Laura Kier

Submission for Errata

IT Essentials Fifth Edition

Page 321, Table 6-4, line 14, change “a secure” to “an unsecured” as indicated below.

***Begin table 6-4

Table 6-4 Common Network Protocols and Ports

	Protocol
	Port
	Description

	TCP/IP
	NA
	A suite of protocols used to transport data on the internet

	NetBEUI/NetBIOS
	137,139,150
	A small, fast protocol designed for a workgroup network that requires no connection to the Internet

	HTTP
	80
	A communication protocol that establishes a request/response connection on the Internet

	HTTP
	443
	Uses authentication and encryption to secure data as it travels between the client and Web server.

	FTP
	20/21
	Provides services for file transfer and manipulation

	SSH
	22
	Securely connects to a remote network device

	Telnet
	23
	Connects to a remote network device

	POP3
	110
	Downloads email messages from an email server

	IMAP
	143
	Downloads email messages from an email server

	SMTP
	25
	Sends email in a TCP/IP network

	LDAP
	389
	Accesses information directories

	SNMP
	161
	Manages and monitors devices on a network

	SMB
	445
	Provides shared access to files, printers, and communication between points on a network

	SFTP
	115
	Provides a secure an unsecured file transfer service

	DNS
	53
	Resolves host names to IP addresses

	RDP
	3389
	Used to provide access to a remote computer

***End table 6-4

***Please insert a worksheet icon here

�Replace “a secure” with “an unsecured” LK

