PORT NUMBERS

The port numbers are divided into three ranges: the Well Known Ports,

the Registered Ports, and the Dynamic and/or Private Ports.

The Well Known Ports are those from 0 through 1023.

DCCP Well Known ports SHOULD NOT be used without IANA registration.

The registration procedure is defined in [RFC4340], Section 19.9.

The Registered Ports are those from 1024 through 49151

DCCP Registered ports SHOULD NOT be used without IANA registration.

The registration procedure is defined in [RFC4340], Section 19.9.

The Dynamic and/or Private Ports are those from 49152 through 65535

**

* PLEASE NOTE THE FOLLOWING: *

* *

* 1. UNASSIGNED PORT NUMBERS SHOULD NOT BE USED. THE IANA WILL ASSIGN *

* THE NUMBER FOR THE PORT AFTER YOUR APPLICATION HAS BEEN APPROVED. *

* *

* 2. ASSIGNMENT OF A PORT NUMBER DOES NOT IN ANY WAY IMPLY AN *

* ENDORSEMENT OF AN APPLICATION OR PRODUCT, AND THE FACT THAT NETWORK *

* TRAFFIC IS FLOWING TO OR FROM A REGISTERED PORT DOES NOT MEAN THAT *

* IT IS "GOOD" TRAFFIC. FIREWALL AND SYSTEM ADMINISTRATORS SHOULD *

* CHOOSE HOW TO CONFIGURE THEIR SYSTEMS BASED ON THEIR KNOWLEDGE OF *

* THE TRAFFIC IN QUESTION, NOT WHETHER THERE IS A PORT NUMBER *

* REGISTERED OR NOT. *

**

WELL KNOWN PORT NUMBERS

The Well Known Ports are assigned by the IANA and on most systems can

only be used by system (or root) processes or by programs executed by

privileged users.

Ports are used in the TCP [RFC793] to name the ends of logical

connections which carry long term conversations. For the purpose of

providing services to unknown callers, a service contact port is

defined. This list specifies the port used by the server process as

its contact port. The contact port is sometimes called the

"well-known port".

To the extent possible, these same port assignments are used with the

UDP [RFC768].

The range for assigned ports managed by the IANA is 0-1023.
Ports for Internet Services

Service
TCP
UDP
Notes

SSH
22

Secure Shell *

HTTP
80

HyperText Transfer Protocol * (e.g. for web browsing). Currently (2003-07-05) HTTP/1.1 is officially described in RFC 2616.

HOSTS2 Name Server
81
81
* An interesting story. The name attached to this port in the IANA list, Earl Killian, says he shouldn't be. He says "I don't know what 81 is, or whether it is still in use." Since Mr. Killian doesn't know what HOSTS2 is/was, and with Postel gone, I wonder if there's anyone left in the world who knows what 81 was/is for and who actually requested it.

XFER Utility
82
82
* Another interesting story. The name attached to this port in the IANA list, Thomas M. Smith of Lockheed Martin, says Sorry... there is no publicly available information regarding the details of the XFER Utility and its use of tcp and udp port # 82. XFER employs a proprietary protocol which has not been disclosed.

RPC Endpoint Mapper
135
135
* registered as "epmap - DCE endpoint resolution". Used by Microsoft for RPC locator service. See additional information.

LDAP
389
389
Lightweight Directory Access Protocol *

MS NetMeeting
LDAP or ULP, dyn >=1024, 1503, H.323 HostCall, MS ICCP
dyn >=1024
videoconferencing

Timbuktu
407, 1417-1420
407
remote control *

SLP
427
427
Service Location Protocol * Used by MacOS and NetWare.

HTTPs
443

secure HTTP (SSL) *

LPD / printer
515
515
printing * LPD stands for Line Printer Daemon. Also see printing section.

ULP
522
522
User Location Protocol (Microsoft) *

AppleTalk Filing Protocol (AFP)
548
548
*

QuickTime 4
RTSP
RTP-QT4
streaming audio, video *

RTSP
554

Real Time Streaming Protocol *. Currently (2003-07-05) described in RFC 2326.

NNTPs
563

secure NNTP news (SSL) *

Internet Printing Protocol (IPP)
631
631
print remotely to any IPP enabled printer through the Internet * The Common Unix Printing System (CUPS) is based on IPP. Also see printing section.

LDAPs
636
636
secure LDAP * (LDAP protocol over TLS/SSL)

Doom
666
666
network game *

Remotely Possible (ControlIT)
799

remote control. CA ControlIT support.

