

LLENADO DEL LIBRO

MATERIA: REDES II

DOCENTE: Ing. BRISA VILACAHUA

NOMBRE: MILLARES MANO ROIDER

Santa Cruz de la Sierra – Bolivia Agosto 2023

IP Address Classes

Class A	1 – 127	•	_	r loopback and internal testing)
		Leading bit pattern	0	0000000.00000000.00000000.000000000000
Class B	128 – 191	Leading bit pattern	10	10000000.000000000.00000000.0000000000
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 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 IWorkbooks

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.

Inside Cover

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	119	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 01	120	
1	1	1	1	0	0	0	60 We	240	
0	0	1	1	1	0	V10	1	59	
0	0	0	0	0 (1	1	1	7	
					V	000	11011	27	
						1010	01010	170	
						0110	01111	111	
						1111	1000	248	
						0010	00000	32	
						010	10101	85	
						001	11110	62	
						0000	00011	3	
						1110	01101	237	
						1100	00000	192	

Decimal To Binary Conversion Use all 8 bits for each problem

								C	oo an	0 5.10	101 04	cii pioble
12	28	64		32		16	6	8	4	2	1	= 255
_/		/		/		0		/	/	/	0	238
0	C)	1		0		0	0	1	0	34	
0	1		1		1		1	0	1	1	123	
0	0	1	1	0	0	1	0				50	
1	1	1	1	1	1	1	1				255	
1	1	0	0	1	0	0	0				200	
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				1	lenent.
0	0	0	0	1	1	0	1				1300	SUGI.
1	1	1	1	1	0	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	

238 -128 -100 -64 -46 -32 -14 -8 -4 -2 -2 0	34 -32 -2 -2 0
--	----------------------------

Scratch Area

Address Class Identification

Address

Class

10.250.1.1

A

150.10.15.0

B

192.14.2.0

__C__

148.17.9.1

В

193.42.1.1

С

126.8.156.0

Α

220.200.23.1

__C_

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>E</u>_

199.155.77.56

С

117.89.56.45

__A__

215.45.45.0

__<u>C</u>__

199.200.15.0

__C__

95.0.21.90

__A__

33.0.0.0

__A__

158.98.80.0

__B__

219.21.56.0

C

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)

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)

JPDSpylapearyn VERSION de CAD: KAS PRETEditor

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	V _O ×

This text only appears in the slowe version. This text can be removed w

255.255.255.0	Woodle of the state of the stat
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:

<u> </u>	
188.10.18.2 255.255.0.0	0.0.18.2
10.10.48.80 255.255.255.0	0.0.0.80
222.49.49.11 255.255.255.0	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
200.113.123.11 255.255.255.0	0.0.0.11
000 400 00 00	0 0 23 20

223.169.23.20	0.0.23.20
255.255.0.0	
000 00 05 045	0 0 0 215

203.20.35.215	0.0.215
255.255.255.0	

117.15.2.51	U . 15 . 2 . 51
255.0.0.0	

199.120.15.135	0 . 0 . 0 . 135
255.255.255.0	

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 . 0
10.10.250.1	255 . 0 . 0 . 0
126.123.23.1	255 . 0 . 0 . 0
223.69.230.250	255 . 255 . 255 . 0
192.12.35.105	255 . 255 . 255 . 0
77.251.200.51	255.0.0.0
189.210.50.1	255 . 255 . 0 . 0
88.45.65.35	255 . 0 . 0 . 0
128.212.250.254	255 . 255 . 0 . 0
193.100.77.83	255 . 255 . 255 . 0
125.125.250.1	255 . 0 . 0 . 0
1.1.10.50	255 . 0 . 0 . 0
220.90.130.45	255 . 255 . 255 . 0
134.125.34.9	255 . 255 . 0 . 0
134.125.34.9 95.250.91.99	255 . 255 . 0 . 0 255 . 0 . 0 . 0

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 = 11 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:

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
IP Address:	11000000.01100100.00001010.0	0 0 1 0 0 0 0 1 (192 . 100 . 10 . 33)
Default Subnet Mask:	11111111.01111111.111111.0	00000000000 (255 . 255 . 255 . 0)
AND:	[1 1 0 0 0 0 0 0 . 0 1 1 0 0 1 0 0 . 0 0 0 0	0 0 0 0 0 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

