

Lab - Determine the MAC Address of a Host

Topology

Addressing Table

Device	Interface	IP Address	Subnet Mask
PC	VLAN 1	192.168.1.2	255.255.255.0

Objectives

- Determine the MAC address of a Windows computer on an Ethernet network using the ipconfig /all command.
- Analyze a MAC address to determine the manufacturer.

Background / Scenario

Every computer on an Ethernet local network has a Media Access Control (MAC) address that is burned into the Network Interface Card (NIC). Computer MAC addresses are usually displayed as 6 sets of two hexadecimal numbers separated by dashes or colons (example: 15-EF-A3-45-9B-57). The **ipconfig /all** command displays the computer MAC address. You may work individually or in teams.

Required Resources

- PC running Windows 10 with at least one Ethernet network interface card (NIC)
- Connectivity to the Internet

Part 1: Locating the MAC Address on a Computer

In this part of the lab, you will determine the MAC address of a computer using the Windows **ipconfig** command.

Step 1: Open a Windows command prompt window

Right-click on the **Start** button and select **Command Prompt**.

Step 2: Use the ipconfig /all command

Enter the **ipconfig /all** command at the command prompt. Press Enter. (Typical results are shown in the following figure, but your computer will display different information.)

```
×
 Command Prompt
Ethernet adapter Local Area Connection:
  Connection-specific DNS Suffix .:
  Description . . . . . . . . : Intel(R) 82579LM Gigabit Network Connection
  Physical Address. . . . . . . . : D4-BE-D9-13-63-00
  DHCP Enabled. . . . . . . . . . . Yes
  Autoconfiguration Enabled . . . . : Yes
  Link-local IPv6 Address . . . . : fe80::b572:c6c:f983:cadc%4(Preferred)
  IPv4 Address. . . . . . . . . : 192.168.10.2(Preferred)
Subnet Mask . . . . . . . . : 255.255.255.0
  Lease Obtained. . . . . . . . : Tuesday, July 19, 2016 9:56:00 AM
  Lease Expires . . . . . . . . : Thursday, July 21, 2016 1:23:37 PM Default Gateway . . . . . . . : 192.168.10.1
  DHCP Server . . . . . . . . . . . . 192.168.10.1
  DHCPv6 IAID . . . . . . . . . . . . 248823513
  DHCPv6 Client DUID. . . . . . . : 00-01-00-01-16-A9-4A-1F-D4-BE-D9-13-63-00
  DNS Servers . . . . . . . . . : fec0:0:0:ffff::1%1
 fec0:0:0:ffff::2%1
 fec0:0:0:ffff::3%1
  NetBIOS over Tcpip. . . . . . : Enabled
```

Step 3: Locate the MAC (physical) address(es) in the output from the *ipconfig /all* command

Use the table below to fill in the description of the Ethernet adapter and the Physical (MAC) Address:

Description	Physical Address

How many MAC addresses did you discover in your PC?

Part 2: Analyzing the Parts of a MAC Address

Every Ethernet network interface has a physical address assigned to it when it is manufactured. These addresses are 48 bit (6 bytes) long and are written in hexadecimal notation. MAC addresses are made up of two parts. One part of the MAC address, the first 3 bytes, represents the vendor who manufactured the network interface. This part of the MAC is called the OUI (Organizationally Unique Identifier). Each vendor who wants to make and sell Ethernet network interfaces must register with the IEEE in order to be assigned an OUI.

The second part of the address, the remaining 3 bytes are the unique ID for the interface. All MAC addresses that begin with the same OUI must have unique values in the last 3 bytes.

In the example shown in the lab, the physical MAC address for the Ethernet LAN interface is D4-BE-D9-13-63-00.

Manufacturer OUI	Unique Identifier for the Interface	Vendor Name
D4-BE-D9	13-63-00	Dell Incorporated

Step 1: List MAC addresses discovered by you and your classmates in Part 1, Step 3a.

List the 3-byte Manufacturer OUI and the 3-byte unique interface identifier. You will fill in the Vendor name in Step 2.

Manufacturer OUI	Unique Identifier for the Interface	Vendor Name	
D4-BE-D9	13-63-00	Dell Incorporated	

Step 2: Lookup the vendors who are the registered owners of the OUI that you listed in the table.

a. Wireshark.org provides an easy to use lookup tool at https://www.wireshark.org/tools/oui-lookup.html. Use this tool, or use the Internet to search for other ways to identify an OUI.

	WIRESHARK	NEWS	Get Acquainted ▼	Get He
	OUI Lookup Tool The Wireshark OUI lookup tool provides an easy way to lookup tool provides an easy way to look Wireshark manufacturer database, which is a list of OUIs a sources.			
	Directions : Type or paste in a list of OUIs, MAC addresses, or description hyphen-, or period-separated.	ons below. OUIs and	MAC addresses may be c	colon-,
	Examples: 0000.0c 08:00:20 01-00-0C-CC-CC missouri			
	OUI search			
	Find Results No matches			
	Wireshark and the "fin" logo are registered trademarks of the Wiresh	nark Foundation		
b.	Use the information that you found to update the vendodifferent vendors did you discover?	or column in the		ow many
eflec	tion			
	might a computer have more than one MAC address?			

Lab - Determine the MAC Address of a Host

2.	The sample output from the ipconfig /all command shown previously had only one MAC address. Suppose the output was from a computer that also had wireless Ethernet capability. How might the output change?
3.	Try connecting and disconnecting the network cable(s) to your network adapter(s) and use the ipconfig /all again. What changes do you see? Does the MAC address still display? Will the MAC address ever change?
4	What are other names for the MAC address?
4.	what are other hames for the MAC address?