Monday, November 23, 1998

ISP/IXP Networking Workshop

Barry's CIDR/VLSM Quick Reference Guide

Ver 1.2

By Barry Raveendran Greene <bgreene@cisco.com>

The following information will help Internet Service Providers (ISPs) and network engineers remember the annotations used in today’s CIDRized Internet community.

Classfull World - The Old Way

The IP subnetting scheme that most people are familiar with is the ‘class’ system. In this system, IP numbers are broken into three classes: class A, class B, class C, class D, and class E. Each class allocated an certain number of IP host assignments.

Class
Address or Range
of Hosts
Status

A
0.0.0.0

1.0.0.0 through 126.0.0.0

127.0.0.0

Reserved
Available

Reserved

B
128.0.0.0

128.1.0.0 through 191.254.0.0

191.255.0.0

Reserved

Available

Reserved

C
192.0.0.0

192.0.1.0 through 223.255.254

223.255.255.0
254
Reserved

Available

Reserved

D
224.0.0.0 through 239.255.255.255

Multicast

E
240.0.0.0 through 255.255.255.254

255.255.255.255

Reserved

Broadcast

CIDR - Classless Inter-Domain Routing

In the Internet community, you will see networks expressed in CIDRized shorthand. For example, a block of 32 networks would be expressed as:

203.127.224.0/19

When you configure this CIDR block in BGP, you use express the route as:

network 203.127.224.0 mask 255.255.224.0

Again, if this route needed to be configured in OSPF, you will need to wild-card mask:

network 203.127.224.0 0.0.31.255 area 0

Each syntax is correct. All NOC staff members must be familiar with the different expressions networks in a CIDRized Internet.

Subnet Mask
Wild-Card Mask
Prefix

255.0.0.0
0.255.255.255
/8

255.128.0.0
0.127.255.255
/9

255.192.0.0
0.63.255.255
/10

255.224.0.0
0.31.255.255
/11

255.240.0.0
0.15.255.255
/12

255.248.0.0
0.7.255.255
/13

255.252.0.0
0.3.255.255
/14

255.254.0.0
0.1.255.255
/15

255.255.0.0
0.0.255.255
/16

255.255.128.0
0.0.127.255
/17

255.255.192.0
0.0.63.255
/18

255.255.224.0
0.0.31.255
/19

255.255.240.0
0.0.15.255
/20

255.255.248.0
0.0.7.255
/21

255.255.252.0
0.0.3.255
/22

255.255.254.0
0.0.1.255
/23

255.255.255.0
0.0.0.255
/24

Subnet Mask

The subnet mask of the CIDR block.

Wild-Card Mask

Wild-Card Mask used in OSPF and packet filters

Prefix

Short hand syntax of the CIDR block.

VLSM - Variable Length Subnet Mask

VLSM and CIDR are mostly one in the same. Both use subnet mask with the evenly divided octets in the old class based world. VLSMs usually refer to CIDR addressing with prefixes /24 and above.

of subnets
Subnet Bits
Host Bits
Host on Subnet
Prefix
Subnet Mask
OSPF wildcard-mask

1
0
8
254
/24
255.255.255.0
0.0.0.255

2
1
7
126
/25
255.255.255.128
0.0.0.127

4
2
6
62
/26
255.255.255.192
0.0.0.63

8
3
5
30
/27
255.255.255.224
0.0.0.31

16
4
4
14
/28
255.255.255.240
0.0.0.15

32
5
3
6
/29
255.255.255.248
0.0.0.7

64
6
2
2
/30
255.255.255.252
0.0.0.3

128
7
1
0
/31
255.255.255.254
0.0.0.1

Common Variable Subnet Breakouts

8 Subnets Subnet Mask = 255.255.255.224
30 (23) Host per Subnet Wildcard Mask = 0.0.0.31

8 Host numbers reserved for routers, hubs, and maintenance (sniffers)

Subnet
Gateway Router
Host reserved for hub and alternate path....

Host available for assignment
(23 hosts)

Host reserved for maintenance (sniffer)

128.244.1.0
128.244.1.1
128.244.1.2 - 4

128.244.1.5 - 26

128.244.1.27 - 30

128.244.1.32
128.244.1.33
128.244.1.34 - 36

128.244.1.37 - 58

128.244.1.59 - 62

128.244.1.64
128.244.1.65
128.244.1.66 - 68

128.244.1.69 - 90

128.244.1.91 - 94

128.244.1.96
128.244.1.97
128.244.1.98 - 100

128.244.1.101 - 122

128.244.1.123 - 126

128.244.1.128
128.244.1.129
128.244.1.130 - 132

128.244.1.133 - 154

128.244.1.155 - 158

128.244.1.160
128.244.1.161
128.244.1.162 - 164

128.244.1.165 - 186

128.244.1.187 - 190

128.244.1.192
128.244.1.193
128.244.1.194 - 196

128.244.1.197 - 218

128.244.1.219 - 222

128.244.1.224
128.244.1.225
128.244.1.226 - 228

128.244.1.229 - 250

128.244.1.251 - 254

4 Subnets Subnet Mask = 255.255.255.192
62 (55) Host per Subnet Wildcard Mask = 0.0.0.63

8 Host numbers reserved for routers, hubs, and maintenance (sniffers)

Subnet
Gateway Router
Host reserved for hub and alternate path....

Host available for assignment
(55 hosts)
Host reserved for maintenance (sniffer)

128.244.1.0
128.244.1.1
128.244.1.2 - 4

128.244.1.5 - 58
128.244.1.59 - 62

128.244.1.64
128.244.1.65
128.244.1.66 - 68

128.244.1.69 - 122
128.244.1.123 - 126

128.244.1.128
128.244.1.129
128.244.1.130 - 132

128.244.1.133 - 186
128.244.1.187 - 190

128.244.1.192
128.244.1.193
128.244.1.194 - 196

128.244.1.197 - 250
128.244.1.251 - 254

2 Subnets Subnet Mask = 255.255.255.128
126 (119) Host per Subnet Wildcard Mask = 0.0.0.127

8 Host numbers reserved for routers, hubs, and maintenance (sniffers)

Subnet
Gateway Router
Host reserved for hub and alternate path....

Host available for assignment
(119 hosts)
Host reserved for maintenance (sniffer)

128.244.1.0
128.244.1.1
128.244.1.2 - 4

128.244.1.5 - 122
128.244.1.123 - 126

128.244.1.128
128.244.1.129
128.244.1.130 - 132

128.244.1.133 - 250
128.244.1.251 - 254

COMPLEX CIDR/VLSM NETWORKS

Many sites would like have a mix of several different subnets in their network. This allows for more efficient use of the IP address space in their organization. Yet, working through the math in insuring you are not crossing binary or octal bit boundaries can lead to problems. Attached is a reference table created by Raja Masmar Bte Raja Rom (masmar@staff.singnet.com.sg). It is a useful tool to insure your network planning.

