hosts
 Number of
 2
 4
 32
 64 128 256
 Subnets
 16
 32
 128
 64
 16
 2
 - Binary values
192 . 70 . 10 .
 0
 0
 0
 0
 0
 0
 192.70.10.0
 192.70.10.15
 to
 192.70.10.16
 to 192.70.10.31
 1
 1
 192.70.10.32
 to 192.70.10.47
 0
 192.70.10.48
 to 192.70.10.63
 1
 1
 0
 192.70.10.64
 to 192.70.10.79
 0
 192.70.10.80
 to 192.70.10.95
 0
 1
 192.70.10.96
 to 192.70.10.111
 1
 0
 1
 192.70.10.112
 to 192.70.10.127
 8
 1
 1
 192.70.10.128
 to 192.70.10.143
 0
 0
 0
 to 192.70.10.159
 0
 192.70.10.144
 /
 192.70.10.160
 to 192.70.10.175
 0
 /
 0
 to 192.70.10.191
 192.70.10.176
 0
 /
 /
 0
 192.70.10.192
 to 192.70.10.0207
 1
 0
 0
 /
 192.70.10.208
 to 192.70.10.223
 192.70.10.224
 to 192.70.10.239
 1
 0
 192.70.10.240
 to 192.70.10.255
 1
```

Problem 7

Network Address 10.0.0.0 /16

Address class A

Default subnet mask _____255 . O . O . O

Custom subnet mask _____255 . 255 . 0 . 0

Total number of subnets ______256

Total number of host addresses _____65,536

Number of usable addresses _____65,534

Number of bits borrowed ______8___

What is the 11th

What is the subnet number

What is the subnet broadcast address for

What are the assignable addresses for the 9th

Show your work for <u>Problem 7</u> in the space below.

~ ~		
4 0		
α 4,194,304 ¥ 0	10 10 10 10 10 10 10 10 10 10 10 10 10 1	
2097,152 0	A Charles and Char	
N 1048,576 % 0	ンとととととととととととととととととととととととととととととととととととととと	
524,288 m O	Managara Compre	
262,144 \$ 0 262,144 \$ 0		
131,072 87	0000000000000000	
512-65,536		
1,024 - 32,768 ~	000000000000000	
2.048 - 16.384 * 0		
4,096 8,192 0	000000000000000000000000000000000000000	
$8.19^{2}4.096 ^{9}$ 0	00000000000000000000000000000000000000	
32,7681,024 \$ 0		
65.536 512.80	0000000000000000	
131,072 357	0-0-0-0-0-0-	-
262,144 800	0000	
524,288 5 0	0000	
1048,576 77 8 0	\\\\\	
2097,152 990	こりがみでついのもちこびあまであ	
4,194,304 & 6 0		
Hosts 40 - 128		
	0,9 W _ 0 & 4 U _ R	
Number of Subnets Subnets	7007 + 60	
Number of Subnets Binary values	01/4	
T		
	65,5	
		1

Problem 8

Number of needed subnets 5
Network Address 172.50.0.0

Address class _______

Default subnet mask _____255 . 255 . 0 . 0

Custom subnet mask _____255 . 255 . 224 . 0

Total number of subnets ______8

Total number of host addresses ______8,/92

Number of bits borrowed ______3

What is the 4th

subnet range? 172.50.96.0 to 172.50.127.255

What is the subnet number

What is the subnet broadcast address for

What are the assignable addresses for the 3rd

subnet? 172.50.64.1 to 172.50.95.254

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

N 65,536 - O		
7 32,768 N O	11 12 12 12 12 12 12 12 12 12 12 12 12 1	
∞ _{16,384} → 0	255 255 255 255 255 255 255	
≥ 8,192 ∞ O	500000000000000000000000000000000000000	
N 4,096 9 0	00000000	
\$ 2048 N O	いいいいいいいい	
82 1024 \$ 0	777777	
952 512 827 0	00000000	
512 6	444444	
1,024 87 7 0	00000004	
2,048 \$ 7 0	0 6 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	
4,096 \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \	222222	
8,192 9 9 0	22222222	
16,384 & ~ ~ 0	0-0-0-0-	
261		
6913	~~~	
(一つのあるかのでの	
er of osts er of nets alues		
Number of Hosts Number of Subnets inary values		A. N. A. IN
Number of Hosts Number of Subnets Binary values 172.50		7 + 7 × 6 × 8 × 8 × 8 × 8 × 8 × 8 × 8 × 8 × 8
10		- + N

8,192

Problem 9

Number of needed usable hosts 28