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:

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?

determine which formula to use, and whehter 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

Address class _____C___

Default subnet mask _____255 . 255 . 255 . 0

Custom subnet mask _____255 . 255 . 255 . 240

Total number of subnets _______16

4

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

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

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

128 64 32 16 8 4 2 1 - Binary values

192.10.10.000000000

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

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

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

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

$$\begin{array}{c}
128 \\
64 \\
792
\end{array}$$
Add the binary value and the binary value are to the left of the line to create the custom subnet mask.

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

Number of bits borrowed ______

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

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

 $\frac{\frac{1}{2}}{255}$ $\frac{1024}{1,022}$

Observe the total number of hosts.

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.

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 · 255 · 224

Custom subnet mask — 8

Total number of subnets — 8

Total number of host addresses — 32

Number of usable addresses — 30

3

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

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

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

128 64 32 16 8 4 2 1 - Binary values

210.100.56.00000000

Dirección de Red: 210.100.56.0

Número de bits necesarios para subredes y hosts:

Número de bits necesarios para subredes: 3 (ya que 2^3 = 8, lo cual es suficiente para 6 subredes) Número de bits necesarios para hosts: 5 (ya que 2^5 = 32, lo cual es suficiente para 30 hosts) Máscara de Subred Personalizada:

Máscara de Subred en binario: 11111111111111111111111111111111100000

Máscara de Subred en decimal: 255.255.255.224

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

______3

Show your work for Problem 5 in the space below.

Dirección de Red: 195.85.8.0

Número de bits necesarios para subredes y hosts:

Número de bits necesarios para subredes: 3 (ya que se necesitan 6 subredes, y 2^3 = 8) Número de bits necesarios para hosts: 5 (ya que se necesitan 30 hosts, y 2^5 = 32) Máscara de Subred Personalizada:

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 _____131,072

Number of usable addresses ______7

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

Dirección de Red: 118.0.0.0

Número de bits necesarios para subredes y hosts:

Número de bits necesarios para subredes: 7 (ya que se necesitan 126 subredes, y 2^7 = 128) Número de bits necesarios para hosts: 17 (ya que se necesitan 131,070 hosts, y 2^17 = 131,072) Máscara de Subred Personalizada:

Máscara de Subred en binario: 1111111111111110.00000000.00000000

Máscara de Subred en decimal: 255.254.0.0

Problem 7

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

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

Dirección de Red: 178.100.0.0

Número de bits necesarios para subredes y hosts:

Número de bits necesarios para subredes: 11 (ya que se necesitan 2000 subredes, y 2^11 = 2048) Número de bits necesarios para hosts: 4 (ya que se necesitan 15 hosts, y 2^4 = 16) Máscara de Subred Personalizada:

Máscara de Subred en binario: 11111111.11111111.111111111.11100000

Máscara de Subred en decimal: 255.255.255.224

Problem 8

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

Address class ₋	<u>C</u>
Default subnet mask _	255 . 255 . 255 . 0
Custom subnet mask _	
Total number of subnets _	
Total number of host addresses _	64
Number of usable addresses _	62
and a second	2

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

Dirección de Red: 200.175.14.0

Número de bits necesarios para subredes y hosts:

Número de bits necesarios para subredes: 2 (ya que se necesitan 3 subredes, y 2^2 = 4) Número de bits necesarios para hosts: 6 (ya que se necesitan 45 hosts, y 2^6 = 64) Máscara de Subred Personalizada:

Máscara de Subred en binario: 11111111.11111111.11111111.110000000

Máscara de Subred en decimal: 255.255.255.192

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	
Total Humber of Subfiels	
Total number of host addresses	1,024
Number of usable addresses	1,022
	nde the 6
	1 1 A 1741

Show your work for Problem 9 in the space below.