VMware Virtual Machine Console
902

remote control and viewing of virtual machines. vmware-authd.

SOCKS
1080

internet proxy *. Also used by Trojans.

OpenVPN
1194
1194
*

Kazaa
1214
1214
peer-to-peer file sharing *

WASTE
1337
1337
peer-to-peer. Also see InfoAnarchy WASTE FAQ. This port is officially registered for Men and Mice DNS (QuickDNS Remote).

Lotus Notes Domino
1352

*

VocalTec Internet Phone
1490, 6670, 25793
22555
videoconferencing *

Citrix ICA
1494, dyn >=1023
1604, dyn >=1023
remote application access *

Virtual Places
1533

conferencing *, also see VP voice

Xing StreamWorks

1558
streaming video *

Novell GroupWise (Remote Client)
1677
1677
group collaboration * NOTE: Other features of GroupWise use many other ports.

H.323 Host Call
1720
1720
H.323 host call *

PPTP
1723

virtual private network (VPN) * Note PPTP also uses the GRE protocol. However Microsoft says in Understanding PPTP: "PPTP can be used with most firewalls and routers by enabling traffic destined for port 1723 to be routed through the firewall or router."

MS ICCP
1731
1731
audio call control (Microsoft) *

MS NetShow
1755
1755, dyn >=1024 <=5000
streaming video *

MSN Messenger
1863

instant messenging *. NOTE: For detailed info on ports for file transfers, voice and video, see the Windows and MSN Messenger section below.

Netopia netOctopus
1917, 1921
1917
network management *

Big Brother
1984
1984
network monitoring *

ICU II
2000-2003

videoconferencing. NOTE: security risk on TCP port 50000

iSpQ
2000-2003

videoconferencing. Note: support docs are inconsistent on what ports are required

glimpseserver
2001

search engine

Distributed.Net RC5/DES
2064

distributed computation

SoulSeek
2234, 5534
2234, 5534
file sharing

Microsoft DirectX gaming (DirectPlay) 7
2300-2400, 47624
2300-2400
networked multiplayer games, * only 47624 is registered as "Direct Play Server", if needed also see MSN Gaming Zone

Microsoft DirectX gaming (DirectPlay) 8

2302-2400, 6073
networked multiplayer games, * only 6073 is registered as DirectPlay8, if needed also see MSN Gaming Zone

MADCAP - Multicast Address Dynamic Client Allocation Protocol
2535
2535
* defined in RFC 2730 - Multicast Address Dynamic Client Allocation Protocol (MADCAP). Also used by Trojans.

Netrek
2592

network game *

ShareDirect
2705
2705
peer-to-peer (P2P) filesharing. Officially registered for Sun SDS Admin.

URBISNET
2745
2745
* Alex Tronin reports was used for Urbis geolocation service... now not operational, but may be revived. Also used by Trojans.

Borland Interbase database
3050
3050
* gds_db. See CERT Advisory CA-2001-01 for potential security risk.

squid
3128
3130
web proxy cache. Also used by Trojans.

iSNS
3205
3205
* Internet Storage Name Service, see iSCSI section

iSCSI default port
3260
3260
* SCSI over IP, see iSCSI section

Windows Remote Desktop Protocol (RDP)
3389

* registered as ms-wbt-server. RDP 5.1 is the current version. See below for more information. Remote Desktop Web Connection also uses HTTP.

NetworkLens SSL Event
3410
3410
* Also used by Trojans.

Virtual Places Voice Chat
3450, 8000-9000

voice chat, also see Virtual Places

Apple iTunes music sharing (DAAP)
3689
3689
Digital Audio Access Protocol *

Mirabilis ICQ
dyn >=1024
4000
locator, chat (note: see newer AOL ICQ)

Blizzard / Battle.net
4000, 6112-6119
4000, 6112-6119
network gaming - support (captured 2001-11-11), proxy and firewall info

Abacast
4000-4100, 4500, 9000-9100

peer-to-peer audio and video streaming. NOTE: This software will create OUTGOING streams to other users if it can.

GlobalChat client, server
4020
4020
chat rooms, used to be called ichat

PGPfone

4747
secure phone

PlayLink
4747, 4748, 10090
6144
online games

radmin
4899
4899
remote control *

Yahoo Messenger - Voice Chat
5000-5001
5000-5010
voice chat

GnomeMeeting
H.323 HostCall, 30000-30010
5000-5003, 5010-5013
audio and videoconference. 5000-5003 is RTP and RTCP range for this app.