Network Address 172.50.0.0

What is the 2nd subnet range? 172.50.0.32 to 172.50.0.63

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

What are the assignable

addresses for the 6th subnet? _/72.50.0./6/__to__/72.50.0./90____

Show your work for Problem 9 in the space below.

	ニルでいんのいが「あんいんのい	25.5
N 65.536 - 0		to
7 32,768 N O	100 100 100 100 100 100 100 100 100 100	224
∞ _{16,384} ★ 0	000000000000000000000000000000000000000	7.0
9 8,192 ° O		10
m 4,090 - 0		
9 20 ⁴⁰ m 0	0-0-0-0-0-0	. ~
952 512 80	0000	. ~
512 55		
1,024 20 0	この必々でつりのもちこの必ずで	9
2,048 \$ * 0		
4,096 n 0		
8,192 9 9 0		
16,384 & N O		
32,768 × 5 0 65,536 × 87 0		
65,536	7 + C 20 2 C 20 4 C 20 4 C	
rof rof ets clues		0,0,0
Number of Hosts - Number of Subnets - Binary values - 172.50.	100 00 00 10 00 10 10 10	300
S S i		45

Problem 10

Number of needed subnets 45
Network Address 220.100.100.0

What is the 5th subnet range? <u>220.100.100.16</u> to 220.100.100.19

What is the subnet number for the 4th subnet?

for the 4th subnet? 220.100.100.12

What is the subnet broadcast address for

the 13th subnet? _____220./00./00.5 /

What are the assignable addresses for the 12th

subnet? 220.100.100.45 to 220.100.100.46

Show your work for <u>Problem 10</u> in the space below.

	100.3 100.7 100.17 100.19 100.23 100.39 100.39 100.39 100.59 100.59
	220.100 220.100 220.100 220.100 220.100 220.100 220.100 220.100 220.100 220.100 220.100
r of	
Number of Hosts Binary values	0001 000.8 000.00 0
4 2 - 128 256 2 1 - 0 0	220.100. 220.100. 220.100. 220.100. 220.100. 220.100. 220.100. 220.100. 220.100. 220.100.
8 2 4 0	0-0-0-0-0-0-
32 8	0000
320	0000
128 64 4 8 64 32 0 0	~~~~~
256 12. - 2 4 128 64	50.64.05.66.55.50.64.00.25.00.00.00.00.00.00.00.00.00.00.00.00.00
Number of Subnets 7.100.	
700	
220.	100 x 1 x 1 x 1 x 1 x 1 x 1 x 1 x 1 x 1

Problem 11

Number of needed usable hosts 8,000 Network Address 135.70.0.0

Default subnet mask ______255 . 0 . 0

Custom subnet mask _____255 . 255 . 224 . 0

Total number of subnets ______8

Total number of host addresses ______8,192

Number of bits borrowed _____

What is the 6th

What is the subnet number

for the 7th subnet? 135.70.192.0

What is the subnet broadcast address for

the 3rd subnet? ______/35.70.95.255

What are the assignable addresses for the 5th

subnet? 135.70.128.1 to 135.70.159.254

Show your work for <u>Problem 11</u> in the space below.

	1	
N 65,536 N	10 10	
7 32,768 N O	255 255 255 255 255 3255 3255	
∞ _{16,384} ₹ ○	14.4: 100 - 111 41	
9 8,192 ∞ 0	22272937	
N 4,096 9 0	00000000	
\$ 2048 N O		04N4
87 1024 \$ 0		2 + 2
512 821 0	00000000	0100
99	0000	6/,8
1,024 87 7 0	0.14.00.00	w 1 w
-119	00000000	
	vivivivi	
4,0 · m		
8,192 9 9 0		
16,384 ® N O	0-0-0-0-	
32,768 7 5 0	00	
65,536 N 87 O	~~~	
((-	こびがみでついめ	
Number of Hosts Number of Subnets inary values 135.70	CCCCCCC	
The Head		
Number of Hosts Number of Subnets Binary values 135.70		
TO TO THE PROPERTY OF THE PROP		

Problem 12

Number of needed usable hosts 45
Network Address 198.125.50.0

What is the 2nd subnet range? 198.125.50.64 to 98.125.50.127

What is the subnet number for the 2nd subnet?

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

What are the assignable addresses for the 3rd

subnet? 198.125.50.129 to 198.125.50.190

Show your work for **Problem 12** in the space below.