[image: image3.wmf]
Binary Conversion Table

[image: image2.wmf]128

64

32

16

8

4

2

1

128

64

32

16

8

4

2

1

128

64

32

16

8

4

2

1

128

64

32

16

8

4

2

1

0

0

0

0

0

0

0

0

0

64

0

1

0

0

0

0

0

0

128

1

0

0

0

0

0

0

0

192

1

1

0

0

0

0

0

0

1

0

0

0

0

0

0

0

1

65

0

1

0

0

0

0

0

1

129

1

0

0

0

0

0

0

1

193

1

1

0

0

0

0

0

1

2

0

0

0

0

0

0

1

0

66

0

1

0

0

0

0

1

0

130

1

0

0

0

0

0

1

0

194

1

1

0

0

0

0

1

0

3

0

0

0

0

0

0

1

1

67

0

1

0

0

0

0

1

1

131

1

0

0

0

0

0

1

1

195

1

1

0

0

0

0

1

1

4

0

0

0

0

0

1

0

0

68

0

1

0

0

0

1

0

0

132

1

0

0

0

0

1

0

0

196

1

1

0

0

0

1

0

0

5

0

0

0

0

0

1

0

1

69

0

1

0

0

0

1

0

1

133

1

0

0

0

0

1

0

1

197

1

1

0

0

0

1

0

1

6

0

0

0

0

0

1

1

0

70

0

1

0

0

0

1

1

0

134

1

0

0

0

0

1

1

0

198

1

1

0

0

0

1

1

0

7

0

0

0

0

0

1

1

1

71

0

1

0

0

0

1

1

1

135

1

0

0

0

0

1

1

1

199

1

1

0

0

0

1

1

1

8

0

0

0

0

1

0

0

0

72

0

1

0

0

1

0

0

0

136

1

0

0

0

1

0

0

0

200

1

1

0

0

1

0

0

0

9

0

0

0

0

1

0

0

1

73

0

1

0

0

1

0

0

1

137

1

0

0

0

1

0

0

1

201

1

1

0

0

1

0

0

1

10

0

0

0

0

1

0

1

0

74

0

1

0

0

1

0

1

0

138

1

0

0

0

1

0

1

0

202

1

1

0

0

1

0

1

0

11

0

0

0

0

1

0

1

1

75

0

1

0

0

1

0

1

1

139

1

0

0

0

1

0

1

1

203

1

1

0

0

1

0

1

1

12

0

0

0

0

1

1

0

0

76

0

1

0

0

1

1

0

0

140

1

0

0

0

1

1

0

0

204

1

1

0

0

1

1

0

0

13

0

0

0

0

1

1

0

1

77

0

1

0

0

1

1

0

1

141

1

0

0

0

1

1

0

1

205

1

1

0

0

1

1

0

1

14

0

0

0

0

1

1

1

0

78

0

1

0

0

1

1

1

0

142

1

0

0

0

1

1

1

0

206

1

1

0

0

1

1

1

0

15

0

0

0

0

1

1

1

1

79

0

1

0

0

1

1

1

1

143

1

0

0

0

1

1

1

1

207

1

1

0

0

1

1

1

1

16

0

0

0

1

0

0

0

0

80

0

1

0

1

0

0

0

0

144

1

0

0

1

0

0

0

0

208

1

1

0

1

0

0

0

0

17

0

0

0

1

0

0

0

1

81

0

1

0

1

0

0

0

1

145

1

0

0

1

0

0

0

1

209

1

1

0

1

0

0

0

1

18

0

0

0

1

0

0

1

0

82

0

1

0

1

0

0

1

0

146

1

0

0

1

0

0

1

0

210

1

1

0

1

0

0

1

0

19

0

0

0

1

0

0

1

1

83

0

1

0

1

0

0

1

1

147

1

0

0

1

0

0

1

1

211

1

1

0

1

0

0

1

1

20

0

0

0

1

0

1

0

0

84

0

1

0

1

0

1

0

0

148

1

0

0

1

0

1

0

0

212

1

1

0

1

0

1

0

0

21

0

0

0

1

0

1

0

1

85

0

1

0

1

0

1

0

1

149

1

0

0

1

0

1

0

1

213

1

1

0

1

0

1

0

1

22

0

0

0

1

0

1

1

0

86

0

1

0

1

0

1

1

0

150

1

0

0

1

0

1

1

0

214

1

1

0

1

0

1

1

0

23

0

0

0

1

0

1

1

1

87

0

1

0

1

0

1

1

1

151

1

0

0

1

0

1

1

1

215

1

1

0

1

0

1

1

1

24

0

0

0

1

1

0

0

0

88

0

1

0

1

1

0

0

0

152

1

0

0

1

1

0

0

0

216

1

1

0

1

1

0

0

0

25

0

0

0

1

1

0

0

1

89

0

1

0

1

1

0

0

1

153

1

0

0

1

1

0

0

1

217

1

1

0

1

1

0

0

1

26

0

0

0

1

1

0

1

0

90

0

1

0

1

1

0

1

0

154

1

0

0

1

1

0

1

0

218

1

1

0

1

1

0

1

0

27

0

0

0

1

1

0

1

1

91

0

1

0

1

1

0

1

1

155

1

0

0

1

1

0

1

1

219

1

1

0

1

1

0

1

1

28

0

0

0

1

1

1

0

0

92

0

1

0

1

1

1

0

0

156

1

0

0

1

1

1

0

0

220

1

1

0

1

1

1

0

0

29

0

0

0

1

1

1

0

1

93

0

1

0

1

1

1

0

1

157

1

0

0

1

1

1

0

1

221

1

1

0

1

1

1

0

1

30

0

0

0

1

1

1

1

0

94

0

1

0

1

1

1

1

0

158

1

0

0

1

1

1

1

0

222

1

1

0

1

1

1

1

0

31

0

0

0

1

1

1

1

1

95

0

1

0

1

1

1

1

1

159

1

0

0

1

1

1

1

1

223

1

1

0

1

1

1

1

1

32

0

0

1

0

0

0

0

0

96

0

1

1

0

0

0

0

0

160

1

0

1

0

0

0

0

0

224

1

1

1

0

0

0

0

0

33

0

0

1

0

0

0

0

1

97

0

1

1

0

0

0

0

1

161

1

0

