MACGLOBL.DOT

5/15/2015

 TIME 9:47 AM

Routing and Switching Essentials Companion Guide
First Edition

Copyright © 2014 Cisco Systems, Inc.
ISBN-10: 1-58713-318-0
ISBN-13: 978-1-58713-318-3
Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the CD or programs accompanying it.

When reviewing corrections, always check the print number of your book. Corrections are made to printed books with each subsequent printing.
First Printing: February 2014
Corrections for May 15, 2015
	Pg
	Error – Second Printing
	Correction

	220
	Chapter 4, Third Bullet

Reads:

· S-IS: Intermediate System-to-Intermediate System
	Should read:

· IS-IS: Intermediate System-to-Intermediate System

	720
	Chapter 11, Figure 11-15, Four Envelopes

Reads:

Inside Network

SA 192.168.10.10

SA 192.168.11.10

Outside Network

SA 209.165.200.226

SA 209.165.200.227
	Should read:

Inside Network

DA 192.168.10.10

DA 192.168.11.10

Outside Network

DA 209.165.200.226

DA 209.165.200.227

Corrections for March 20, 2015
	Pg
	Error – Second Printing
	Correction

	577
	CORRECTION TO ERRATA - Chapter 9, First Output listed under last paragraph

Reads:

R1(config)#access-list 10 permit 192.168.10.0 0.0.0.255
	Should read:

R1(config)# access-list 10 permit 192.168.10.0 0.0.0.255

	605
	Chapter 9, Two commands under Figure 9-29
Reads:

access-list 101 permit tcp 192.168.20.0 0.0.0.255 any eq 20

access-list 101 permit tcp 192.168.20.0 0.0.0.255 any eq 21
	Should read:
access-list 101 deny tcp 192.168.11.0 0.0.0.255 192.168.10.0 0.0.0.255 eq 20

access-list 101 deny tcp 192.168.11.0 0.0.0.255 192.168.10.0 0.0.0.255 eq 21

	669
	Chapter 10, Second to last command at bottom of page
Reads:

Router (config-if)# noipv6 nd managed-config-flag
	Should read:
Router (config-if)# no ipv6 nd managed-config-flag

	707
	Chapter 11, Interactive Graphic title
Reads:

Activity 11.1.2.3: PAT and Port Numbers
	Should read:
Activity 11.1.2.4: Next Available Port

	755
	Appendix A, Chapter 1, Answer 1

Reads:

1. B and C.
	Should read:

1. B, C and F.

Corrections for January 22, 2015
	Pg
	Error
	Correction

	63
	Chapter 2, First Paragraph after Figure 2-21, First Sentence
Reads:

In DHCP spoofing attacks, an attacker configures a fake DHCP server on the network to issue DHCP addresses to clients.
	Should read:
In DHCP spoofing attacks, an attacker configures a fake DHCP server on the network to issue IP addresses to clients.

	51
	Chapter 2, Table 2-8, Column Runts, Second Sentence

Reads:

For Instance, any Ethernet pack that is less than 64 bytes is considered a runt.
	Should read:

For Instance, any Ethernet packet that is less than 64 bytes is considered a runt.

	79
	Chapter 2, Figure 2-27, Configuration Commands

Reads:

R2 (config)# ntp master 1
R1 (config)# ntp server 10.1.1.1
	Should read:

R1 (config)# ntp master 1
R2 (config)# ntp server 10.1.1.1

Corrections for all Printings
	Pg
	Error
	Correction

	577
	Chapter 9, First Output listed under last paragraph

Remove first output:
	Remove the first line in the output:

R1(config)#access-list 10 permit 192.168.10.0 0.0.0.255

This errata sheet is intended to provide updated technical information. Spelling and grammar misprints are updated during the reprint process, but are not listed on this errata sheet.

Updated 05/15/2015

