

Port	Description	status
0/TCP,UDP	Reserved; do not use (but is a permissible source port value if the sending process does not expect messages in response)	Official
1/TCP,UDP	TCPMUX (TCP port service multiplexer)	Official
5/TCP,UDP	RJE (Remote Job Entry)	Official
7/TCP,UDP	ECHO protocol	Official
9/TCP,UDP	DISCARD protocol	Official
11/TCP,UDP	SYSTAT protocol	Official
13/TCP,UDP	DAYTIME protocol	Official
17/TCP,UDP	QOTD (Quote of the Day) protocol	Official
18/TCP,UDP	Message Send Protocol	Official
19/TCP,UDP	CHARGEN (Character Generator) protocol	Official
20/TCP	FTP - data port	Official
21/TCP	FTP - control (command) port	Official
22/TCP,UDP	SSH (Secure Shell) - used for secure logins, file transfers (scp , sftp) and port forwarding	Official
23/TCP,UDP	Telnet protocol - unencrypted text communications	Official
25/TCP,UDP	SMTP - used for e-mail routing between mailservers E-mails	Official
26/TCP,UDP	RSFTP - A simple FTP-like protocol	Unofficial
35/TCP,UDP	QMS Magicolor 2 printer	Unofficial
37/TCP,UDP	TIME protocol	Official
39/TCP,UDP	Resource Location Protocol	Official
41/TCP,UDP	Graphics	Official
42/TCP,UDP	Host Name Server	Official
42/TCP,UDP	WINS	Unofficial
43/TCP	WHOIS protocol	Official
49/TCP,UDP	TACACS Login Host protocol	Official
53/TCP,UDP	DNS (Domain Name System)	Official
56/TCP,UDP	Route Access Protocol	Official
57/TCP	MTP, Mail Transfer Protocol	
67/UDP	BOOTP (BootStrap Protocol) server; also used by DHCP (Dynamic Host Configuration Protocol)	Official
68/UDP	BOOTP client; also used by DHCP	Official
69/UDP	TFTP (Trivial File Transfer Protocol)	Official
70/TCP	Gopher protocol	Official
79/TCP	Finger protocol	Official
80/TCP	HTTP (HyperText Transfer Protocol) - used for transferring web pages	Official

81/TCP	HTTP Alternate (HyperText Transfer Protocol)	Official
81/TCP	Torpark - Onion routing ORport	Unofficial
82/UDP	Torpark - Control Port	Unofficial
88/TCP	Kerberos - authenticating agent	Official
101/TCP	HOSTNAME	
102/TCP	ISO-TSAP protocol	
107/TCP	Remote Telnet Service	
109/TCP	POP, Post Office Protocol, version 2	
110/TCP	POP3 (Post Office Protocol version 3) - used for retrieving E-mails	Official
111/TCP,UDP	sun protocol	Official
113/TCP	ident - old server identification system, still used by IRC servers to identify its users	Official
115/TCP	SFTP, Simple File Transfer Protocol	
117/TCP	UUCP-PATH	
118/TCP,UDP	SQL Services	Official
119/TCP	NNTP (Network News Transfer Protocol) - used for retrieving newsgroups messages	Official
123/UDP	NTP (Network Time Protocol) - used for time synchronization	Official
135/TCP,UDP	EPMAP (End Point Mapper) / Microsoft RPC Locator Service	Official
137/TCP,UDP	NetBIOS NetBIOS Name Service	Official
138/TCP,UDP	NetBIOS NetBIOS Datagram Service	Official
139/TCP,UDP	NetBIOS NetBIOS Session Service	Official
143/TCP,UDP	IMAP4 (Internet Message Access Protocol 4) - used for retrieving E-mails	Official
152/TCP,UDP	BFTP, Background File Transfer Program	
153/TCP,UDP	SGMP, Simple Gateway Monitoring Protocol	
156/TCP,UDP	SQL Service	Official
158/TCP,UDP	DMSP, Distributed Mail Service Protocol	
161/TCP,UDP	SNMP (Simple Network Management Protocol)	Official
162/TCP,UDP	SNMPTRAP	Official
170/TCP	Print-srv	
179/TCP	BGP (Border Gateway Protocol)	Official
194/TCP	IRC (Internet Relay Chat)	Official
201/TCP,UDP	AppleTalk Routing Maintenance	
209/TCP,UDP	The Quick Mail Transfer Protocol	
213/TCP,UDP	IPX	Official
218/TCP,UDP	MPP, Message Posting Protocol	
220/TCP,UDP	IMAP, Interactive Mail Access Protocol, version 3	