1

0

0

0

0

1

225

1

1

1

0

0

0

0

1

34

0

0

1

0

0

0

1

0

98

0

1

1

0

0

0

1

0

162

1

0

1

0

0

0

1

0

226

1

1

1

0

0

0

1

0

35

0

0

1

0

0

0

1

1

99

0

1

1

0

0

0

1

1

163

1

0

1

0

0

0

1

1

227

1

1

1

0

0

0

1

1

36

0

0

1

0

0

1

0

0

100

0

1

1

0

0

1

0

0

164

1

0

1

0

0

1

0

0

228

1

1

1

0

0

1

0

0

37

0

0

1

0

0

1

0

1

101

0

1

1

0

0

1

0

1

165

1

0

1

0

0

1

0

1

229

1

1

1

0

0

1

0

1

38

0

0

1

0

0

1

1

0

102

0

1

1

0

0

1

1

0

166

1

0

1

0

0

1

1

0

230

1

1

1

0

0

1

1

0

39

0

0

1

0

0

1

1

1

103

0

1

1

0

0

1

1

1

167

1

0

1

0

0

1

1

1

231

1

1

1

0

0

1

1

1

40

0

0

1

0

1

0

0

0

104

0

1

1

0

1

0

0

0

168

1

0

1

0

1

0

0

0

232

1

1

1

0

1

0

0

0

41

0

0

1

0

1

0

0

1

105

0

1

1

0

1

0

0

1

169

1

0

1

0

1

0

0

1

233

1

1

1

0

1

0

0

1

42

0

0

1

0

1

0

1

0

106

0

1

1

0

1

0

1

0

170

1

0

1

0

1

0

1

0

234

1

1

1

0

1

0

1

0

43

0

0

1

0

1

0

1

1

107

0

1

1

0

1

0

1

1

171

1

0

1

0

1

0

1

1

235

1

1

1

0

1

0

1

1

44

0

0

1

0

1

1

0

0

108

0

1

1

0

1

1

0

0

172

1

0

1

0

1

1

0

0

236

1

1

1

0

1

1

0

0

45

0

0

1

0

1

1

0

1

109

0

1

1

0

1

1

0

1

173

1

0

1

0

1

1

0

1

237

1

1

1

0

1

1

0

1

46

0

0

1

0

1

1

1

0

110

0

1

1

0

1

1

1

0

174

1

0

1

0

1

1

1

0

238

1

1

1

0

1

1

1

0

47

0

0

1

0

1

1

1

1

111

0

1

1

0

1

1

1

1

175

1

0

1

0

1

1

1

1

239

1

1

1

0

1

1

1

1

48

0

0

1

1

0

0

0

0

112

0

1

1

1

0

0

0

0

176

1

0

1

1

0

0

0

0

240

1

1

1

1

0

0

0

0

49

0

0

1

1

0

0

0

1

113

0

1

1

1

0

0

0

1

177

1

0

1

1

0

0

0

1

241

1

1

1

1

0

0

0

1

50

0

0

1

1

0

0

1

0

114

0

1

1

1

0

0

1

0

178

1

0

1

1

0

0

1

0

242

1

1

1

1

0

0

1

0

51

0

0

1

1

0

0

1

1

115

0

1

1

1

0

0

1

1

179

1

0

1

1

0

0

1

1

243

1

1

1

1

0

0

1

1

52

0

0

1

1

0

1

0

0

116

0

1

1

1

0

1

0

0

180

1

0

1

1

0

1

0

0

244

1

1

1

1

0

1

0

0

53

0

0

1

1

0

1

0

1

117

0

1

1

1

0

1

0

1

181

1

0

1

1

0

1

0

1

245

1

1

1

1

0

1

0

1

54

0

0

1

1

0

1

1

0

118

0

1

1

1

0

1

1

0

182

1

0

1

1

0

1

1

0

246

1

1

1

1

0

1

1

0

55

0

0

1

1

0

1

1

1

119

0

1

1

1

0

1

1

1

183

1

0

1

1

0

1

1

1

247

1

1

1

1

0

1

1

1

56

0

0

1

1

1

0

0

0

120

0

1

1

1

1

0

0

0

184

1

0

1

1

1

0

0

0

248

1

1

1

1

1

0

0

0

57

0

0

1

1

1

0

0

1

121

0

1

1

1

1

0

0

1

185

1

0

1

1

1

0

0

1

249

1

1

1

1

1

0

0

1

58

0

0

1

1

1

0

1

0

122

0

1

1

1

1

0

1

0

186

1

0

1

1

1

0

1

0

250

1

1

1

1

1

0

1

0

59

0

0

1

1

1

0

1

1

123

0

1

1

1

1

0

1

1

187

1

0

1

1

1

0

1

1

251

1

1

1

1

1

0

1

1

60

0

0

1

1

1

1

0

0

124

0

1

1

1

1

1

0

0

188

1

0

1

1

1

1

0

0

252

1

1

1

1

1

1

0

0

61

0

0

1

1

1

1

0

1

125

0

1

1

1

1

1

0

1

189

1

0

1

1

1

1

0

1

253

1

1

1

1

1

1

0

1

62

0

0

1

1

1

1

1

0

126

0

1

1

1

1

1

1

0

190

1

0

1

1

1

1

1

0

254

1

1

1

1

1

1

1

0

63

0

0

1

1

1

1

1

1

127

0

1

1

1

1

1

1

1

191

1

0

1

1

1

1

1

1

255

1

1

1

1

1

1

1

1

Default Administrative Distance Between Routing Protocols

Connected Interface
0

Static Route
1

Enhanced IGRP Summary Route
5

External BGP
20

Internal Enhanced IGRP
90

IGRP
100

OSPF
110

IS-IS
115

RIP
120

EGP
140

External Enhanced IGRP
170

Internal BGP
200

Unknown
255

� Available IP addresses area delegated by the Internet Assigned Numbers Authority (IANA) to regional registries. Please check with WHOIS databases at the InterNIC, RIPE, and APNIC to the current status each IP address.