```
256 128 64 32 16 8 4 2 - Number of Subnets - 2 4 8 16 32 64 128 256

128 64 32 16 8 4 2 1 - Binary values

198 . 125 . 50 . 0 0 0 0 0 0 0

(1) 0 198.125.50.0 to 198.125.50.63
(2) 1 198.125.50.64 to 198.125.50.127
(3) 1 0 198.125.50.128 to 198.125.50.191
(4) 1 1 198.125.50.192 to 198.125.50.255
```

Problem 13

Network Address 165.200.0.0 /26

What is the 10th subnet range? 165.200.2.64 to 165.200.2.127

What are the assignable addresses for the 1022nd

subnet? 165.200.255.65 to 165.200.255.126

```
Show your work for Problem 13 in the space below.
 127
 2000.63
2000.127
2000.191
2000.163
200.1.127
200.1.191
200.1.255
200.2.191
200.2.191
200.2.191
200.2.191
200.3.127
200.3.191
200.3.127
 500
 25
 200
 65
 ショシ ショ ショ ショ ショ ショ ショ ショ
 t t t t t t t t t t t t
 65,536
 00 0
 165.200.255.64
165.200.155.128
165.200.255.192
 5.200.0.0

5.200.0.064

5.200.0.192

5.200.1.0

5.200.1.0

7.200.1.128

7.200.1.192

7.200.2.09

7.200.2.192

7.200.2.192

7.200.2.192

7.200.2.192

7.200.3.192

7.200.3.192
 32,768
 W 0
 16,384
 8,192
 4,096
 00
 2048
 1024
 0 0
 0-0-0-0-0-0-0-
 512
 --00--00--00--
 5
 1024 ---- 8
 NO
 4,096 ---- N
 8,192 ----
32,768 -
65,536 -
 024N
 04N004N
 NOW
 ナー
 -mon
 5
 Binary values
 Number of
 4 0 0
 010
 5
```

Problem 14

Number of needed usable hosts 16
Network Address 200.10.10.0

Address class _____

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 bits borrowed ______3

What is the 7th subnet range? 200.10.10.192 to 200.10.10.223

What is the subnet number for the 5th subnet?

200.10.10.128

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

the 4th subnet? _____200.10.10.127

What are the assignable addresses for the 6th

subnet? 200.10.10.161 to 200.10.10.190

Show your work for <u>Problem 14</u> in the space below.

Number of		6 128	3 64	32	16	8	4	2 -	Number of Hosts
Subnets		4	8	16	32	64	128	256	
	128	64	32	16	8	4	2	/ -	Binary values
200 . 10 . 10	. 0	0	0	0	0	0	0	0	·
	(1)		0	20	00.10	0.10	,0	to	200.10.10.31
	(2)		/	20	00.10	7.10	.32	to	200.10.10.63
	(3)	/	0	20	00.10	7.10	.64	to	200.10.10.95
	(4)	/	1	20	00.10	7.10	.96	to	200.10.10.127
	(5) 1	0	0	20	00.10	7.10	.128	to	200.10.10.159
	(6) 1	0	/	20	00.10	7.10	.160	to	200.10.10.191
	(7) 1	/	0	20	00.10	7.10	.192	to	200.10.10.223
	(8) 1	/	/	20	00.10	7.10	.224	to	200.10.10.255

Problem 15

Network Address 93.0.0.0 \19

Address class _____A

Default subnet mask _____255 . O . O . O

Custom subnet mask ______255 . 255 . 224 . 0

Total number of subnets _______2,048

Number of usable addresses _______8,190

Number of bits borrowed _____//

What is the 15th subnet range?

93.1.192.0 to 93.1.223.255

What is the subnet number

for the 9th subnet? ______93.1.0.0

What is the subnet broadcast address for

the 7th subnet? _____93.0.223.255

What are the assignable addresses for the 12th

subnet? 93.1.96.1 to 93.1.127.254

Show your work for <u>Problem 15</u> in the space below.

N N N N N N N N N N N N N N N N N N N	0.31.255 0.63.255 0.63.255 0.127.255 0.159.255 0.255.255 0.255.255 1.63.255 1.63.255 1.127.255 1.159.255 1.159.255