Yahoo Messenger - messages
5050

messaging. NOTE: It will try ports 5050, 80, any port.

SIP
5060
5060
Session Initiation Protocol *. For audio and video. Currently (2003-07-05) see RFCs 3261, 3262, 3263, 3264, 3265

Apple iChat AV

SIP, RTP-iChatAV
audio and video conferencing. May also need iChat local port.

Yahoo Messenger - Webcams
5100

video

AOL Instant Messenger (AIM)
5190
5190
America OnLine * Also used by Apple iChat (in AIM compatibility mode).

AIM Video IM
1024-5000 ?
1024-5000 ?
video chat. It is unclear from their FAQ whether you need to open both TCP and UDP ports.

AOL ICQ
5190, dyn >=1024

messaging

AOL
5190-5193
5190-5193
America OnLine *

XMPP / Jabber
5222, 5269
5222, 5269
* Extensible Messaging and Presence Protocol. Also see Using Jabber behind firewalls. Defined by XMPP specs (RFCs now issued), specs created by IETF group.

Qnext
5235-5237
5235-5237
audio / video conference, fileshare, everything. Port 5236 is officially assigned to "padl2sim".

iChat local traffic
5298
5298
Some Rendezvous thing.

Multicast DNS
5353
5353
* Mac OS X 10.2: About Multicast DNS. Related to Zeroconf which Apple has implemented as Rendezvous. (Note: the regular Domain Name Service port is 53.)

Dialpad.com
5354, 7175, 8680-8890, 9000, 9450-9460
dyn >=1024
telephony

HotLine
5500-5503

peer-to-peer filesharing.

SGI ESP HTTP
5554
5554
* SGI Embedded Support Partner (ESP) web server. Also used by Trojans, see SGI Security Advisory 20040501-01-I.

InfoSeek Personal Agent
5555
5555
* I don't know if InfoSeek Personal Agent exists anymore. This port is commonly used by HP OpenView Storage Data Protector (formerly HP OmniBack).

pcAnywhere
5631
5632
remote control *

eShare Chat Server
5760

eShare Web Tour
5761

eShare Admin Server
5764

VNC
5800+, 5900+

remote control

GNUtella
6346, 6347
6346, 6347
peer-to-peer file sharing *

Netscape Conference
H.323 HostCall, 6498, 6502
2327
audioconferencing

Danware NetOp Remote Control
6502
6502
remote control

common IRC
6665-6669

Internet Relay Chat *

Net2Phone CommCenter
selected
6801, selected
telephony, admin should select one TCP and UDP port in the range 1-3000. Same ports are used by Yahoo Messenger - PC-to-Phone.

BitTorrent
6881-6889, 6969

distributed data download, newer versions TCP 6881-6999. Alternate FAQ link.

RTP-QT4

6970-6999
Realtime Transport Protocol. (These ports are specifically for the Apple QT4 version.)

VDOLive
7000
user-specified
streaming video

Real Audio & Video
RTSP, 7070
6970-7170
streaming audio and video

CU-SeeMe, Enhanced CUSM
7648, 7649, LDAP
7648-7652, 24032
videoconferencing

common HTTP
8000, 8001, 8080

Apache JServ Protocol v12 (ajp12)
8007
8007
(default port) See Workers HowTo for config info.

Apache JServ Protocol v13 (ajp13)
8009
8009
(default port) e.g. Apache mod_jk Tomcat connector using ajp13. See Workers HowTo for config info.

Grouper
8038
8038
peer-to-peer (P2P) filesharing

PDL datastream
9100
9100
printing * PDL is Page Description Language. Used commonly by HP printers and by Apple. Also see printing section.

MonkeyCom
9898
9898
* video-chat, also used by Trojans

iVisit

9943, 9945, 56768
videoconferencing

The Palace
9992-9997
9992-9997
chat environment *

common Palace
9998

chat environment

NDMP
10000
10000
Network Data Management Protocol *. Used for storage backup. Also used by Trojans.

Amanda
10080
10080
backup software *. Also used by Trojans.

Yahoo Games
11999

network games

Italk
12345
12345
network chat supporting multiple access methods * Appears mostly used in Japan. There are many other applications calling themselves "italk". TrendMicro OfficeScan antivirus also uses this port. Commonly used by Trojans.

RTP-iChatAV

16384-16403
Used by Apple iChat AV.

