

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 1 of 3

1.6.1: Packet Tracer Skills Integration Challenge

Topology Diagram

Addressing Table

Device Interface IP Address Subnet Mask Default Gateway

HQ

Fa0/0 N/A

S0/0/0 N/A

S0/0/1 N/A

B1
Fa0/0 N/A

S0/0/0 N/A

B2
Fa0/0 N/A

S0/0/1 N/A

PC1 NIC

PC2 NIC

PC3 NIC

 Objectives

 Design and document an addressing scheme based on requirements.

 Select appropriate equipment and cable the devices.

 Apply a basic configuration to the devices.

 Verify full connectivity between all devices in the topology.

 Identify layer 2 and layer 3 addresses used to switch packets.

CCNA Exploration
Routing Protocols and Concepts:
Introduction to Routing and Packet Forwarding 1.6.1: Packet Tracer Skills Integration Challenge

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 2 of 3

Task 1: Design and document an addressing scheme.

Step 1: Design an addressing scheme.

Based on the network requirements shown in the topology, design an appropriate addressing scheme.

 Starting with the largest LAN, determine the size of each subnet you will need for the given host
requirement.

 After the addresses have been determined for all the LAN subnets, assign the first available
address space to the WAN link between B1 and HQ.

 Assign the second available address space to the WAN link between HQ and B2.

(Note: Remember that the interfaces of network devices are also host IP addresses and are included
in the above addressing requirements.)

Step 2: Document the addressing scheme.

 Use the blank spaces on the topology to record the network addresses in dotted-decimal/slash
format.

 Use the table provided in the printed instructions to document the IP addresses, subnet masks
and default gateway addresses.

 For the LANs, assign the first IP address to the router interface. Assign the last IP
address to the PC

 For the WAN links, assign the first IP address to HQ.

Task 2: Select equipment and cable devices.

Step 1: Select the necessary equipment.

Select the remaining devices you will need and add them to the working space inside Packet Tracer. Use
the labels as a guide as to where to place the devices.

Step 2: Finish cabling the devices.

Cable the networks according to the topology taking care that interfaces match your documentation in
Task 1.

Task 3: Apply a basic configuration.

Step 1: Configure the routers.

Using your documentation, configure the routers with basic configurations including addressing. Use
cisco as the line passwords and class as the secret password. Use 64000 as the clock rate.

Step 2: Configure the PCs.

Using your documentation, configure the PCs with an IP address, subnet mask, and default gateway.

Task 4: Test connectivity and examine the configuration.

Step 1: Test connectivity.

RIP routing has already been configured for you. Therefore, you should have end-to-end connectivity.

 Can PC1 ping PC2? ________

CCNA Exploration
Routing Protocols and Concepts:
Introduction to Routing and Packet Forwarding 1.6.1: Packet Tracer Skills Integration Challenge

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 3 of 3

 Can PC1 ping PC3? ________

 Can PC3 ping PC2? ________

Troubleshoot until pings are successful.

Step 2: Examine the configuration.

Use verification commands to make sure your configurations are complete.

Task 5: Identify layer 2 and layer 3 addresses used to switch packets.

Step 1: Create a simple PDU ping packet

 Enter Simulation Mode.

 Use the Add Simple PDU button to create a ping from PC1 to PC3.

 Change “Edit Filters” so that only ICMP is simulated.

Step 2: Addresses at PC1

Record the addresses used by PC1 to send the ping packet to B1:

Layer 3 Source: ___

Layer 3 Destination: ___

Layer 2 Source: ___

Layer 2 Destination: ___

Step 3: Addresses at B1

Record the addresses used by B1 to switch the ping packet to HQ:

Layer 3 Source: ___

Layer 3 Destination: ___

Layer 2 Source: ___

Layer 2 Destination: ___

Step 4: Addresses at HQ

Record the addresses used by HQ to switch the ping packet to B2:

Layer 3 Source: ___

Layer 3 Destination: ___

Layer 2 Source: ___

Layer 2 Destination: ___

Step 5: Addresses at B2

Record the addresses used by B2 to switch the ping packet to PC3:

Layer 3 Source: ___

Layer 3 Destination: ___

Layer 2 Source: ___

Layer 2 Destination: ___