2097,152 % O O O O O O O O O O O O O O O O O O	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0.000 0.320 0.640 0.1280 0.1280 0.1920 1.00 1.280 1.1280 1.1280
$40^{96} - 81^{92} 0$ $81^{92} - 40^{96} 0$ $163^{84} - 20^{48} 0$ $327^{68} - 10^{24} 0$ $65.5^{36} - 51^{2} 0$	0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-
131,072 957 0 262,144 877 0 524,288 + 9	50040050050000000000000000000000000000
1,048,576	
Number of Hosts - Number of Subnets - 2 Binary values - 128	
	20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

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

Minimum number of subnets needed ______

Extra subnets required for 100% growth + 4

Total number of subnets needed = 8

Number of host addresses 60 in the largest subnet group

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 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.

° 65,536 ~ 0	
₹ 32,768 N O	555 255 255 255 255
∞ _{16,384} → 0	202000
% 8,192 ∞ o	2027-196W 2027-196W
× 4,096 % 0	0000000
\$ 20 ⁴⁸ & O	00000000
87 1024 \$ 0	
512 827	000000000000000000000000000000000000000
512 6	0000
1,024 80 0	2000 2000 2000 2000 4
2,048 \$ \$ 0	0000000 0 w 0 c 2 2 2 2 1
4,096 8	2222222
8,192 \$ \$ 0	
16,384 & ~ ~ ~	0-0-0-0-
32,768 * * 0	00
65,536 8 87 0	~~~
4	シジルチグランの
er or fosti er or nets ralue	
Number of Hosts - Number of Subnets - Binary values - 172 . 16 .	
Z	2 2 2
	40 4 0 × 00 0
	X

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

Custom subnet mask 255.255.254

Minimum number of subnets needed _____5_

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

Total number of subnets needed = 7

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

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 English <u>/35./26.0.32 to /35./26.0.63</u>

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 /35./26.0.96 to /35./26.0.127

IP address range for Router A to Router B serial connection /35./26.0./28 to /35./26.0./59

Show your work for <u>Problem 2</u> in the space below.

		5.126.0.3	5.126.0.6	5.126.0.9	5.126.0.12	5.126.0.15	5.126.0.1	5.126.0.22	5.126.0.25	5.126.1.3	5.126.1.6	5.126.1.9	135.126.1.127	5.126.1.15	5.126.1.19	5.126.1.22	5.126.1.25	
N 65,536 -	0	to	to	to	to	to	to	to	to	to	to	to	to	to	to	to	to	
	0	0	32	64	96	128	091	192	224	2	32	24	96		. 0	192	24	
	0	0	0.0	0.0	0.0	0	0.0	0.0	0	6.1	6.7	6.7	26.1.9	6.7	6.1	26.1.	261.2	
≥ 8,192 ∞	0	5.1	5.1	5.1	5.1	5.1	5.1	5.1	5.1	5.1	5.1	5.1	35.12	5.1	5.1	5.1	5.1	
N 4,096 9	0	/3	=======================================	=======================================	=======================================	~	~	~	~	~	~	=======================================	~	~	~	~	<u> </u>	
9 20 ⁴⁸ 8	0	0	\	0	\	0	\	0	\	0	\	0	\	0	\	0	<u> </u>	
87 1024 49	0			\	\	0	0	\	\	0	0	\	\	0	0	\	<u> </u>	
512 87	0					<u> </u>	<u> </u>	<u> </u>	<u> </u>	0	0	0	0	\	<u> </u>	<u> </u>	<u> </u>	
512 50 ·		•								_				_	. \			
1,024 N N	0	2	5	3	4	2	9	7	8	6	Q	3	12	13	A	2	100	
2,048 7 7	0		<u> </u>	<u> </u>	<u> </u>													
4,096 8 0	0																	
8,192 9 9	0																	
16,30 m	0																	
32,768 × 49	0																	
671	0				h 1	ω	ر ا	2			_		• 1.	•				