Dirección de Red: 128.77.0.0

Número de bits necesarios para subredes y hosts:

Número de bits necesarios para subredes: 6 (ya que se necesitan 60 subredes, y 2^6 = 64) Número de bits necesarios para hosts: 10 (ya que se necesitan 1,000 hosts, y 2^10 = 1,024) Máscara de Subred Personalizada:

Máscara de Subred en binario: 111111111111111111111100.00000000

Máscara de Subred en decimal: 255.255.252.0

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 .		
Total number of subnets.	_	
Total number of subnets.		
Total number of host addresses.	64	
Number of usable addresses	62	
Number of bits borrowed	15 1 2	

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

Número de subredes posibles: 2^2 = 4 subredes.

Número de direcciones por subred: 2^6 - 2 = 62 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Número de bits necesarios para hosts: 6 bits (ya que se necesitan 64 hosts, y 2^6 = 64, lo cual es suficiente para 62 hosts).

Problem 11

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

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

Dirección de Red: 101.0.0.0

Número de bits necesarios para subredes:

Número de bits necesarios para subredes: 8 (ya que se necesitan 250 subredes, y 2^8 = 256) Máscara de Subred Personalizada:

Máscara de Subred en binario: 11111111.11111111.00000000.0000000

Máscara de Subred en decimal: 255.255.0.0.0

Número de subredes posibles: 2^8 = 256 subredes.

Número de direcciones por subred: 2^16 - 2 = 65,534 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Número de bits necesarios para hosts: 16 bits (ya que se necesitan 65,536 hosts, y 2^16 = 65,536, lo cual es suficiente para 65,534 hosts).

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.

Número de bits necesarios para subredes:

Número de bits necesarios para subredes: 3 (ya que se necesitan 5 subredes, y 2^3 = 8) Máscara de Subred Personalizada:

Máscara de Subred en decimal: 255.255.255.224

Problem 13

Number of needed usable hosts **25**Network Address **218.35.50.0**

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

Dirección de Red: 218.35.50.0

Número de bits necesarios para hosts:

Número de bits necesarios para hosts: 5 (ya que se necesitan 25 hosts, y 2^5 = 32)

Máscara de Subred Personalizada:

Máscara de Subred en decimal: 255.255.255.224

Problem 14

Number of needed subnets 10

Network Address 172.59.0.0

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

Número de subredes posibles: 2⁴ = 16 subredes

Número de direcciones IP por subred: 2^12 = 4096 direcciones IP por subred (debido a que se necesitan 4094 hosts, se elige el siguiente valor más alto que sea una potencia de 2)

Número total de subredes: 16 subredes

Número de direcciones IP utilizables por subred: 4096 - 2 (para dirección de red y dirección de broadcast) = 4094 direcciones utilizables por subred

Máscara de Subred Personalizada:

Máscara de Subred en binario: 111111111111111111110000.00000000

Máscara de Subred en decimal: 255.255.240.0

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 ______1,024

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.

Dirección de Red: 172.59.0.0

Número de bits necesarios para hosts:

Número de bits necesarios para hosts: 6 (ya que se necesitan 50 hosts, y 2^6 = 64) Máscara de Subred Personalizada:

Máscara de Subred en decimal: 255.255.255.192

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 . 224

Total number of subnets ______524,288

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.

Número de subredes posibles: 2^19 = 524,288 subredes.

Número de direcciones por subred: 2^5 - 2 = 30 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Longitud de cada subred en bits: 32 - 27 = 5 bits para la parte de host.

Número de bits prestados: 5 bits prestados para las subredes.

Número de bits necesarios para hosts: 5 bits (ya que se necesitan 32 hosts, y 2^5 = 32, lo cual es suficiente para 30 hosts).