[image: image1.wmf]255

128

64

32

16

8

4

2

1

255

128

64

32

16

8

4

2

1

255

128

64

32

16

8

4

2

1

255

128

64

32

16

8

4

2

1

Host

0/24

0/25

0/26

0/27

0/28

0/29

0/30

0/31

0/24

0/25

0/26

0/27

0/28

0/29

0/30

0/31

0/24

0/25

0/26

0/27

0/28

0/29

0/30

0/31

0/24

0/25

0/26

0/27

0/28

0/29

0/30

0/31

Network

0/16

0/17

0/18

0/19

0/20

0/21

0/22

0/23

0/24

0/16

0/17

0/18

0/19

0/20

0/21

0/22

0/23

0/24

0/16

0/17

0/18

0/19

0/20

0/21

0/22

0/23

0/24

0/16

0/17

0/18

0/19

0/20

0/21

0/22

0/23

0/24

0

0

0

0

0

0

0

0

0

64

64

64

64

64

64

64

128

128

128

128

128

128

128

128

192

192

192

192

192

192

192

1

65

129

193

2

2

66

66

130

130

194

194

3

67

131

195

4

4

4

68

68

68

132

132

132

196

196

196

5

69

133

197

6

6

70

70

134

134

198

198

7

71

135

199

8

8

8

8

72

72

72

72

136

136

136

136

200

200

200

200

9

73

137

201

10

10

74

74

138

138

202

202

11

75

139

203

12

12

12

76

76

76

140

140

140

204

204

204

13

77

141

205

14

14

78

78

142

142

206

206

15

79

143

207

16

16

16

16

16

80

80

80

80

80

144

144

144

144

144

208

208

208

208

208

17

81

145

209

18

18

82

82

146

146

210

210

19

83

147

211

20

20

20

84

84

84

148

148

148

212

212

212

21

85

149

213

22

22

86

86

150

150

214

214

23

87

151

215

24

24

24

24

88

88

88

88

152

152

152

152

216

216

216

216

25

89

153

217

26

26

90

90

154

154

218

218

27

91

155

219

28

28

28

92

92

92

156

156

156

220

220

220

29

93

157

221

30

30

94

94

158

158

222

222

31

95

159

223

32

32

32

32

32

32

96

96

96

96

96

96

160

160

160

160

160

160

224

224

224

224

224

224

33

97

161

225

34

34

98

98

162

162

226

226

35

99

163

227

36

36

36

100

100

100

164

164

164

228

228

228

37

101

165

229

38

38

102

102

166

166

230

230

39

103

167

231

40

40

40

40

104

104

104

104

168

168

168

168

232

232

232

232

41

105

169

233

42

42

106

106

170

170

234

234

43

107

171

235

44

44

44

108

108

108

172

172

172

236

236

236

45

109

173

237

46

46

110

110

174

174

238

238

47

111

175

239

48

48

48

48

48

112

112

112

112

112

176

176

176

176

176

240

240

240

240

240

49

113

177

241

50

50

114

114

178

178

242

242

51

115

179

243

52

52

52

116

116

116

180

180

180

244

244

244

53

117

181

245

54

54

118

118

182

182

246

246

55

119

183

247

56

56

56

56

120

120

120

120

184

184

184

184

248

248

248

248

57

121

185

249

58

58

122

122

186

186

250

250

59

123

187

251

60

60

60

124

124

124

188

188

188

252

252

252

61

125

189

253

62

62

126

126

190

190

254

254

63

127

191

255

255

Cisco Systems, Inc.
6

170 West Tasman Drive.

San Jose, CA 95134-1706

Phone: +1 408 526-4000

Fax: +1 408 536-4100

_973331077.xls
IP ALLOCATION

						255		128		64		32		16		8		4		2		1				255		128		64		32		16		8		4		2		1				255		128		64		32		16		8		4		2		1				255		128		64		32		16		8		4		2		1

				Host		0/24		0/25		0/26		0/27		0/28		0/29		0/30		0/31						0/24		0/25		0/26		0/27		0/28		0/29		0/30		0/31						0/24		0/25		0/26		0/27		0/28		0/29		0/30		0/31						0/24		0/25		0/26		0/27		0/28		0/29		0/30		0/31

				Network		0/16		0/17		0/18		0/19		0/20		0/21		0/22		0/23		0/24				0/16		0/17		0/18		0/19		0/20		0/21		0/22		0/23		0/24				0/16		0/17		0/18		0/19		0/20		0/21		0/22		0/23		0/24				0/16		0/17		0/18		0/19		0/20		0/21		0/22		0/23		0/24

						0		0		0		0		0		0		0		0		0								64		64		64		64		64		64		64						128		128		128		128		128		128		128		128								192		192		192		192		192		192		192

																						1																				65																				129																				193

																				2		2																		66		66																		130		130																		194		194

																						3																				67																				131																				195

																		4		4		4																68		68		68																132		132		132																196		196		196

																						5																				69																				133																				197

																				6		6																		70		70																		134		134																		198		198

																						7																				71																				135																				199

																8		8		8		8														72		72		72		72														136		136		136		136														200		200		200		200

																						9																				73																				137																				201

																				10		10																		74		74																		138		138																		202		202

																						11																				75																				139																				203

																		12		12		12																76		76		76																140		140		140																204		204		204

																						13																				77																				141																				205

																				14		14																		78		78																		142		142																		206		206

																						15																				79																				143																				207

														16		16		16		16		16												80		80		80		80		80												144		144		144		144		144												208		208		208		208		208

																						17																				81																				145																				209

																				18		18																		82		82																		146		146																		210		210

																						19																				83																				147																				211

																		20		20		20																84		84		84																148		148		148																212		212		212

																						21																				85																				149																				213

																				22		22																		86		86																		150		150																		214		214

																						23																				87																				151																				215

																24		24		24		24														88		88		88		88														152		152		152		152														216		216		216		216

																						25																				89																				153																				217

																				26		26																		90		90																		154		154																		218		218

																						27																				91																				155																				219

																		28		28		28																92		92		92																156		156		156																220		220		220

																						29																				93																				157																				221

																				30		30																		94		94																		158		158																		222		222

																						31																				95																				159																				223

												32		32		32		32		32		32										96		96		96		96		96		96										160		160		160		160		160		160										224		224		224		224		224		224

																						33																				97																				161																				225

																				34		34																		98		98																		162		162																		226		226

																						35																				99																				163																				227

																		36		36		36																100		100		100																164		164		164																228		228		228

																						37																				101																				165																				229

																				38		38																		102		102																		166		166																		230		230

																						39																				103																				167																				231

																40		40		40		40														104		104		104		104														168		168		168		168														232		232		232		232

																						41																				105																				169																				233

																				42		42																		106		106																		170		170																		234		234

																						43																				107																				171																				235

																		44		44		44																108		108		108																172		172		172																236		236		236

																						45																				109																				173																				237

																				46		46																		110		110																		174		174																		238		238

																						47																				111																				175																				239

														48		48		48		48		48												112		112		112		112		112												176		176		176		176		176												240		240		240		240		240

																						49																				113																				177																				241

																				50		50																		114		114																		178		178																		242		242

																						51																				115																				179																				243

																		52		52		52																116		116		116																180		180		180																244		244		244

																						53																				117																				181																				245

																				54		54																		118		118																		182		182																		246		246

																						55																				119																				183																				247

																56		56		56		56														120		120		120		120														184		184		184		184														248		248		248		248

																						57																				121																				185																				249

																				58		58																		122		122																		186		186																		250		250

																						59																				123																				187																				251

																		60		60		60																124		124		124																188		188		188																252		252		252

																						61																				125																				189																				253

																				62		62																		126		126																		190		190																		254		254

																						63																				127																				191				255																255

BINARY CONVERSION

		

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

				0		0		0		0		0		0		0		0		0				64		0		1		0		0		0		0		0		0				128		1		0		0		0		0		0		0		0				192		1		1		0		0		0		0		0		0

				1		0		0		0		0		0		0		0		1				65		0		1		0		0		0		0		0		1				129		1		0		0		0		0		0		0		1				193		1		1		0		0		0		0		0		1

				2		0		0		0		0		0		0		1		0				66		0		1		0		0		0		0		1		0				130		1		0		0		0		0		0		1		0				194		1		1		0		0		0		0		1		0

				3		0		0		0		0		0		0		1		1				67		0		1		0		0		0		0		1		1				131		1		0		0		0		0		0		1		1				195		1		1		0		0		0		0		1		1

				4		0		0		0		0		0		1		0		0				68		0		1		0		0		0		1		0		0				132		1		0		0		0		0		1		0		0				196		1		1		0		0		0		1		0		0