+ 12 + 12 8	92				5	X	`	to			6	1 7 u	ンド	Ŋ				
yost Host nets Valu	/2							nd m										
Number of Hosts - Number of Subnets -	135. 126.0							(Round up to i										
8/ Y	/:							•										

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

Total number of address needed for the largest subnet = 232

25% growth in the largest subnet (Round up to the next whole number)

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

IP address range for Sales	172.16.0.0 to 172.16.0.255
IP address range for Marketing	172.16.1.0 to 172.16.1.255
IP address range for Administrative	172.16.2.0 to 172.16.2.255
IP address range for Router A to Router B serial connection	172.16.3.0 to 172.16.3.255

Show your work for <u>Problem 3</u> in the space below.

° 65,536 ° 0 ° 32,768 ° 0 ° 0 ° 0 ° 0 ° 0 ° 0 ° 0 ° 0 ° 0 °	172.16.0.255 172.16.1.255 172.16.2.255 172.16.3.255 172.16.3.255 172.16.6.255 172.16.10.255 172.16.10.255 172.16.11.255 172.16.11.255 172.16.11.255 172.16.13.255 172.16.14.255
9 8,192 ° 0	000000000000000000000000000000000000000
91 ZE +9 8Z1 95Z 91 ZE +9 8Z1 512 512 512	72.16.00 72.16.10 72.16.20 72.16.30 72.16.30 72.16.50 72.16.90 72.16.10 72.16.10 72.16.120 72.16.120 72.16.120 72.16.120
512 57 %	0-0-0-0-0-0-
1,024 N N	0000
2,048 7 7	0000
4,096 8 8	
8,192 9 9 0 16,384 8 N	50040050000550000000000000000000000000
32.768 × 50 65.536 × 87	
Number of Hosts - Number of Subnets - Binary values - 172.16.0	X25 X.25 X.25 X.25 56.25 (Round up to 57)

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

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

Show your work for <u>Problem 4</u> in the space below.

~	35,536	`	0																
4	32,768	0	0																
00	16,384	4	0	2	5	n n	2	5	25	22	22	22	22	22	52	55	52	255	
9/	8,192	00	0	5.25	1.25	5.47.255	9.15	5.25	11.2	27.2	43.2	59.2	15.2	31.2	07.2	23.2	39.2	.55.	
32	4,096	9/	0	- 3	-	~	_	-	•	-	-	•	-	-	-	~	-		
49	2048	32	0		` . '	5.12 5.12	``	<u> </u>	<u> </u>	_ :	~:	~:	~:	~:	~:	<u></u>	~:	\sim	
128	1024	64	0			w u													
256	512	128	0	to	to.	to	40	to	to	to	to	to	to	to	to	to	to	to	
612 –	256.				0 1	0 0	, 0	0	2	0	0	Ö	Ö	0	0	0.	4.0	0.0	
		7	_	0.0	9 7	N 4	ė.	8	6	=	-	7	7	1	9	2	N	Ö	
	· 4		0			126													
4,096 -		00				135													
	<u></u>	9/	0	0		0 -	- N	_	2	_	0	_	<u></u>	_	0	_	<u></u>	_	
16,384			0	7			0) /	_	
32,768 -		64 3	0) /) /	_		0) /	_	_	
32,70° 65,536 -	N		0)		•	•					
65,7	ι	-	•								_	_	_	_	_	_	_	_	
ber of Hosts	to	nes	126	3	7	2	5	6	7	8	6	9	3	12	13	A	2	9	
Number of Hosts	Number of Subnets	1 Val			•														
\$ 2	Ns.	Binary values	135																
		B	•																

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

IP Address 210.15.10.0

Address class ______

Custom subnet mask 255.255.255.192

Minimum number of subnets needed 2

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

Total number of subnets needed = 4

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

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 F0/1 Port 2/0.15.10.64 to 2/0.15.10.127

Show your work for **Problem 5** in the space below.