Subnetting

Problem 1

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

Address class ______

Default subnet mask ______ 255 . 255 . 0

Custom subnet mask _____255 . 255 . 255 . 240

Number of usable addresses _______/4_____

What is the 4th subnet range? 192.10.10.48 to 192.10.10.63

What are the assignable addresses for the 9th subnet? _/92./0./0./29 to __192./0./0./42

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.

mask

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

10____

What is the 15th

subnet range? 165.100.3.128 to 165.100.3.191

What is the subnet number

What is the subnet broadcast address for

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.																	
					5.100.0.63	161.0001.691	5.100.0.25	5.100.1.	165.100.1.191	2 1000 63	~ ~	5.100.0.25	5.100.3.6	165.100.3.191		0	165.100.255.191 165.100.255.255
	2	65, ⁵³⁶	_	0	to	to 40	4	44	440	*	200	2 to	44	446		Down t	8 to 2 to
	4	32,768	0	0	01	1N		0%	98	_	160 240	10	04	128	`	7	197
	00	16.384	4	0	0.0	• - •	<u>0</u> .	0.7.0		0	iviv		ww	mm			255
	9/	8,192	00	0	00/) 0 0	100	00/	000		000	100		900			100
	32	4,096	9/	0		50			200		アグア			200			50
_	64	2048	32	0	9/	00	9/	99	000	300	700	. ~	99	200			99
	128	1024	64	0	0.	-0	<u> </u>	0	0>	0	0-0	^	0-	-0-			0-
	256	512	128	0		\	>	00	5-	C	0	. ~	00	, ~ ~			\
51	. 2 -	256.			•			· · ·		. 0	 000						
1,02		_	2	0						_		. ~					\ \
1,02	18 _		4	0	2	5	m 1/2	741	101	200	26'	15.	W 10	グを	`		\ \
2,0%	6	<i>4</i>	00		2					ت			CC	22.	•		` `
4,09	2	~~~~ <i>3</i>		0		128	64	32	ω 4	U.	55						\
8,19	1 -		9/	0		_			128	72	25	he	ЭС				
16,38	;4 -	ø	32	0		64	2	62	- 1		owed is is 64.	nge is t	ige is th				
32.76	,8 -	4	8 64	0			Usable	hosts	Custom	masl	oit borre range	onet rar	net rar				35
65,53	36 -	<i>N</i>	128	0			n Se	ĭ	٥	subnet mask	ne last l Iem the	ach suk	ach sub Iress.				(1022)
3) V	Number of Hosts -	Number of Subnets	inary values -	65'. 100.						ns	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.				22

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.	
Total number of subnets	4
Total Humber of Subflets.	
Total number of host addresses .	64
Number of usable addresses	62
Number of bits borrowed	Show?
	onoglen

What is the 3rd	
subnet range?	195.223.50.128 - 195.223.50.191

What is the subnet number for the 2nd subnet? ______ 195.223.50.64 _____ What is the subnet broadcast address for the 1st subnet? _____ 195.223.50.63

What are the assignable addresses for the 3rd subnet? 195.223.50.129 - 195.223.50.190

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

Subnetting

Problem 4

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

Address	class	<u>B</u>
Default subnet	: mask	255 . 255 . 0 . 0
Custom subnet	: mask	255 . 255 . 255 . 192
Total number of su		1 004
Total number of host addr		/ /
		62
Number of usable addr	resses	
Number of bits bor	rowed	10
	Mous	
What is the 15th subnet range?1	190.35.3.128	to 190.35.3.191
at is the subnet number		

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.

Número de subredes posibles: 2^10 = 1024 subredes.

Número de direcciones por subred: 2^6 - 2 = 62 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Número de bits necesarios para hosts: 6 bits (ya que se necesitan 64 hosts, y 2^6 = 64, lo cual es suficiente para 62 hosts).

Subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast	Máscara de Subred
1	190.35.0.0	190.35.0.1	190.35.0.62	190.35.0.63	255.255.255.192
2	190.35.0.64	190.35.0.65	190.35.0.126	190.35.0.127	255.255.255.192
3	190.35.0.128	190.35.0.129	190.35.0.190	190.35.0.191	255.255.255.192
4	190.35.0.192	190.35.0.193	190.35.0.254	190.35.0.255	255.255.255.192
5	190.35.1.0	190.35.1.1	190.35.1.62	190.35.1.63	255.255.255.192

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	2 007 152
Total number of host addresses _	
	1
Number of usable addresses -	
Number of bits borrowed _	21

What is the 2nd subnet range?	126.0.0.8 to 126.0.0.15
What is the subnet number	120.0.00 to 120.0.10
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 to 126.0.0.78

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

Número de subredes posibles: 2^21 = 2,097,152 subredes.

