
List of TCP and UDP Port Numbers
From Wikipedia, the free encyclopedia
In computer networking, the protocols of the Transport Layer of the Internet Protocol Suite, most notably the Transmission Control Protocol (TCP) and the User Datagram Protocol (UDP), but also other protocols, use a numerical identifier for the data structures of the endpoints for host-to-host communications. Such an endpoint is known as a port and the identifier is the port number. The Internet Assigned Numbers Authority (IANA) is responsible for maintaining the official assignments of port numbers for specific uses.
Table legend
Color coding of table entries
	Official
	Port/application combination is registered with IANA

	Unofficial
	Port/application combination is not registered with IANA

	Conflict
	Port is in use for multiple applications

Well-known ports: 0–1023
According to IANA "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"."
	Port
	Description
	Status

	0/TCP,UDP
	Reserved
	Official

	1/TCP,UDP
	TCP Port Service Multiplexer
	Official

	2/TCP,UDP
	Management Utility
	Official

	3/TCP,UDP
	Compression Process
	Official

	4/TCP,UDP
	Unassigned
	Official

	5/TCP,UDP
	Remote Job Entry
	Official

	6/TCP,UDP
	Unassigned
	Official

	7/TCP,UDP
	Echo
	Official

	8/TCP,UDP
	Unassigned
	Official

	9/TCP,UDP
	Discard
	Official

	11/TCP,UDP
	Active Users
	Official

	13/TCP,UDP
	DAYTIME – (RFC 867)
	Official

	17/TCP,UDP
	Quote of the Day
	Official

	18/TCP,UDP
	Message Send Protocol
	Official

	19/TCP,UDP
	Character Generator
	Official

	20/TCP
	FTP – data
	Official

	21/TCP
	FTP – control (command)
	Official

	22/TCP,UDP
	Secure Shell (SSH)—used for secure logins, file transfers (scp, sftp) and port forwarding
	Official

	23/TCP
	Telnet protocol—unencrypted text communications
	Official USA only

	25/TCP
	Simple Mail Transfer Protocol (SMTP)—used for e-mail routing between mail servers
	Official

	26/TCP
	Unknown Found while scanning website with Nmap. Looks to be SMTP related
	Unofficial

	34/TCP,UDP
	Remote File (RF)—used to transfer files between machines
	Unofficial

	35/TCP,UDP
	Any private printer server protocol
	Official

	35/TCP,UDP
	QMS Magicolor 2 printer server protocol
	Unofficial

	37/TCP,UDP
	TIME protocol
	Official

	39/TCP,UDP
	Resource Location Protocol (RLP)—used for determining the location of higher level services from hosts on a network
	Official

	41/TCP,UDP
	Graphics
	Official

	42/TCP,UDP
	nameserver, ARPA Host Name Server Protocol
	Official

	42/TCP,UDP
	WINS
	Unofficial

	43/TCP
	WHOIS protocol
	Official

	47/TCP
	GRE protocol
	Official

	49/TCP,UDP
	TACACS Login Host protocol
	Official

	52/TCP,UDP
	XNS (Xerox Network Systems) Time Protocol
	Official

	53/TCP,UDP
	Domain Name System (DNS)
	Official

	54/TCP,UDP
	XNS (Xerox Network Systems) Clearinghouse
	Official

	55/TCP,UDP
	ISI Graphics Language (ISI-GL)
	Unofficial

	56/TCP,UDP
	XNS (Xerox Network Systems) Authentication
	Official

	56/TCP,UDP
	Route Access Protocol (RAP)
	Unofficial

	57/TCP
	Mail Transfer Protocol (MTP)
	Unofficial

	58/TCP,UDP
	XNS (Xerox Network Systems) Mail
	Official

	67/UDP
	Bootstrap Protocol (BOOTP) Server; also used by Dynamic Host Configuration Protocol (DHCP)
	Official

	68/UDP
	Bootstrap Protocol (BOOTP) Client; also used by Dynamic Host Configuration Protocol (DHCP)
	Official