```
256 128 64 32 16 8 4 2 - Number of Hosts


Number of Subnets - 2 4 8 16 32 64 128 256

128 64 32 16 8 4 2 1 - Binary values

210. 15 . 10 . 0 0 0 0 0 0 0

(1) 0 210.15.10.0 to 210.15.10.63
(2) 1 210.15.10.64 to 210.15.10.127
(3) 1 0 210.15.10.128 to 210.15.10.191
(4) 1 1 210.15.10.192 to 210.15.10.255
```

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 guestions below.

Address class 255.240.0.0

Custom subnet mask 7 Minimum number of subnets needed

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

> 9 Total number of subnets needed =

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

10.0.0.0 to 10.15.255.255 IP address range for Technology

10.16.0.0 to 10.31.255.255 IP address range for Science

10.32.0.0 to 10.47.255.255 IP address range for Arts & Drama

10.48.0.0 to 10.63.255.255 IP Address range Administration

IP address range for Router A to Router B serial connection 10.64.0.0 to 10.79.255.255

IP address range for Router A 10.80.0.0 to 10.95.255.255 to Router C serial connection

IP address range for Router B to Router C serial connection

10.96.0.0 to 10.111.255.255

Show your work for Problem 6 in the space below.

```
0
 2
 0 0
 4,194,304
 2097,152
 1,048,576
 524,288
 256 128
 262,144
 65,536
 1.024 - 32.768
 2,048 - 16,384
 40
 4265
 22202
 rurwary-
 4,096 - - 8,192 0
 0
 -w4010-
 8,192 - -4,096 $ 0
 000000000000000000
 16.384 - -2.048 \text{ m}
 32,768 - -1.024 $ O
65,536-- 512
 64.0.0
80.0.0
96.0.0
112.0.0
128.0.0
144.0.0
160.0.0
 0
 0
 00000000000
 32
2097,152 _ _
 500
4,194,304 —
 0 % 0
 4 % 0
 0.128
 l
 Binary values
 0
 4
 5
 Number of
```

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

255.255.252.0 Custom subnet mask

Minimum number of subnets needed

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

Total number of subnets needed =

Number of host addresses 363 in the largest subnet group

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

Total number of address needed for the largest subnet = 8/7

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

IP address range for Research

177.135.4.0 to 177.135.7.255

IP address range for Deployment

177.135.8.0 to 177.135.11.255

IP address range for Router A

to Router B serial connection 177.135.12.0 to 177.135.15.255

Show your work for <u>Problem 7</u> in the space below.

05,536	222222222222222222222222222222222222222
* 32,768 N O	87 - 2 - 2 2 2 8 8 8 4 4 7 7 7 8 8 8 7 1 7 2 8 8 7 1 7 8 8 8 7 1 7 8 8 8 7 1 7 8 8 8 7 1 7 7 7 7
∞ _{16,384} ₹ 0	N N N N N N N N N N N N N N N N N N N
9 8,192 ° O	
m 4,090 = 3	
0 2040 m 0	
2 1024 \$ 0	
952 512 87	048 - 1 444 44 4 6 6 9 6 6 6 6 6 6 6 6 6 6 6 6
512 % · ·	
1,024 80 0	
2,048 \$ * 0	0-0-0-0-0-0-
4,096 N & O	0000
8,192 % % 0	0000
16,384 & N	
32,768 7 7 0	こりかもでうとのとむこびがまでる
65,536 ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	
4	
Number of Hosts - Number of Subnets inary values -	
the state of the s	
Number of Hosts - Number of Subnets - Binary values - 177.135.	
~	I and the second

Practical Subnetting 8

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

Total number of address needed for the largest subnet = 25

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

Show your work for <u>Problem 8</u> in the space below.

	Number o	f	25	6 128	3 64	32	16	8	4	2	_	Number of Hosts
	Subnets	•	- 2	4	8	16	32	64	128	25	6	
			128	64	32	16	8	4	2	1	-	Binary values
192.	168.	1.	0	0	0	0	0	0	0	0		
		(1))		0	19	2.	168.	1.0		7	to 192.168.1.31
		(2))		1	19	2.	168.	1.3	2	7	to 192.168.1.63
		(3))	1	0	19	2.	168.	1.6	4	1	to 192.168.1.95
		(4))	1	/	19	2.	168.	1.90	6	1	to 192.168.1.127