				5		0		0		0		0		0		1		0		1				69		0		1		0		0		0		1		0		1				133		1		0		0		0		0		1		0		1				197		1		1		0		0		0		1		0		1

				6		0		0		0		0		0		1		1		0				70		0		1		0		0		0		1		1		0				134		1		0		0		0		0		1		1		0				198		1		1		0		0		0		1		1		0

				7		0		0		0		0		0		1		1		1				71		0		1		0		0		0		1		1		1				135		1		0		0		0		0		1		1		1				199		1		1		0		0		0		1		1		1

				8		0		0		0		0		1		0		0		0				72		0		1		0		0		1		0		0		0				136		1		0		0		0		1		0		0		0				200		1		1		0		0		1		0		0		0

				9		0		0		0		0		1		0		0		1				73		0		1		0		0		1		0		0		1				137		1		0		0		0		1		0		0		1				201		1		1		0		0		1		0		0		1

				10		0		0		0		0		1		0		1		0				74		0		1		0		0		1		0		1		0				138		1		0		0		0		1		0		1		0				202		1		1		0		0		1		0		1		0

				11		0		0		0		0		1		0		1		1				75		0		1		0		0		1		0		1		1				139		1		0		0		0		1		0		1		1				203		1		1		0		0		1		0		1		1

				12		0		0		0		0		1		1		0		0				76		0		1		0		0		1		1		0		0				140		1		0		0		0		1		1		0		0				204		1		1		0		0		1		1		0		0

				13		0		0		0		0		1		1		0		1				77		0		1		0		0		1		1		0		1				141		1		0		0		0		1		1		0		1				205		1		1		0		0		1		1		0		1

				14		0		0		0		0		1		1		1		0				78		0		1		0		0		1		1		1		0				142		1		0		0		0		1		1		1		0				206		1		1		0		0		1		1		1		0

				15		0		0		0		0		1		1		1		1				79		0		1		0		0		1		1		1		1				143		1		0		0		0		1		1		1		1				207		1		1		0		0		1		1		1		1

				16		0		0		0		1		0		0		0		0				80		0		1		0		1		0		0		0		0				144		1		0		0		1		0		0		0		0				208		1		1		0		1		0		0		0		0

				17		0		0		0		1		0		0		0		1				81		0		1		0		1		0		0		0		1				145		1		0		0		1		0		0		0		1				209		1		1		0		1		0		0		0		1

				18		0		0		0		1		0		0		1		0				82		0		1		0		1		0		0		1		0				146		1		0		0		1		0		0		1		0				210		1		1		0		1		0		0		1		0

				19		0		0		0		1		0		0		1		1				83		0		1		0		1		0		0		1		1				147		1		0		0		1		0		0		1		1				211		1		1		0		1		0		0		1		1

				20		0		0		0		1		0		1		0		0				84		0		1		0		1		0		1		0		0				148		1		0		0		1		0		1		0		0				212		1		1		0		1		0		1		0		0

				21		0		0		0		1		0		1		0		1				85		0		1		0		1		0		1		0		1				149		1		0		0		1		0		1		0		1				213		1		1		0		1		0		1		0		1

				22		0		0		0		1		0		1		1		0				86		0		1		0		1		0		1		1		0				150		1		0		0		1		0		1		1		0				214		1		1		0		1		0		1		1		0

				23		0		0		0		1		0		1		1		1				87		0		1		0		1		0		1		1		1				151		1		0		0		1		0		1		1		1				215		1		1		0		1		0		1		1		1

				24		0		0		0		1		1		0		0		0				88		0		1		0		1		1		0		0		0				152		1		0		0		1		1		0		0		0				216		1		1		0		1		1		0		0		0

				25		0		0		0		1		1		0		0		1				89		0		1		0		1		1		0		0		1				153		1		0		0		1		1		0		0		1				217		1		1		0		1		1		0		0		1

				26		0		0		0		1		1		0		1		0				90		0		1		0		1		1		0		1		0				154		1		0		0		1		1		0		1		0				218		1		1		0		1		1		0		1		0

				27		0		0		0		1		1		0		1		1				91		0		1		0		1		1		0		1		1				155		1		0		0		1		1		0		1		1				219		1		1		0		1		1		0		1		1

				28		0		0		0		1		1		1		0		0				92		0		1		0		1		1		1		0		0				156		1		0		0		1		1		1		0		0				220		1		1		0		1		1		1		0		0

				29		0		0		0		1		1		1		0		1				93		0		1		0		1		1		1		0		1				157		1		0		0		1		1		1		0		1				221		1		1		0		1		1		1		0		1

				30		0		0		0		1		1		1		1		0				94		0		1		0		1		1		1		1		0				158		1		0		0		1		1		1		1		0				222		1		1		0		1		1		1		1		0

				31		0		0		0		1		1		1		1		1				95		0		1		0		1		1		1		1		1				159		1		0		0		1		1		1		1		1				223		1		1		0		1		1		1		1		1

				32		0		0		1		0		0		0		0		0				96		0		1		1		0		0		0		0		0				160		1		0		1		0		0		0		0		0				224		1		1		1		0		0		0		0		0

				33		0		0		1		0		0		0		0		1				97		0		1		1		0		0		0		0		1				161		1		0		1		0		0		0		0		1				225		1		1		1		0		0		0		0		1

				34		0		0		1		0		0		0		1		0				98		0		1		1		0		0		0		1		0				162		1		0		1		0		0		0		1		0				226		1		1		1		0		0		0		1		0

				35		0		0		1		0		0		0		1		1				99		0		1		1		0		0		0		1		1				163		1		0		1		0		0		0		1		1				227		1		1		1		0		0		0		1		1

				36		0		0		1		0		0		1		0		0				100		0		1		1		0		0		1		0		0				164		1		0		1		0		0		1		0		0				228		1		1		1		0		0		1		0		0

				37		0		0		1		0		0		1		0		1				101		0		1		1		0		0		1		0		1				165		1		0		1		0		0		1		0		1				229		1		1		1		0		0		1		0		1

				38		0		0		1		0		0		1		1		0				102		0		1		1		0		0		1		1		0				166		1		0		1		0		0		1		1		0				230		1		1		1		0		0		1		1		0

				39		0		0		1		0		0		1		1		1				103		0		1		1		0		0		1		1		1				167		1		0		1		0		0		1		1		1				231		1		1		1		0		0		1		1		1

				40		0		0		1		0		1		0		0		0				104		0		1		1		0		1		0		0		0				168		1		0		1		0		1		0		0		0				232		1		1		1		0		1		0		0		0

				41		0		0		1		0		1		0		0		1				105		0		1		1		0		1		0		0		1				169		1		0		1		0		1		0		0		1				233		1		1		1		0		1		0		0		1

				42		0		0		1		0		1		0		1		0				106		0		1		1		0		1		0		1		0				170		1		0		1		0		1		0		1		0				234		1		1		1		0		1		0		1		0