	69/UDP
	Trivial File Transfer Protocol (TFTP)
	Official

	70/TCP
	Gopher protocol
	Official

	79/TCP
	Finger protocol
	Official

	80/TCP,UDP
	Hypertext Transfer Protocol (HTTP)
	Official

	81/TCP
	Torpark—Onion routing
	Unofficial

	82/UDP
	Torpark—Control
	Unofficial

	83/TCP
	MIT ML Device
	Official

	88/TCP,UDP
	Kerberos—authentication system
	Official

	90/TCP,UDP
	dnsix (DoD Network Security for Information Exchange) Securit Attribute Token Map
	Official

	90/TCP,UDP
	Pointcast
	Unofficial

	99/TCP
	WIP Message Protocol
	Unofficial

	101/TCP
	NIC host name
	Official

	102/TCP
	ISO-TSAP (Transport Service Access Point) Class 0 protocol
	Official

	104/TCP,UDP
	ACR/NEMA Digital Imaging and Communications in Medicine
	Official

	105/TCP,UDP
	CCSO Nameserver Protocol (Qi/Ph)
	Official

	107/TCP
	Remote TELNET Service protocol
	Official

	108/TCP,UDP
	SNA Gateway Access Server
	Official

	109/TCP
	Post Office Protocol 2 (POP2)
	Official

	110/TCP
	Post Office Protocol 3 (POP3)
	Official

	111/TCP,UDP
	ONC RPC (SunRPC)
	Official

	113/TCP
	ident—user identification system, used by IRC servers to identify users
	Official

	113/TCP,UDP
	Authentication Service (auth)
	Official

	115/TCP
	Simple File Transfer Protocol (SFTP)
	Official

	117/TCP
	UUCP Path Service
	Official

	118/TCP,UDP
	SQL (Structured Query Language) Services
	Official

	119/TCP
	Network News Transfer Protocol (NNTP)—used for retrieving newsgroup messages
	Official

	123/UDP
	Network Time Protocol (NTP)—used for time synchronization
	Official

	135/TCP,UDP
	DCE endpoint resolution
	Official

	135/TCP,UDP
	Microsoft EPMAP (End Point Mapper), also known as DCE/RPC Locator service, used to remotely manage services including DHCP server, DNS server and WINS. Also used by DCOM
	Unofficial

	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
	Internet Message Access Protocol (IMAP)—used for retrieving, organizing, and synchronizing e-mail messages
	Official

	152/TCP,UDP
	Background File Transfer Program (BFTP)
	Official

	153/TCP,UDP
	SGMP, Simple Gateway Monitoring Protocol
	Official

	156/TCP,UDP
	SQL Service
	Official

	158/TCP,UDP
	DMSP, Distributed Mail Service Protocol
	Unofficial

	161/UDP
	Simple Network Management Protocol (SNMP)
	Official

	162/TCP,UDP
	Simple Network Management Protocol Trap (SNMPTRAP)
	Official

	170/TCP
	Print-srv, Network PostScript
	Official

	177/TCP,UDP
	X Display Manager Control Protocol (XDMCP)
	Official

	179/TCP
	BGP (Border Gateway Protocol)
	Official

	194/TCP,UDP
	IRC (Internet Relay Chat)
	Official

	199/TCP,UDP
	SMUX, SNMP Unix Multiplexer
	Official

	201/TCP,UDP
	AppleTalk Routing Maintenance
	Official

	209/TCP,UDP
	The Quick Mail Transfer Protocol
	Official

	210/TCP,UDP
	ANSI Z39.50
	Official

	213/TCP,UDP
	Internetwork Packet Exchange (IPX)
	Official

	218/TCP,UDP
	Message posting protocol (MPP)
	Official

	220/TCP,UDP
	Internet Message Access Protocol (IMAP), version 3
	Official

	256/TCP,UDP
	2DEV "2SP" Port
	Unofficial

	259/TCP,UDP
	ESRO, Efficient Short Remote Operations
	Official

	264/TCP,UDP
	BGMP, Border Gateway Multicast Protocol
	Official

	308/TCP
	Novastor Online Backup
	Official

	311/TCP
	Mac OS X Server Admin (officially AppleShare IP Web administration)
	Official