RTP

16384-32767
Realtime Transport Protocol. RTP in general is described in RFC 3550. This range is not registered (it never could be, being so broad) but it seems to be somewhat common. See Are there specific ports assigned to RTP?

Palm Computing Network Hotsync
14237
14238
data synchronization

Liquid Audio
18888

streaming audio

FreeTel

21300-21303
audioconferencing

VocalTec Internet Conference
22555
22555
audio & document conferencing *

Quake
26000
26000
network game *

MSN Gaming Zone
28800-29100
28800-29100
network gaming (zone.com, zone.msn.com), also see DirectPlay 7 and DirectPlay 8

Sygate Manager

39213

iSCSI
iSCSI is specified in RFC 3720 - Internet Small Computer Systems Interface.

The well-known user TCP port number for iSCSI connections assigned by IANA is 3260 and this is the default iSCSI port. Implementations needing a system TCP port number may use port 860, the port assigned by IANA as the iSCSI system port; however in order to use port 860, it MUST be explicitly specified - implementations MUST NOT default to use of port 860, as 3260 is the only allowed default.

Also associated with iSCSI is iSNS, Internet Storage Name Service, on port 3205.

These services essentially open up your storage to the Internet in ways even more deep than CIFS, NFS and other file-level sharing services. Therefore you should be very careful about security and may want to block these ports completely, or tightly limit access to them.

Printing

There are several port numbers that may be involved with printing.

Print Server Port Numbers is a useful guide.

The three main ones are LPD ("printer") on port 515, IPP on 631, and PDL-datastream on 9100.

Apple MacOS X Rendezvous Printing (PDF) will discover printers that are advertising their services. They give the example

For example, the Apple LaserWriter 8500 would register the following services,

assuming the default domain is "local."

Apple LaserWriter 8500._printer._tcp.local. Port 515

Apple LaserWriter 8500._ipp._tcp.local. Port 631

Apple LaserWriter 8500._pdl-datastream._tcp.local. Port 9100

Napster

After examining Napster, I decided it was such a complex protocol that it deserved its own section. The first thing to be aware of is that there are two versions of Napster. The "original" flavor is what most people will be interested in. This is the full music file-sharing service. This original service provided by Napster.com has now been shut down. Napster.com will be providing a new service with much more controlled music sharing. However, the original protocol lives on, and the protocol has been analyzed so that people could write compatible applications for many different operating systems.

There is information on the protocol (and how to get it through your firewall) from:

· Microsoft Support Q275236

· opennap.sourceforge.net

· david.weekly.org

Here is a summary of the TCP ports it uses. I have put the notation (primary) after the main port, if more than one port is listed.

· metaserver / redirector: 8875

· directory servers: 4444, 5555, 6666, 7777, 8888 (primary)

· client: 6600 to 6699 (primary)

PalTalk

PalTalk is another messy service that uses many ports, more than I want to summarize here. Visit their support page: PalTalk Networking Support.

Ultima Online

Information from What are the port numbers I need to play UO behind a firewall or proxy server?

Service
Ports
Notes

Game
5001-5010

Login
7775-7777

Patch
8888
overlaps with common HTTP port

UO Messenger
8800-8900
includes port 8866 which is also used by Trojan

Patch
9999

Windows and MSN Messenger Application
A related note: the Messenger Service that runs at the Windows SERVICE level is different from the Windows Messenger or MSN Messenger application. For information about the Messenger APPLICATION see

· For file transfer or voice chat ports and NAT information for MSN Messenger 3 see MS Support article Q278887.

· Microsoft Knowledge Base Article Q324214 - You cannot make phone calls or start voice or video conversations with Windows Messenger

· Windows Messenger 5.0 in Windows XP: Working With Firewalls and Network Address Translation Devices

· Microsoft Support WebCast - Microsoft Windows Messenger for Windows XP: New Features, Common Issues, and Troubleshooting July 17, 2002

Service
TCP
UDP
Notes

Windows Messenger - voice (computer to phone)

2001-2120, 6801, 6901
from Q324214. NOTE: 6801 is Net2Phone.

MSN Messenger - file transfers
6891-6900

from Q278887. Allows up to 10 simultaneous transfers.

MSN Messenger - voice communications (computer to computer)
6901
6901
from Q278887

For Windows Messenger in a non-UPnP environment, unfortunately Microsoft requires dynamic UDP ports across a very wide range. This is a tremendous security risk. Try to establish a UPnP environment if possible. Nevertheless, here is what they say To support [audio and video] in both directions through the firewall, all UDP ports between 5004 and 65535 must be opened to allow signaling (SIP) and media streams (RTP) to traverse the firewall.