				43		0		0		1		0		1		0		1		1				107		0		1		1		0		1		0		1		1				171		1		0		1		0		1		0		1		1				235		1		1		1		0		1		0		1		1

				44		0		0		1		0		1		1		0		0				108		0		1		1		0		1		1		0		0				172		1		0		1		0		1		1		0		0				236		1		1		1		0		1		1		0		0

				45		0		0		1		0		1		1		0		1				109		0		1		1		0		1		1		0		1				173		1		0		1		0		1		1		0		1				237		1		1		1		0		1		1		0		1

				46		0		0		1		0		1		1		1		0				110		0		1		1		0		1		1		1		0				174		1		0		1		0		1		1		1		0				238		1		1		1		0		1		1		1		0

				47		0		0		1		0		1		1		1		1				111		0		1		1		0		1		1		1		1				175		1		0		1		0		1		1		1		1				239		1		1		1		0		1		1		1		1

				48		0		0		1		1		0		0		0		0				112		0		1		1		1		0		0		0		0				176		1		0		1		1		0		0		0		0				240		1		1		1		1		0		0		0		0

				49		0		0		1		1		0		0		0		1				113		0		1		1		1		0		0		0		1				177		1		0		1		1		0		0		0		1				241		1		1		1		1		0		0		0		1

				50		0		0		1		1		0		0		1		0				114		0		1		1		1		0		0		1		0				178		1		0		1		1		0		0		1		0				242		1		1		1		1		0		0		1		0

				51		0		0		1		1		0		0		1		1				115		0		1		1		1		0		0		1		1				179		1		0		1		1		0		0		1		1				243		1		1		1		1		0		0		1		1

				52		0		0		1		1		0		1		0		0				116		0		1		1		1		0		1		0		0				180		1		0		1		1		0		1		0		0				244		1		1		1		1		0		1		0		0

				53		0		0		1		1		0		1		0		1				117		0		1		1		1		0		1		0		1				181		1		0		1		1		0		1		0		1				245		1		1		1		1		0		1		0		1

				54		0		0		1		1		0		1		1		0				118		0		1		1		1		0		1		1		0				182		1		0		1		1		0		1		1		0				246		1		1		1		1		0		1		1		0

				55		0		0		1		1		0		1		1		1				119		0		1		1		1		0		1		1		1				183		1		0		1		1		0		1		1		1				247		1		1		1		1		0		1		1		1

				56		0		0		1		1		1		0		0		0				120		0		1		1		1		1		0		0		0				184		1		0		1		1		1		0		0		0				248		1		1		1		1		1		0		0		0

				57		0		0		1		1		1		0		0		1				121		0		1		1		1		1		0		0		1				185		1		0		1		1		1		0		0		1				249		1		1		1		1		1		0		0		1

				58		0		0		1		1		1		0		1		0				122		0		1		1		1		1		0		1		0				186		1		0		1		1		1		0		1		0				250		1		1		1		1		1		0		1		0

				59		0		0		1		1		1		0		1		1				123		0		1		1		1		1		0		1		1				187		1		0		1		1		1		0		1		1				251		1		1		1		1		1		0		1		1

				60		0		0		1		1		1		1		0		0				124		0		1		1		1		1		1		0		0				188		1		0		1		1		1		1		0		0				252		1		1		1		1		1		1		0		0

				61		0		0		1		1		1		1		0		1				125		0		1		1		1		1		1		0		1				189		1		0		1		1		1		1		0		1				253		1		1		1		1		1		1		0		1

				62		0		0		1		1		1		1		1		0				126		0		1		1		1		1		1		1		0				190		1		0		1		1		1		1		1		0				254		1		1		1		1		1		1		1		0

				63		0		0		1		1		1		1		1		1				127		0		1		1		1		1		1		1		1				191		1		0		1		1		1		1		1		1				255		1		1		1		1		1		1		1		1

Sheet2

		

&A

Page &P

Sheet3

		

&A

Page &P

Sheet4

		

&A

Page &P

Sheet5

		

&A

Page &P

Sheet6

		

&A

Page &P

Sheet7

		

&A

Page &P

Sheet8

		

&A

Page &P

Sheet9

		

&A

Page &P

Sheet10

		

&A

Page &P

Sheet11

		

&A

Page &P

Sheet12

		

&A

Page &P

Sheet13

		

&A

Page &P

Sheet14

		

&A

Page &P

Sheet15

		

&A

Page &P

Sheet16

		

&A

Page &P

_973331385.xls
IP ALLOCATION

						255		128		64		32		16		8		4		2		1				255		128		64		32		16		8		4		2		1				255		128		64		32		16		8		4		2		1				255		128		64		32		16		8		4		2		1

				Host		0/24		0/25		0/26		0/27		0/28		0/29		0/30		0/31						0/24		0/25		0/26		0/27		0/28		0/29		0/30		0/31						0/24		0/25		0/26		0/27		0/28		0/29		0/30		0/31						0/24		0/25		0/26		0/27		0/28		0/29		0/30		0/31

				Network		0/16		0/17		0/18		0/19		0/20		0/21		0/22		0/23		0/24				0/16		0/17		0/18		0/19		0/20		0/21		0/22		0/23		0/24				0/16		0/17		0/18		0/19		0/20		0/21		0/22		0/23		0/24				0/16		0/17		0/18		0/19		0/20		0/21		0/22		0/23		0/24

						0		0		0		0		0		0		0		0		0								64		64		64		64		64		64		64						128		128		128		128		128		128		128		128								192		192		192		192		192		192		192

																						1																				65																				129																				193

																				2		2																		66		66																		130		130																		194		194

																						3																				67																				131																				195

																		4		4		4																68		68		68																132		132		132																196		196		196

																						5																				69																				133																				197

																				6		6																		70		70																		134		134																		198		198

																						7																				71																				135																				199

																8		8		8		8														72		72		72		72														136		136		136		136														200		200		200		200

																						9																				73																				137																				201

																				10		10																		74		74																		138		138																		202		202

																						11																				75																				139																				203

																		12		12		12																76		76		76																140		140		140																204		204		204

																						13																				77																				141																				205

																				14		14																		78		78																		142		142																		206		206

																						15																				79																				143																				207

														16		16		16		16		16												80		80		80		80		80												144		144		144		144		144												208		208		208		208		208

																						17																				81																				145																				209

																				18		18																		82		82																		146		146																		210		210

																						19																				83																				147																				211

																		20		20		20																84		84		84																148		148		148																212		212		212

																						21																				85																				149																				213

																				22		22																		86		86																		150		150																		214		214

																						23																				87																				151																				215

																24		24		24		24														88		88		88		88														152		152		152		152														216		216		216		216

																						25																				89																				153																				217

																				26		26																		90		90																		154		154																		218		218

																						27																				91																				155																				219

																		28		28		28																92		92		92																156		156		156																220		220		220

																						29																				93																				157																				221

																				30		30																		94		94																		158		158																		222		222