	318/TCP,UDP
	PKIX TSP, Time Stamp Protocol
	Official

	323/TCP,UDP
	IMMP, Internet Message Mapping Protocol
	Unofficial

	350/TCP,UDP
	MATIP-Type A, Mapping of Airline Traffic over Internet Protocol
	Official

	351/TCP,UDP
	MATIP-Type B, Mapping of Airline Traffic over Internet Protocol
	Official

	366/TCP,UDP
	ODMR, On-Demand Mail Relay
	Official

	369/TCP,UDP
	Rpc2portmap
	Official

	370/TCP,UDP
	codaauth2 – Coda authentication server
	Unofficial

	370/TCP,UDP
	securecast1 – Outgoing packets to NAI's servers, http://www.nai.com/asp_set/anti_virus/alerts/faq.as
	Unofficial

	371/TCP,UDP
	ClearCase albd
	Official

	383/TCP,UDP
	HP data alarm manager
	Official

	384/TCP,UDP
	A Remote Network Server System
	Official

	387/TCP,UDP
	AURP, AppleTalk Update-based Routing Protocol
	Official

	389/TCP,UDP
	Lightweight Directory Access Protocol (LDAP)
	Official

	401/TCP,UDP
	UPS Uninterruptible Power Supply
	Official

	402/TCP
	Altiris, Altiris Deployment Client
	Unofficial

	411/TCP
	Direct Connect Hub
	Unofficial

	412/TCP
	Direct Connect Client-to-Client
	Unofficial

	427/TCP,UDP
	Service Location Protocol (SLP)
	Official

	443/TCP
	HTTPS (Hypertext Transfer Protocol over SSL/TLS)
	Official

	444/TCP,UDP
	SNPP, Simple Network Paging Protocol (RFC 1568)
	Official

	445/TCP
	Microsoft-DS Active Directory, Windows shares
	Official

	445/TCP
	Microsoft-DS SMB file sharing
	Official

	464/TCP,UDP
	Kerberos Change/Set password
	Official

	465/TCP
	Cisco protocol
	Unofficial

	465/TCP
	SMTP over SSL
	Unofficial

	475/TCP
	tcpnethaspsrv (Aladdin Knowledge Systems Hasp services, TCP/IP version)
	Official

	497/TCP
	Dantz Retrospect
	Official

	500/UDP
	Internet Security Association and Key Management Protocol (ISAKMP)
	Official

	501/TCP
	STMF, Simple Transportation Management Framework – DOT NTCIP 1101
	Unofficial

	502/TCP,UDP
	Modbus, Protocol
	Unofficial

	504/TCP,UDP
	Citadel – multiservice protocol for dedicated clients for the Citadel groupware system
	Official

	510/TCP
	First Class Protocol
	Unofficial

	512/TCP
	Rexec, Remote Process Execution
	Official

	512/UDP
	comsat, together with biff
	Official

	513/TCP
	rlogin
	Official

	513/UDP
	Who
	Official

	514/TCP
	Shell—used to execute non-interactive commands on a remote system
	Official

	514/UDP
	Syslog—used for system logging
	Official

	515/TCP
	Line Printer Daemon—print service
	Official

	517/UDP
	Talk
	Official

	518/UDP
	NTalk
	Official

	520/TCP
	efs, extended file name server
	Official

	520/UDP
	Routing Information Protocol (RIP)
	Official

	524/TCP,UDP
	NetWare Core Protocol (NCP) is used for a variety things such as access to primary NetWare server resources, Time Synchronization, etc.
	Official