Número de direcciones por subred: 2^3 - 2 = 6 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast)..

Número de bits necesarios para hosts: 3 bits (ya que se necesitan 8 hosts, y 2^3 = 8, lo cual es suficiente para 6 hosts).

red	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast
1	126.0.0.0	126.0.0.1	126.0.0.6	126.0.0.7
2	126.0.0.8	126.0.0.9	126.0.0.14	126.0.0.15
3	126.0.0.16	126.0.0.17	126.0.0.22	126.0.0.23
4	126.0.0.24	126.0.0.25	126.0.0.30	126.0.0.31
5	126.0.0.32	126.0.0.33	126.0.0.38	126.0.0.39

Problem 6

Number of needed subnets 10 Network Address 192.70.10.0

	_		
Addr	ess class	<u>C</u>	
Default sub	onet mask	255 . 255 . 255 . 0	
Custom sub	onet mask	255 . 255 . 255 . 240	
Total number o		16	
		16	
Total number of host a		 14	
Number of usable a	addresses		
Number of bits	borrowed	4	
	Moul		
What is the 9th subnet range?	192.70.10.128	to 192.70.10.143	
What is the subnet number for the 4th subnet?	100 70 10		
What is the subnet broadcast address for the 12th subnet?	192.70.10	.191	
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.

Número de subredes posibles: 2^4 = 16 subredes. Número de direcciones por subred: 2^4 - 2 = 14 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Número de bits necesarios para hosts: 4 bits (ya que se necesitan 16 hosts, y 2^4 = 16, lo cual es suficiente para 14 hosts).

Subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast
1	192.70.10.0	192.70.10.1	192.70.10.14	192.70.10.15
2	192.70.10.16	192.70.10.17	192.70.10.30	192.70.10.31
3	192.70.10.32	192.70.10.33	192.70.10.46	192.70.10.47
4	192.70.10.48	192.70.10.49	192.70.10.62	192.70.10.63
5	192.70.10.64	192.70.10.65	192.70.10.78	192.70.10.79

Problem 7

Network Address 10.0.0.0 /16

Addre	ess class	A	
Default sub	net mask	255 . 0 . 0 . 0	
Custom subr	net mask	255 . 255 . 0 . 0	
Total number of	subnets	256	
Total number of host a	ddresses	65,536	
Number of usable a	ddresses	65,534	
Number of bits b	oorrowed	Jetsharen	
	Mou	Helemen's	
What is the 11th	10 10 0 0	to 10.10.255.255	
subnet range?	10.10.0.0	10 10.10.233.233	
What is the subnet number			
for the 6th subnet?	10.5	0.0	
What is the subnet broadcast address for	10.1	255 255	
the 2nd subnet?	10.1.	255.255	

subnet? ___10.8.0.1 to 10.8.255.254

What are the assignable addresses for the 9th

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

Número de subredes posibles: 2^8 = 256 subredes.

Número de direcciones por subred: 2^16 - 2 = 65,534 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Número de bits necesarios para hosts: 16 bits (ya que se necesitan 65,536 hosts, y 2^16 = 65,536, lo cual es suficiente para 65,534 hosts).

Su bred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast
1	10.0.0.0	10.0.0.1	10.0.0.254	10.0.0.255
2	10.0.1.0	10.0.1.1	10.0.1.254	10.0.1.255
3	10.0.2.0	10.0.2.1	10.0.2.254	10.0.2.255
4	10.0.3.0	10.0.3.1	10.0.3.254	10.0.3.255
5	10.0.4.0	10.0.4.1	10.0.4.254	10.0.4.255

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 8,192

Number of usable addresses 8,190

Number of bits borrowed _____3

What is the 4th subnet range? <u>172.50.96.0</u> to <u>172.50.127.255</u>

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? <u>172.50.64.1 to 172.50.95.254</u>