																						31																				95																				159																				223

												32		32		32		32		32		32										96		96		96		96		96		96										160		160		160		160		160		160										224		224		224		224		224		224

																						33																				97																				161																				225

																				34		34																		98		98																		162		162																		226		226

																						35																				99																				163																				227

																		36		36		36																100		100		100																164		164		164																228		228		228

																						37																				101																				165																				229

																				38		38																		102		102																		166		166																		230		230

																						39																				103																				167																				231

																40		40		40		40														104		104		104		104														168		168		168		168														232		232		232		232

																						41																				105																				169																				233

																				42		42																		106		106																		170		170																		234		234

																						43																				107																				171																				235

																		44		44		44																108		108		108																172		172		172																236		236		236

																						45																				109																				173																				237

																				46		46																		110		110																		174		174																		238		238

																						47																				111																				175																				239

														48		48		48		48		48												112		112		112		112		112												176		176		176		176		176												240		240		240		240		240

																						49																				113																				177																				241

																				50		50																		114		114																		178		178																		242		242

																						51																				115																				179																				243

																		52		52		52																116		116		116																180		180		180																244		244		244

																						53																				117																				181																				245

																				54		54																		118		118																		182		182																		246		246

																						55																				119																				183																				247

																56		56		56		56														120		120		120		120														184		184		184		184														248		248		248		248

																						57																				121																				185																				249

																				58		58																		122		122																		186		186																		250		250

																						59																				123																				187																				251

																		60		60		60																124		124		124																188		188		188																252		252		252

																						61																				125																				189																				253

																				62		62																		126		126																		190		190																		254		254

																						63																				127																				191				255																255

BINARY CONVERSION

		

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

				0		0		0		0		0		0		0		0		0				64		0		1		0		0		0		0		0		0				128		1		0		0		0		0		0		0		0				192		1		1		0		0		0		0		0		0

				1		0		0		0		0		0		0		0		1				65		0		1		0		0		0		0		0		1				129		1		0		0		0		0		0		0		1				193		1		1		0		0		0		0		0		1

				2		0		0		0		0		0		0		1		0				66		0		1		0		0		0		0		1		0				130		1		0		0		0		0		0		1		0				194		1		1		0		0		0		0		1		0

				3		0		0		0		0		0		0		1		1				67		0		1		0		0		0		0		1		1				131		1		0		0		0		0		0		1		1				195		1		1		0		0		0		0		1		1

				4		0		0		0		0		0		1		0		0				68		0		1		0		0		0		1		0		0				132		1		0		0		0		0		1		0		0				196		1		1		0		0		0		1		0		0

				5		0		0		0		0		0		1		0		1				69		0		1		0		0		0		1		0		1				133		1		0		0		0		0		1		0		1				197		1		1		0		0		0		1		0		1

				6		0		0		0		0		0		1		1		0				70		0		1		0		0		0		1		1		0				134		1		0		0		0		0		1		1		0				198		1		1		0		0		0		1		1		0

				7		0		0		0		0		0		1		1		1				71		0		1		0		0		0		1		1		1				135		1		0		0		0		0		1		1		1				199		1		1		0		0		0		1		1		1

				8		0		0		0		0		1		0		0		0				72		0		1		0		0		1		0		0		0				136		1		0		0		0		1		0		0		0				200		1		1		0		0		1		0		0		0

				9		0		0		0		0		1		0		0		1				73		0		1		0		0		1		0		0		1				137		1		0		0		0		1		0		0		1				201		1		1		0		0		1		0		0		1

				10		0		0		0		0		1		0		1		0				74		0		1		0		0		1		0		1		0				138		1		0		0		0		1		0		1		0				202		1		1		0		0		1		0		1		0

				11		0		0		0		0		1		0		1		1				75		0		1		0		0		1		0		1		1				139		1		0		0		0		1		0		1		1				203		1		1		0		0		1		0		1		1

				12		0		0		0		0		1		1		0		0				76		0		1		0		0		1		1		0		0				140		1		0		0		0		1		1		0		0				204		1		1		0		0		1		1		0		0

				13		0		0		0		0		1		1		0		1				77		0		1		0		0		1		1		0		1				141		1		0		0		0		1		1		0		1				205		1		1		0		0		1		1		0		1

				14		0		0		0		0		1		1		1		0				78		0		1		0		0		1		1		1		0				142		1		0		0		0		1		1		1		0				206		1		1		0		0		1		1		1		0

				15		0		0		0		0		1		1		1		1				79		0		1		0		0		1		1		1		1				143		1		0		0		0		1		1		1		1				207		1		1		0		0		1		1		1		1

				16		0		0		0		1		0		0		0		0				80		0		1		0		1		0		0		0		0				144		1		0		0		1		0		0		0		0				208		1		1		0		1		0		0		0		0

				17		0		0		0		1		0		0		0		1				81		0		1		0		1		0		0		0		1				145		1		0		0		1		0		0		0		1				209		1		1		0		1		0		0		0		1

				18		0		0		0		1		0		0		1		0				82		0		1		0		1		0		0		1		0				146		1		0		0		1		0		0		1		0				210		1		1		0		1		0		0		1		0

				19		0		0		0		1		0		0		1		1				83		0		1		0		1		0		0		1		1				147		1		0		0		1		0		0		1		1				211		1		1		0		1		0		0		1		1

				20		0		0		0		1		0		1		0		0				84		0		1		0		1		0		1		0		0				148		1		0		0		1		0		1		0		0				212		1		1		0		1		0		1		0		0

				21		0		0		0		1		0		1		0		1				85		0		1		0		1		0		1		0		1				149		1		0		0		1		0		1		0		1				213		1		1		0		1		0		1		0		1

				22		0		0		0		1		0		1		1		0				86		0		1		0		1		0		1		1		0				150		1		0		0		1		0		1		1		0				214		1		1		0		1		0		1		1		0

				23		0		0		0		1		0		1		1		1				87		0		1		0		1		0		1		1		1				151		1		0		0		1		0		1		1		1				215		1		1		0		1		0		1		1		1

				24		0		0		0		1		1		0		0		0				88		0		1		0		1		1		0		0		0				152		1		0		0		1		1		0		0		0				216		1		1		0		1		1		0		0		0

				25		0		0		0		1		1		0		0		1				89		0		1		0		1		1		0		0		1				153		1		0		0		1		1		0		0		1				217		1		1		0		1		1		0		0		1

				26		0		0		0		1		1		0		1		0				90		0		1		0		1		1		0		1		0				154		1		0		0		1		1		0		1		0				218		1		1		0		1		1		0		1		0

				27		0		0		0		1		1		0		1		1				91		0		1		0		1		1		0		1		1				155		1		0		0		1		1		0		1		1				219		1		1		0		1		1		0		1		1

				28		0		0		0		1		1		1		0		0				92		0		1		0		1		1		1		0		0				156		1		0		0		1		1		1		0		0				220		1		1		0		1		1		1		0		0