	525/UDP
	Timed, Timeserver
	Official

	530/TCP,UDP
	RPC
	Official

	531/TCP,UDP
	AOL Instant Messenger, IRC
	Unofficial

	532/TCP
	netnews
	Official

	533/UDP
	netwall, For Emergency Broadcasts
	Official

	540/TCP
	UUCP (Unix-to-Unix Copy Protocol)
	Official

	542/TCP,UDP
	commerce (Commerce Applications)
	Official

	543/TCP
	klogin, Kerberos login
	Official

	544/TCP
	kshell, Kerberos Remote shell
	Official

	545/TCP
	OSIsoft PI (VMS), OSISoft PI Server Client Access
	Unofficial

	546/TCP,UDP
	DHCPv6 client
	Official

	547/TCP,UDP
	DHCPv6 server
	Official

	548/TCP
	Apple Filing Protocol (AFP) over TCP
	Official

	550/UDP
	new-rwho, new-who
	Official

	554/TCP,UDP
	Real Time Streaming Protocol (RTSP)
	Official

	556/TCP
	Remotefs, RFS, rfs_server
	Official

	560/UDP
	rmonitor, Remote Monitor
	Official

	561/UDP
	monitor
	Official

	563/TCP,UDP
	NNTP protocol over TLS/SSL (NNTPS)
	Official

	587/TCP
	e-mail message submission (SMTP)
	Official

	591/TCP
	FileMaker 6.0 (and later) Web Sharing (HTTP Alternate, also see port 80)
	Official

	593/TCP,UDP
	HTTP RPC Ep Map, Remote procedure call over Hypertext Transfer Protocol, often used by Distributed Component Object Model services and Microsoft Exchange Server
	Official

	604/TCP
	TUNNEL profile, a protocol for BEEP peers to form an application layer tunnel
	Official

	623/UDP
	ASF Remote Management and Control Protocol (ASF-RMCP)
	Official

	631/TCP,UDP
	Internet Printing Protocol (IPP)
	Official

	636/TCP,UDP
	Lightweight Directory Access Protocol over TLS/SSL (LDAPS)
	Official

	639/TCP,UDP
	MSDP, Multicast Source Discovery Protocol
	Official

	641/TCP,UDP
	SupportSoft Nexus Remote Command (control/listening): A proxy gateway connecting remote control traffic
	Official

	646/TCP,UDP
	LDP, Label Distribution Protocol, a routing protocol used in MPLS networks
	Official

	647/TCP
	DHCP Failover protocol
	Official

	648/TCP
	RRP (Registry Registrar Protocol)
	Official

	652/TCP
	DTCP, Dynamic Tunnel Configuration Protocol
	Unofficial

	653/TCP,UDP
	SupportSoft Nexus Remote Command (data): A proxy gateway connecting remote control traffic
	Official

	654/TCP
	Media Management System (MMS) Media Management Protocol (MMP)
	Official

	657/TCP,UDP
	IBM RMC (Remote monitoring and Control) protocol, used by System p5 AIX Integrated Virtualization Manager (IVM) and Hardware Management Console to connect managed logical partitions (LPAR) to enable dynamic partition reconfiguration
	Official

	660/TCP
	Mac OS X Server administration
	Official

	665/TCP
	sun-dr, Remote Dynamic Reconfiguration
	Unofficial

	666/UDP
	Doom, first online first-person shooter
	Official

	674/TCP
	ACAP (Application Configuration Access Protocol)
	Official

	691/TCP
	MS Exchange Routing
	Official

	692/TCP
	Hyperwave-ISP
	Official

	694/TCP,UDP
	Linux-HA High availability Heartbeat
	Official

	695/TCP
	IEEE-MMS-SSL (IEEE Media Management System over SSL)
	Official

	698/UDP
	OLSR (Optimized Link State Routing)
	Official

	699/TCP
	Access Network
	Official

	700/TCP
	EPP (Extensible Provisioning Protocol), a protocol for communication between domain name registries and registrars (RFC 5734)
	Official

	701/TCP
	LMP (Link Management Protocol (Internet)), a protocol that runs between a pair of nodes and is used to manage traffic engineering (TE) links
	Official

	702/TCP
	IRIS (Internet Registry Information Service) over BEEP (Blocks Extensible Exchange Protocol) (RFC 3983)
	Official

	706/TCP
	Secure Internet Live Conferencing (SILC)
	Official

	711/TCP
	Cisco Tag Distribution Protocol—being replaced by the MPLS Label Distribution Protocol
	Official

	712/TCP
	Topology Broadcast based on Reverse-Path Forwarding routing protocol (TBRPF) (RFC 3684)
	Official