		(5))	10	0	19	2.	168.	1.72	28	1	to 192.168.1.159
		(6)) ,	0	1	19	2.	168.	1.16	60	1	to 192.168.1.1191
		(7)) ,	/ /	0	19	2.	168.	1.19	92	1	to 192.168.1.223
		(8)) /	/	1	19	2.	168.	1.2	24	1	to 192.168.1.255

Practical Subnetting 9

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

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

IP address range for Ft. Worth	148.55.0.0. to 148.55.15.255
IP address range for Dallas	148.55.16.0. to 148.55.31.255
IP address range for Router A to Router B serial connection	148.55.32.0. to 148.55.47.255
IP address range for Router A to Router C serial connection	148.55.48.0. to 148.55.63.255
IP address range for Router C to Router D serial connection	148.55.64.0. to 148.55.79.255

Show your work for <u>Problem 9</u> in the space below.

~	65.5	_	0																	
4	32,768	7	_																	
00	16,384	4	0	10	(a	10	10	١۵	10	2	5	55	5	2	2	5	22	5	22	
9/	8,192	80	0	2	25	25	25	25	2	Si	2	2	6	14	Si	7	3	6	5	
32	4,096	9/	0	1	w	4.	Ó	1	6	-	-	7	7	1	<i>></i> :	2	0	V	0	
49	2048	32	0	R	N	N	P	1	10	1	10	8.55	10	P	P	N	1	N	Ri	
128	1024	64	0									148								
256	512	128	0	0	0	0	0	0	0	0	0	to	0	0	0	0	0	0	0	
	56.				7	~	7	-	-											
512	78 25		0	Ö	ω	, 4	w	7		9	12	28.0	44	9	76	92	8	2	40	
1,024	14	N	0	S	~	11.7	4	Ä	$\alpha \dot{o}$	o.	<u> </u>	5.1	· .	<u> </u>	\tag{P}	~	, ,	1,1	11	
2,048	#	4	0	ri	10	P	P	6	10	6	6	8.54	6	3	3	4	3	10	6	
4,096	~~~~ %	00	0	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	
		9/	0	0	_	0	_	0	_	0	_	0	_	0	_	0	_	0	<u> </u>	
16,384	ø	32	0			_	_	0	0	<u> </u>	<u> </u>	0	0	<u> </u>	<u> </u>	0	0	_	<u> </u>	
32,768	<i>4</i> -	64	0					_	_	_	_	0	0	0	0	_	_	_	<u> </u>	
65,536	<i>N</i>	128	0											•			•		•	
62.	ι	ι	•																	
tot	tos	nes	25	1	2	3	4	2	0	7	8	6	D	3	D	3	A	2	9	
Number of Hosts	Number of Subnets	vali	•																	
3 4	326	7	48.																	
S	\$ 01	Binary values	14																	
		∞																		

Practical Subnetting 10

Based on the information in the graphic shown, design a network addressing scheme that will supply the <u>minimum number of subnets</u>, 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

Custom subnet mask 255.255.255.240

Minimum number of subnets needed 4

Extra subnets required for 110% growth + 5

Total number of subnets needed = 9

Number of host addresses in the largest subnet group

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.

IP address range for Sales/Managemnt ____/72./6.0.0 to /72./6./5.255

IP address range for Research 172.16.32.0 to 172.16.47.255

Show your work for <u>Problem 10</u> in the space below.

N 65,536	0	
7 32,768 N	0	
∞ _{16,384} ₹	0	
° 8,192 ∞	0	15.255 31.255 47.255 47.255 79.255 17.255 17.255 175.255 207.255 239.255 239.255 255.255
m 4,096 9	0	2 4 2 6 2 1 1 4 7 1 6 0 0 W R
9 2048 M	0	9999999999999
87 1024 \$	0	
95 512 8	_	
512 57		
1,024 2	_	160 160 160 1720 1720 1720 1720 1720 1720 1720 172
2,048 7 7		
4,096 % &		
8,192 9 9		0-0-0-0-0-0-
16,384 &	0	0000
22.768 + #	0	0000
65,536 N &	0	
((•	
of to test	172.16	この必ずでのであるのこの必ずであ
Hos her bhei	N	ccccccccccc
Number of Hosts Number of Subnets	1	
Number of Hosts Number of Subnets		

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	245 is reserved for experimental use.
IP Address: 135.70.191.255 Subnet Mask: 255.255.254.0 Reference Pages 48-49	This is the broadcast address for this range.
IP Address: 127.100.100.10 Subnet Mask: 255.0.0.0 Reference Pages Inside Front Cover	127 is reserved for loopback testing.
IP Address: 93.0.128.1 Subnet Mask: 255.255.224.0 Reference Pages 56-57	<u> </u>
IP Address: 200.10.10.128 Subnet Mask: 255.255.255.224 Reference Pages 54-55	This is the subnet address for the 3rd usable range of 200.10.10.0