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

Número de subredes posibles: 2^3 = 8 subredes. Número de direcciones por subred: 2^13- 2 = 8,190 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast). Número de bits necesarios para hosts: 13 bits (ya que se necesitan 8,192 hosts, y 2^13 = 8, 192, lo cual es suficiente para 8,190 hosts).

subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast	Máscara de Subred
1	172.50.0.0	172.50.0.1	172.50.31.254	172.50.31.255	255.255.224.0
2	172.50.32.0	172.50.32.1	172.50.63.254	172.50.63.255	255.255.224.0
3	172.50.64.0	172.50.64.1	172.50.95.254	172.50.95.255	255.255.224.0
4	172.50.96.0	172.50.96.1	172.50.127.254	172.50.127.255	255.255.224.0
5	172.50.128.0	172.50.128.1	172.50.159.254	172.50.159.255	255.255.224.0
6	172.50.160.0	172.50.160.1	172.50.191.254	172.50.191.255	255.255.224.0
7	172.50.192.0	172.50.192.1	172.50.223.254	172.50.223.255	255.255.224.0
8	172.50.224.0	172.50.224.1	172.50.255.254	172.50.255.255	255.255.224.0

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 2,048

Total number of host addresses 32

Number of usable addresses 30

Number of bits borrowed _____11_____

What is the 2nd subnet range? 172.50.0.32 to 172.50.0.63

What is the subnet number for the 10th subnet? 17

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? 172.50.0.161 to 172.50.0.190

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

Número de subredes posibles: 2^11 = 2,048 subredes. Número de direcciones por subred: 2^5 - 2 = 30 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast). Número de bits necesarios para hosts: 5 bits (ya que se necesitan 32 hosts, y 2^5 = 32, lo cual es suficiente para 30 hosts).

Subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast
1	172.50.0.0	172.50.0.1	172.50.0.30	172.50.0.31
2	172.50.0.32	172.50.0.33	172.50.0.62	172.50.0.63
3	172.50.0.64	172.50.0.65	172.50.0.94	172.50.0.95
4	172.50.0.96	172.50.0.97	172.50.0.126	172.50.0.127

Problem 10

Number of needed subnets **45**Network Address **220.100.100.0**

Addr	ess class ₋	C
Default sub	net mask ₋	255 . 255 . 255 . 0
Custom sub	net mask ₋	255 . 255 . 255 . 252
Total number o	of subnets ₋	64
Total number of host a	addresses ₋	4
Number of usable a	addresses _	2
Number of bits	borrowed_	6
What is the 5th subnet range?	220.100.100.1	6 to 220.100.100.19
What is the subnet number for the 4th subnet?		
What is the subnet broadcast address for the 13th subnet?	220.10	00.100.51
What are the assignable addresses for the 12th subnet?	220.100.100.	45 to 220.100.100.46

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

Número de subredes posibles: 2^2 = 4 subredes.

Número de direcciones por subred: 2^2 - 2 = 2 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Número de bits necesarios para hosts: 2 bits (ya que se necesitan 4 hosts, y 2^2 = 4, lo cual es suficiente para 2 hosts).

Subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast
1	220.100.100.0	220.100.100.1	220.100.100.2	220.100.100.3
2	220.100.100.4	220.100.100.5	220.100.100.6	220.100.100.7
3	220.100.100.8	220.100.100.9	220.100.100.10	220.100.100.11
4	220.100.100.12	220.100.100.13	220.100.100.14	220.100.100.15

Problem 11

Number of needed usable hosts **8,000**Network Address **135.70.0.0**

Addre	ess class	B	
Default sub	net mask _	255 . 255 . 0 . 0	
Custom sub	net mask _	255 . 255 . 224 . 0	
Total number o		0	
Total number of host a	ıddresses	8,192	
Number of usable a	ıddresses _	8,190	
Number of bits	borrowed _	dere la	
	NC	O. C.	
What is the 6th subnet range?	135.70.160.0	to 135.70.191.255	_
What is the subnet number for the 7th subnet?	135.70	0.192.0	
What is the subnet broadcast address for the 3rd subnet?	135.70).95.255	
What are the assignable addresses for the 5th	135.70.128.1	to 135.70.159.254	

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

Número de subredes posibles: 2^3 = 8 subredes.