Also note: I don't know how much information for WINDOWS Messenger applies to MSN Messenger and vice versa. I also don't know how much information for MSN Messenger Windows version applies to MSN Messenger Mac version. And last but not least, there are multiple different versions of Messenger, which may differ in various ways.

Email Ports

Email is sent around the Internet mainly from server to server using SMTP. Once delivered, clients may access it in a variety of ways, including POP3 and IMAP. This section DOES NOT cover Microsoft Exchange or other proprietary mail protocols.

The major upcoming change to email is the use of TCP port 587 "submission" for email, as defined in section 3.1 of RFC 2476 - Message Submission. This is planned to replace the traditional use of TCP port 25, SMTP.

3.1. Submission Identification

Port 587 is reserved for email message submission as specified in this document. Messages received on this port are defined to be submissions. The protocol used is ESMTP [SMTP-MTA, ESMTP], with additional restrictions as specified here.

While most email clients and servers can be configured to use port 587 instead of 25, there are cases where this is not possible or convenient. A site MAY choose to use port 25 for message submission, by designating some hosts to be MSAs and others to be MTAs.

This initiative is being promoted by, amongst others, the Anti-Spam Technical Alliance. See Anti-Spam Technical Alliance Technology and Policy Proposal, Version 1.0, 22 June 2004 (PDF)

We further recommend that SMTP authentication be implemented on the standard Mail Submission Port, port 587, and that ISPs encourage their customers to switch their mail client software (for example, MS Outlook, Eudora, and so on) to this port. Using this port will provide seamless connectivity that does not depend on if a network allows port 25 traffic.

In addition to SMTP, the other main email protocols are POP3 and IMAP, these are protocols for email clients to access their mailboxes. There are many other topics that are outside the scope of this page. For example, email addresses are described in RFC 2822 (obsoletes RFC 822), and SMTP authentication is covered in RFC 2554 - SMTP Service Extension for Authentication. Transport Layer Security (TLS) is covered in RFC 2246 - The TLS Protocol Version 1.0. SMTP over TLS is covered in RFC 3207 - SMTP Service Extension for Secure SMTP over Transport Layer Security.

The Network Sorcery RFC Sourcebook entry for SMTP also links to many relevant RFCs that cover the details of the protocol itself.

Service
TCP Port
Notes

SMTP - Simple Mail Transfer Protocol
25
* As part of the anti-spam best practices, you should block this outgoing for any machine that doesn't need to send email directly.

SMTPs - secure SMTP
465
Port 465 shows up Appendix A of the 1996 non-standard standard The SSL Protocol Version 3.0 as "Simple Mail Transfer Protocol with SSL". Unfortunately, it's not registered for SMTPs, it's registered for URD - "URL Rendesvous Directory for SSM" by Cisco. The recommended approach, at least for authentication, is to use START TLS encryption on submission port 587.

(SMTP email) submission
587
* See RFC 2476 - Message Submission.

POP2 - Post Office Protocol 2
109
* obsolete

POP3 - Post Office Protocol 3
110
*

POP3s - secure POP3
995
* Full description is "pop3 protocol over TLS/SSL (was spop3)".

IMAP3 - Interactive Mail Access Protocol v3
220
* obsolete

IMAP4 - Internet Message Access Protocol 4
143
* Also referred to by version as IMAP4.

IMAPs - secure IMAP
993
* Full description is "imap4 protocol over TLS/SSL". Use 993 instead of TCP port 585 "imap4-ssl", which is deprecated.

Oracle Database TCP/IP Ports

I have a separate page for Oracle ports.

Obsolete Services

Apple released QuickTime 4 some time ago. I am unsure of the status of their older QuickTime Conferencing (MovieTalk) protocol. All of the applications that supported it (Connectix VideoPhone, Apple VideoPhone, Netscape CoolTalk, QuickTime TV) are no longer supported and the QuickTime Conferencing website is gone.

Service
TCP
UDP
Notes

QuickTime Conferencing (MovieTalk)
458
458, dyn >= 7000
videoconferencing *

Apple VideoPhone
MovieTalk
MovieTalk
videoconferencing *

Connectix VideoPhone
MovieTalk
MovieTalk, dyn >=1024, 4242
videoconferencing

Netscape CoolTalk
6499, 6500
13000
videoconferencing