259/TCP,UDP	ESRO, Efficient Short Remote Operations	
264/TCP,UDP	BGMP , Border Gateway Multicast Protocol	
311/TCP	Apple Server-Admin-Tool, Workgroup-Manager-Tool	
308/TCP	Novastor Online Backup	Official
318/TCP,UDP	TSP, Time Stamp Protocol	
323/TCP,UDP	IMMP, Internet Message Mapping Protocol	
383/TCP,UDP	HP OpenView HTTPs Operations Agent	
366/TCP,UDP	SMTP, Simple Mail Transfer Protocol. ODMR, On-Demand Mail Relay	
369/TCP,UDP	Rpc2portmap	Official
371/TCP,UDP	ClearCase albd	Official
384/TCP,UDP	A Remote Network Server System	
387/TCP,UDP	AURP, AppleTalk Update-based Routing Protocol	
389/TCP,UDP	LDAP (Lightweight Directory Access Protocol)	Official
401/TCP,UDP	UPS Uninterruptible Power Supply	Official
411/TCP	Direct Connect Hub port	Unofficial
412/TCP	Direct Connect Client-To-Client port	Unofficial
427/TCP,UDP	SLP (Service Location Protocol)	Official
443/TCP	HTTPS - HTTP Protocol over TLS/SSL (encrypted transmission)	Official
444/TCP,UDP	SNPP , Simple Network Paging Protocol	
445/TCP	Microsoft-DS (Active Directory , Windows shares, Sasser worm , Agobot, Zobotworm)	Official
445/UDP	Microsoft-DS SMB file sharing	Official
464/TCP,UDP	Kerberos Change/Set password	Official
465/TCP	Cisco protocol	Official
465/TCP	SMTP over SSL	Unofficial
475/TCP	tcpnethasprv (Hasp services, TCP/IP version)	Official
497/TCP	dantz backup service	Official
500/TCP,UDP	ISAKMP , IKE-Internet Key Exchange	Official
502/TCP,UDP	Modbus , Protocol	
512/TCP	exec, Remote Process Execution	
512/UDP	comsat, together with biff : notifies users of new c.q. yet unread e-mail	
513/TCP	Login	
513/UDP	Who	
514/TCP	rsh protocol - used to execute non-interactive commandline commands on a remote system and see the screen return	
514/UDP	syslog protocol - used for system logging	Official
515/TCP	Line Printer Daemon protocol - used in LPD printer servers	

517/UDP	Talk	
518/UDP	NTalk	
520/TCP	efs	
520/UDP	Routing - RIP	Official
513/UDP	Router	
524/TCP,UDP	NCP (NetWare Core Protocol) is used for a variety things such as access to primary NetWare server resources, Time Synchronization, etc.	Official
525/UDP	Timed, Timeserver	
530/TCP,UDP	RPC	Official
531/TCP,UDP	AOL Instant Messenger, IRC	Unofficial
532/TCP	netnews	
533/UDP	netwall, For Emergency Broadcasts	
540/TCP	UUCP (Unix-to-Unix Copy Protocol)	Official
542/TCP,UDP	commerce (Commerce Applications)	Official
543/TCP	klogin, Kerberos login	
544/TCP	kshell, Kerberos Remote shell	
546/TCP,UDP	DHCPv6 client	
547/TCP,UDP	DHCPv6 server	
548/TCP	AFP (Apple Filing Protocol)	
550/UDP	new-rwho, new-who	
554/TCP,UDP	RTSP (Real Time Streaming Protocol)	Official
556/TCP	Remotefs, rfs, rfs_server	
560/UDP	rmonitor, Remote Monitor	
561/UDP	monitor	
563/TCP,UDP	NNTP protocol over TLS/SSL (NNTPS)	Official
587/TCP	email message submission (SMTP) (RFC 2476)	Official
591/TCP	FileMaker 6.0 (and later) Web Sharing (<i>HTTP Alternate, see port 80</i>)	Official
593/TCP,UDP	HTTP RPC Ep Map (RPC over HTTP, often used by DCOM services and Microsoft Exchange Server)	Official
604/TCP	TUNNEL	
631/TCP,UDP	IPP , Internet Printing Protocol	
636/TCP,UDP	LDAP over SSL (encrypted transmission, also known as LDAPS)	Official
639/TCP,UDP	MSDP, Multicast Source Discovery Protocol	
646/TCP	LDP, Label Distribution Protocol	
647/TCP	DHCP Failover Protocol	
648/TCP	RRP, Registry Registrar Protocol	
652/TCP	DTCP, Dynamic Tunnel Configuration Protocol	

654/TCP	AODV, Ad hoc On-Demand Distance Vector	
665/TCP	sun-dr, Remote Dynamic Reconfiguration	Unofficial
666/UDP	Doom , First online first-person shooter	
674/TCP	ACAP, Application Configuration Access Protocol	
691/TCP	MS Exchange Routing	Official
692/TCP	Hyperwave-ISP	
694/UDP	Linux-HA High availability Heartbeat port	Unofficial
695/TCP	IEEE-MMS-SSL	
698/UDP	OLSR, Optimized Link State Routing	
699/TCP	Access Network	
700/TCP	EPP, Extensible Provisioning Protocol	
701/TCP	LMP, Link Management Protocol.	
702/TCP	IRIS over BEEP	
706/TCP	SILC, Secure Internet Live Conferencing	
711/TCP	TDP, Tag Distribution Protocol	
712/TCP	TBRPF, Topology Broadcast based on Reverse-Path Forwarding	
720/TCP	SMQP, Simple Message Queue Protocol	
749/TCP, UDP	kerberos-adm, Kerberos administration	
750/UDP	Kerberos version IV	
782/TCP	Conserver serial-console management server	
829/TCP	CMP (Certificate Management Protocol)	
860/TCP	iSCSI	
873/TCP	rsync File synchronisation protocol	Official
901/TCP	Samba Web Administration Tool (SWAT)	Unofficial
902	VMware Server Console ^[1]	Unofficial
904	VMware Server Alternate (if 902 is in use - ie SUSE linux)	Unofficial
911/TCP	Network Console on Acid (NCA) - local tty redirection over OpenSSH	
981/TCP	SofaWare Technologies Remote HTTPS management for firewall devices running embedded Checkpoint Firewall-1 software	Unofficial
989/TCP,UDP	FTP Protocol (data) over TLS/SSL	Official
990/TCP,UDP	FTP Protocol (control) over TLS/SSL	Official
991/TCP,UDP	NAS (Netnews Admin System)	
992/TCP,UDP	Telnet protocol over TLS/SSL	Official
993/TCP	IMAP4 over SSL (encrypted transmission)	Official
995/TCP	POP3 over SSL (encrypted transmission)	Official