				29		0		0		0		1		1		1		0		1				93		0		1		0		1		1		1		0		1				157		1		0		0		1		1		1		0		1				221		1		1		0		1		1		1		0		1

				30		0		0		0		1		1		1		1		0				94		0		1		0		1		1		1		1		0				158		1		0		0		1		1		1		1		0				222		1		1		0		1		1		1		1		0

				31		0		0		0		1		1		1		1		1				95		0		1		0		1		1		1		1		1				159		1		0		0		1		1		1		1		1				223		1		1		0		1		1		1		1		1

				32		0		0		1		0		0		0		0		0				96		0		1		1		0		0		0		0		0				160		1		0		1		0		0		0		0		0				224		1		1		1		0		0		0		0		0

				33		0		0		1		0		0		0		0		1				97		0		1		1		0		0		0		0		1				161		1		0		1		0		0		0		0		1				225		1		1		1		0		0		0		0		1

				34		0		0		1		0		0		0		1		0				98		0		1		1		0		0		0		1		0				162		1		0		1		0		0		0		1		0				226		1		1		1		0		0		0		1		0

				35		0		0		1		0		0		0		1		1				99		0		1		1		0		0		0		1		1				163		1		0		1		0		0		0		1		1				227		1		1		1		0		0		0		1		1

				36		0		0		1		0		0		1		0		0				100		0		1		1		0		0		1		0		0				164		1		0		1		0		0		1		0		0				228		1		1		1		0		0		1		0		0

				37		0		0		1		0		0		1		0		1				101		0		1		1		0		0		1		0		1				165		1		0		1		0		0		1		0		1				229		1		1		1		0		0		1		0		1

				38		0		0		1		0		0		1		1		0				102		0		1		1		0		0		1		1		0				166		1		0		1		0		0		1		1		0				230		1		1		1		0		0		1		1		0

				39		0		0		1		0		0		1		1		1				103		0		1		1		0		0		1		1		1				167		1		0		1		0		0		1		1		1				231		1		1		1		0		0		1		1		1

				40		0		0		1		0		1		0		0		0				104		0		1		1		0		1		0		0		0				168		1		0		1		0		1		0		0		0				232		1		1		1		0		1		0		0		0

				41		0		0		1		0		1		0		0		1				105		0		1		1		0		1		0		0		1				169		1		0		1		0		1		0		0		1				233		1		1		1		0		1		0		0		1

				42		0		0		1		0		1		0		1		0				106		0		1		1		0		1		0		1		0				170		1		0		1		0		1		0		1		0				234		1		1		1		0		1		0		1		0

				43		0		0		1		0		1		0		1		1				107		0		1		1		0		1		0		1		1				171		1		0		1		0		1		0		1		1				235		1		1		1		0		1		0		1		1

				44		0		0		1		0		1		1		0		0				108		0		1		1		0		1		1		0		0				172		1		0		1		0		1		1		0		0				236		1		1		1		0		1		1		0		0

				45		0		0		1		0		1		1		0		1				109		0		1		1		0		1		1		0		1				173		1		0		1		0		1		1		0		1				237		1		1		1		0		1		1		0		1

				46		0		0		1		0		1		1		1		0				110		0		1		1		0		1		1		1		0				174		1		0		1		0		1		1		1		0				238		1		1		1		0		1		1		1		0

				47		0		0		1		0		1		1		1		1				111		0		1		1		0		1		1		1		1				175		1		0		1		0		1		1		1		1				239		1		1		1		0		1		1		1		1

				48		0		0		1		1		0		0		0		0				112		0		1		1		1		0		0		0		0				176		1		0		1		1		0		0		0		0				240		1		1		1		1		0		0		0		0

				49		0		0		1		1		0		0		0		1				113		0		1		1		1		0		0		0		1				177		1		0		1		1		0		0		0		1				241		1		1		1		1		0		0		0		1

				50		0		0		1		1		0		0		1		0				114		0		1		1		1		0		0		1		0				178		1		0		1		1		0		0		1		0				242		1		1		1		1		0		0		1		0

				51		0		0		1		1		0		0		1		1				115		0		1		1		1		0		0		1		1				179		1		0		1		1		0		0		1		1				243		1		1		1		1		0		0		1		1

				52		0		0		1		1		0		1		0		0				116		0		1		1		1		0		1		0		0				180		1		0		1		1		0		1		0		0				244		1		1		1		1		0		1		0		0

				53		0		0		1		1		0		1		0		1				117		0		1		1		1		0		1		0		1				181		1		0		1		1		0		1		0		1				245		1		1		1		1		0		1		0		1

				54		0		0		1		1		0		1		1		0				118		0		1		1		1		0		1		1		0				182		1		0		1		1		0		1		1		0				246		1		1		1		1		0		1		1		0

				55		0		0		1		1		0		1		1		1				119		0		1		1		1		0		1		1		1				183		1		0		1		1		0		1		1		1				247		1		1		1		1		0		1		1		1

				56		0		0		1		1		1		0		0		0				120		0		1		1		1		1		0		0		0				184		1		0		1		1		1		0		0		0				248		1		1		1		1		1		0		0		0

				57		0		0		1		1		1		0		0		1				121		0		1		1		1		1		0		0		1				185		1		0		1		1		1		0		0		1				249		1		1		1		1		1		0		0		1

				58		0		0		1		1		1		0		1		0				122		0		1		1		1		1		0		1		0				186		1		0		1		1		1		0		1		0				250		1		1		1		1		1		0		1		0

				59		0		0		1		1		1		0		1		1				123		0		1		1		1		1		0		1		1				187		1		0		1		1		1		0		1		1				251		1		1		1		1		1		0		1		1

				60		0		0		1		1		1		1		0		0				124		0		1		1		1		1		1		0		0				188		1		0		1		1		1		1		0		0				252		1		1		1		1		1		1		0		0

				61		0		0		1		1		1		1		0		1				125		0		1		1		1		1		1		0		1				189		1		0		1		1		1		1		0		1				253		1		1		1		1		1		1		0		1

				62		0		0		1		1		1		1		1		0				126		0		1		1		1		1		1		1		0				190		1		0		1		1		1		1		1		0				254		1		1		1		1		1		1		1		0

				63		0		0		1		1		1		1		1		1				127		0		1		1		1		1		1		1		1				191		1		0		1		1		1		1		1		1				255		1		1		1		1		1		1		1		1

Sheet2

		

&A

Page &P

Sheet3

		

&A

Page &P

Sheet4

		

&A

Page &P

Sheet5

		

&A

Page &P

Sheet6

		

&A

Page &P

Sheet7

		

&A

Page &P

Sheet8

		

&A

Page &P

Sheet9

		

&A

Page &P

Sheet10

		

&A

Page &P

Sheet11

		

&A

Page &P

Sheet12

		

&A

Page &P

Sheet13

		

&A

Page &P

Sheet14

		

&A

Page &P

Sheet15

		

&A

Page &P

Sheet16

		

&A

Page &P