Número de direcciones por subred: 2^13 - 2 = 8190 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Número de bits necesarios para hosts: 13 bits (ya que se necesitan 8000 hosts, y 2^13 = 8192, lo cual es suficiente para 8000 hosts).

Subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast
1	135.70.0.0	135.70.0.1	135.70.31.254	135.70.31.255
2	135.70.32.0	135.70.32.1	135.70.63.254	135.70.63.255
3	135.70.64.0	135.70.64.1	135.70.95.254	135.70.95.255
4	135.70.96.0	135.70.96.1	135.70.127.254	135.70.127.255
5	135.70.128.0	135.70.128.1	135.70.159.254	135.70.159.255
6	135.70.160.0	135.70.160.1	135.70.191.254	135.70.191.255
7	135.70.192.0	135.70.192.1	135.70.223.254	135.70.223.255
8	135.70.224.0	135.70.224.1	135.70.255.254	135.70.255.255

Problem 12

Number of needed usable hosts **45**Network Address **198.125.50.0**

Addres	s classC	_
Default subne	t mask255 . 2	255 . 255 . 0
Custom subne	t mask255 . 2	255 . 255 . 192
Total number of s		4
Total number of host add		64
		62
Number of usable add	"SUO"	2
Number of bits bo	rrowed	
	Ne OFF	
What is the 2nd subnet range? 198	3.125.50.64 to 98.12	5.50.127
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? 198	3.125.50.129 to 198	.125.50.190

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

Número de subredes posibles: 2^2 = 4 subredes.

Número de direcciones por subred: 2^6 - 2 = 62 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Número de bits necesarios para hosts: 6 bits (ya que se necesitan 45 hosts, y 2^6 = 64, lo cual es suficiente para 62 hosts).

Subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast
1	198.125.50.0	198.125.50.1	198.125.50.62	198.125.50.63
2	198.125.50.64	198.125.50.65	198.125.50.126	198.125.50.127
3	198.125.50.128	198.125.50.129	198.125.50.190	198.125.50.191
4	198.125.50.192	198.125.50.193	198.125.50.254	198.125.50.255

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
	1 024
Total number of subnets _	
Total number of host addresses _	64
Number of usable addresses _	62
Number of bits borrowed _	10

What is the 10th subnet range? 165.200.2.64 to 165.200.2.127

What is the subnet number for the 11th subnet? _____165.200.2.128 ______ What is the subnet

broadcast address for the 1023rd subnet? _____165.200.255.191

What are the assignable addresses for the 1022nd

subnet? 165.200.255.65 to 165.200.255.126

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

Número de subredes posibles: 2^10 = 1024 subredes.

Número de direcciones por subred: 2^6 - 2 = 62 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast)..

Número de bits necesarios para hosts: 6 bits (ya que se necesitan 62 hosts, y 2^6 = 64, lo cual es suficiente para 62 hosts).

Subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast
1	165.200.0.0	165.200.0.1	165.200.0.62	165.200.0.63
2	165.200.0.64	165.200.0.65	165.200.0.126	165.200.0.127
3	165.200.0.128	165.200.0.129	165.200.0.190	165.200.0.191
4	165.200.0.192	165.200.0.193	165.200.0.254	165.200.0.255
5	165.200.1.0	165.200.1.1	165.200.1.62	165.200.1.63
6	165.200.1.64	165.200.1.65	165.200.1.126	165.200.1.127
7	165.200.1.128	165.200.1.129	165.200.1.190	165.200.1.191
8	165.200.1.192	165.200.1.193	165.200.1.254	165.200.1.255
9	165.200.2.0	165.200.2.1	165.200.2.62	165.200.2.63
10	165.200.2.64	165.200.2.65	165.200.2.126	165.200.2.127
11	165.200.2.128	165.200.2.129	165.200.2.190	165.200.2.191
12	165.200.2.192	165.200.2.193	165.200.2.254	165.200.2.255
13	165.200.3.0	165.200.3.1	165.200.3.62	165.200.3.63
14	165.200.3.64	165.200.3.65	165.200.3.126	165.200.3.127
15	165.200.3.128	165.200.3.129	165.200.3.190	165.200.3.191