	712/UDP
	Promise RAID Controller
	Unofficial

	720/TCP
	SMQP, Simple Message Queue Protocol
	Unofficial

	749/TCP,UDP
	Kerberos (protocol) administration
	Official

	750/TCP
	rfile
	Official

	750/UDP
	loadav
	Official

	750/UDP
	kerberos-iv, Kerberos version IV
	Official

	751/TCP,UDP
	pump
	Official

	751/TCP,UDP
	kerberos_master, Kerberos authentication
	Unofficial

	752/TCP
	qrh
	Official

	752/UDP
	qrh
	Official

	752/UDP
	passwd_server, Kerberos Password (kpasswd) server
	Unofficial

	753/TCP
	Reverse Routing Header (rrh)
	Official

	753/UDP
	Reverse Routing Header (rrh)
	Official

	753/UDP
	userreg_server, Kerberos userreg server
	Unofficial

	754/TCP
	tell send
	Official

	754/TCP
	krb5_prop, Kerberos v5 slave propagation
	Unofficial

	754/UDP
	tell send
	Official

	760/TCP,UDP
	ns
	Official

	760/TCP,UDP
	krbupdate [kreg], Kerberos registration
	Unofficial

	782/TCP
	Conserver serial-console management server
	Unofficial

	783/TCP
	SpamAssassin spamd daemon
	Unofficial

	829/TCP
	CMP (Certificate Management Protocol)
	Unofficial

	843/TCP
	Adobe Flash socket policy server
	Unofficial

	860/TCP
	iSCSI (RFC 3720)
	Official

	873/TCP
	rsync file synchronisation protocol
	Official USA only

	888/TCP
	cddbp, CD DataBase (CDDB) protocol (CDDBP)—unassigned but widespread use
	Unofficial

	901/TCP
	Samba Web Administration Tool (SWAT)
	Unofficial

	901/TCP, UDP
	VMware Virtual Infrastructure Client (UDP from server being managed to management console)
	Unofficial

	902/TCP
	ideafarm-door 902/tcp self documenting Door: send 0x00 for info
	Official

	902/UDP
	ideafarm-door
	Official

	902/TCP
	VMware Server Console (TCP from management console to server being Managed)
	Unofficial

	902/UDP
	VMware Server Console (UDP from server being managed to management console)
	Unofficial

	903/TCP
	VMware Remote Console
	Unofficial

	904/TCP
	VMware Server Alternate (if 902 is in use, i.e. SUSE linux)
	Unofficial

	911/TCP
	Network Console on Acid (NCA)—local tty redirection over OpenSSH
	Unofficial

	953/TCP,UDP
	Domain Name System (DNS) RNDC Service
	Unofficial

	981/TCP
	SofaWare Technologies Remote HTTPS management for firewall devices running embedded Check Point FireWall-1 software
	Unofficial

	989/TCP,UDP
	FTPS Protocol (data): FTP over TLS/SSL
	Official

	990/TCP,UDP
	FTPS Protocol (control): FTP over TLS/SSL
	Official

	991/TCP,UDP
	NAS (Netnews Administration System)
	Official

	992/TCP,UDP
	TELNET protocol over TLS/SSL
	Official

	993/TCP
	Internet Message Access Protocol over SSL (IMAPS)
	Official

	995/TCP
	Post Office Protocol 3 over TLS/SSL (POP3S)
	Official

	999/TCP
	ScimoreDB Database System
	Unofficial

	1001/TCP
	JtoMB
	Unofficial

	1002/TCP
	Opsware agent (aka cogbot)
	Unofficial

	1023/TCP,UDP
	Reserved
	Official

Registered ports: 1024–49151
Only those ports that are commonly used are listed; for full list, refer to the IANA port list.
When investigating TCP traffic, be careful not to confuse the client and server ports. The client port is incremental, typically beginning at 1024 at boot time and wrapping at 4096. If the port you are investigating is in the lower part of this range, it may be a client port. Stateful firewalls identify the server port, but packet sniffers and stateless firewalls do not. For example, a packet sniffer showing a TCP packet with source port 1080 and destination port 1494 might be either the SOCKetS or Citrix Independent Computing Architecture (ICA) protocols. The only way to know for sure is to examine the initial TCP handshake.
With UDP, client port selection depends on the application and may be incremental, fixed to a nonsensical value, or fixed equal to the server port.
	Port
	Description
	Status