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	This address is taken from the first range for this subnet which is invalid.
IP Address: 218.35.50.195 Subnet Mask: 255.255.0.0 Reference Page Inside Front Cover	This has a class B subnet mask.
IP Address: 200.10.10.175 /22 Reference Pages 54-55 and/or Inside Front Cover	A class C address must use a minimum of 24 bits.
IP Address: 135.70.255.255 Subnet Mask: 255.255.224.0	This is a broadcast address.

78

IP Address Breakdown

/24 8+8+8 255.255.255.0	/25 8+8+8+1 255.255.255.128	/26 8+8+8+2 255.255.255.192	/27 8+8+8+3 255.255.255.224	/28 8+8+8+4 255.255.255.240	/29 8+8+8+5 255.255.255.248	/30 8+8+8+6 255.255.255.252
255.255.255.0 256 Hosts	128 Hosts	64 Hosts	32 Hosts	255.255.255.240 16 Hosts	255.255.255.246 8 Hosts	255.255.255.252 4 Hosts
					0-7	0-3
				0-15		4-7 8-11
					8-15	12-15
					16-23	16-19
				16-31		20-23 24-27
		0-63			24-31	28-31
		0.03			32-39	32-35 36-39
				32-47	40.47	40-43
					40-47	44-47
					48-55	48-51 52-55
				48-63	50.00	56-59
	0-127				56-63	60-63
	-				64-71	64-67 68-71
				64-79	72-79	72-75
					12-19	76-79
				00.05	80-87	80-83 84-87
				80-95	88-95	88-91
		64-127			00 33	92-95 96-99
				00.444	96-103	100-103
				96-111	104-111	104-107
						108-111 112-115
				112-127	112-119	116-119
				112-127	120-127	120-123
0-255						124-127 128-131
				128-143	128-135	132-135
				120 140	136-143	136-139
						140-143 144-147
				144-159	144-151	148-151
					152-159	152-155 156-159
		128-191			40.407	160-163
				160-175	16-167	164-167
					168-175	168-171 172-175
				176-183	176-179	
				176-191	170-103	180-183
					184-191	184-187 188-191
	128-255				192-199	192-195
				192-207		196-199 200-203
					200-207	204-207
					208-215	208-211
				208-223		212-215 216-219
		192-255			216-223	220-223
		192-200			224-231	224-227
				224-239		228-231 232-235
					232-239	236-239
					240-247	240-243
				240-255		244-247 248-251
					248-255	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 | 31 | 6 | 64 | 96 | 255.255.255.224 | 32 Hosts | 8 Subnets | 95 | 12

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

/28 255.255.255.240 16 Hosts 16 Subnets

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

/29 255.255.255.248 8 Hosts 32 Subnets

0		8		32	40	128	136	160	168
	7		15	39	47	135	143	167	175
16		24	10		56		152		184
	23		31	55	63	151	159	183	191
64		72	01		104		200		232
	71		79	103	111	199	207	321	239
80		88		112	120	208	216	240	248
	87		95	119	127	215	223	247	255

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

/30 255.255.255.252 4 Hosts 64 Subnets

0		8		32	40	128	136	160	168
	3		11	35	43	131	139	163	171
4		12		36	44	132	140	164	172
	7		15	39	47	135	143	167	175
16		24		48	56	144	152	176	184
	19		27	51	59	147	155	179	187
20		28		52	60	148	156	180	188
	23		31	55	63	151	159	183	191
64		72		96	104	192	200	224	232
	67		75	99	107	195	203	227	235
68		76		100	108	196	204	228	236
	71		79	103	111	199	207	321	239
80		88		112	120	208	216	240	248
	83		91	115	123	211	219	243	251
84		92		116	124	212	220	244	252
	87		95	119	127	215	223	247	255

Class A Addressing Guide										
	# of Bits	Subnet	Total # of	Total # of	Usable # of					
CIDR	Borrowed	Mask	Subnets	Hosts	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										
	# of Bits	Subnet	Total # of	Total # of	Usable # of						
CIDR	Borrowed	Mask	Subnets	Hosts	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										
	# of Bits	Subnet	Total # of	Total # of	Usable # of						
CIDR	Borrowed	Mask	Subnets	Hosts	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						