Problem 14

Number of needed usable hosts 16 Network Address 200.10.10.0

Addre	ess class	C	
Default sub	net mask	255 . 255 . 255 . 0	
Custom sub	net mask	255 . 255 . 255 . 224	1
Total number of		0	
rotal number of	subnets		
Total number of host a	ddresses	32	
Number of usable a	ddresses	30	
Number of bits I	norrowed	eral	
	No	Okele,	
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?	000.40	.10.127	
What are the assignable addresses for the 6th			

subnet? <u>200.10.10.161</u> to 200.10.10.190

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

Número de subredes posibles: 2^3 = 8 subredes.

Número de direcciones por subred: 2^5 - 2 = 30 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

Número de bits prestados: 3 bits prestados para las subredes.

Número de bits necesarios para hosts: 5 bits (ya que se necesitan 30 hosts, y 2^5 = 32, lo cual es suficiente para 30 hosts).

Subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast
1	200.10.10.0	200.10.10.1	200.10.10.30	200.10.10.31
2	200.10.10.32	200.10.10.33	200.10.10.62	200.10.10.63
3	200.10.10.64	200.10.10.65	200.10.10.94	200.10.10.95
4	200.10.10.96	200.10.10.97	200.10.10.126	200.10.10.127
5	200.10.10.128	200.10.10.129	200.10.10.158	200.10.10.159
6	200.10.10.160	200.10.10.161	200.10.10.190	200.10.10.191
7	200.10.10.192	200.10.10.193	200.10.10.222	200.10.10.223
8	200.10.10.224	200.10.10.225	200.10.10.254	200.10.10.255

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 ______2,048

Total number of host addresses ______8,192

Number of usable addresses ______8,190

Number of bits borrowed ______11

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

Dirección de Red: 93.0.0.0 /19

Rango de Direcciones:

Desde 93.1.192.0 hasta 93.1.223.255

Desde 93.1.0.0 hasta 93.0.223.255

Desde 93.1.96.1 hasta 93.1.127.254

Máscara de Subred en binario: 11111111.1111111.11100000.00000000

Máscara de Subred en decimal: 255.255.224.0

Número de subredes posibles: 2^(32-19) = 2^13 = 8192 subredes. Número de direcciones por subred: 2^(32-19) - 2 = 8190 direcciones por subred (2 direcciones restadas para la dirección de red y la dirección de broadcast).

salto 256-224=32

Subred	Dirección de Red	Primera IP Valida	Última IP Valida	Broadcast	Máscara de Subred
1	93.0.0.0	93.0.0.1	93.0.31.254	93.0.31.255	255.255.224.0
2	93.0.32.0	93.0.32.1	93.0.63.254	93.0.63.255	255.255.224.0
3	93.0.64.0	93.0.64.1	93.0.95.254	93.0.95.255	255.255.224.0
4	93.0.96.0	93.0.96.1	93.0.127.254	93.0.127.255	255.255.224.0
5	93.0.128.0	93.0.128.1	93.0.159.254	93.0.159.255	255.255.224.0
6	93.0.160.0	93.0.160.1	93.0.191.254	93.0.191.255	255.255.224.0
7	93.0.192.0	93.0.192.1	93.0.223.254	93.0.223.255	255.255.224.0
8	93.0.224.0	93.0.224.1	93.0.255.254	93.0.255.255	255.255.224.0
9	93.1.0.0	93.1.0.1	93.1.31.254	93.1.31.255	255.255.224.0
10	93.1.32.0	93.1.32.1	93.1.63.254	93.1.63.255	255.255.224.0
11	93.1.64.0	93.1.64.1	93.1.95.254	93.1.95.255	255.255.224.0
12	93.1.96.0	93.1.96.1	93.1.127.254	93.1.127.255	255.255.224.0
13	93.1.128.0	93.1.128.1	93.1.159.254	93.1.159.255	255.255.224.0
14	93.1.160.0	93.1.160.1	93.1.191.254	93.1.191.255	255.255.224.0 V