	1024/TCP,UDP
	Reserved
	Official

	1025/TCP
	NFS-or-IIS
	Unofficial

	1026/TCP
	Often utilized by Microsoft DCOM services
	Unofficial

	1029/TCP
	Often utilized by Microsoft DCOM services
	Unofficial

	1058/TCP,UDP
	nim, IBM AIX Network Installation Manager (NIM)
	Official

	1059/TCP,UDP
	nimreg, IBM AIX Network Installation Manager (NIM)
	Official

	1080/TCP
	SOCKS proxy
	Official

	1085/TCP,UDP
	WebObjects
	Official

	1098/TCP,UDP
	rmiactivation, RMI Activation
	Official

	1099/TCP,UDP
	rmiregistry, RMI Registry
	Official

	1109/TCP,UDP
	Reserved
	Official

	1109/TCP
	Kerberos Post Office Protocol (KPOP)
	Unofficial

	1111/UDP
	EasyBits School network discovery protocol (for Intel's CMPC platform)
	Unofficial

	1140/TCP,UDP
	AutoNOC protocol
	Official

	1167/UDP
	phone, conference calling
	Unofficial

	1169/TCP,UDP
	Tripwire
	Official

	1176/TCP
	Perceptive Automation Indigo Home automation server
	Official

	1182/TCP,UDP
	AcceleNet Intelligent Transfer Protocol
	Official

	1194/TCP,UDP
	OpenVPN
	Official

	1198/TCP,UDP
	The cajo project Free dynamic transparent distributed computing in Java
	Official

	1200/TCP
	scol, protocol used by SCOL 3D virtual worlds server to answer world name resolution client request
	Official

	1200/UDP
	scol, protocol used by SCOL 3D virtual worlds server to answer world name resolution client request
	Official

	1200/UDP
	Steam Friends Applet
	Unofficial

	1214/TCP
	Kazaa
	Official

	1217/TCP
	Uvora Online
	Unofficial

	1220/TCP
	QuickTime Streaming Server administration
	Official

	1223/TCP,UDP
	TGP, TrulyGlobal Protocol, also known as "The Gur Protocol" (named for Gur Kimchi of TrulyGlobal)
	Official

	1234/UDP
	VLC media player Default port for UDP/RTP stream
	Unofficial

	1236/TCP
	Symantec BindView Control UNIX Default port for TCP management server connections
	Unofficial

	1241/TCP,UDP
	Nessus Security Scanner
	Official

	1248/TCP
	NSClient/NSClient++/NC_Net (Nagios)
	Unofficial

	1270/TCP,UDP
	Microsoft System Center Operations Manager (SCOM) (formerly Microsoft Operations Manager (MOM)) agent
	Official

	1293/TCP,UDP
	IPSec (Internet Protocol Security)
	Official

	1311/TCP
	Dell Open Manage HTTPS
	Unofficial

	1313/TCP
	Xbiim (Canvii server)
	Unofficial

	1337/TCP,UDP
	Men and Mice DNS
	Official

	1337/TCP
	PowerFolder P2P Encrypted File Synchronization Program
	Unofficial

	1337/TCP
	WASTE Encrypted File Sharing Program
	Unofficial

	1352/TCP
	IBM Lotus Notes/Domino Remote Procedure Call (RPC) protocol
	Official

	1387/TCP,UDP
	cadsi-lm, LMS International (formerly Computer Aided Design Software, Inc. (CADSI)) LM
	Official

	1414/TCP
	IBM WebSphere MQ (formerly known as MQSeries)
	Official

	1417/TCP,UDP
	Timbuktu Service 1 Port
	Official

	1418/TCP,UDP
	Timbuktu Service 2 Port
	Official

	1419/TCP,UDP
	Timbuktu Service 3 Port
	Official

	1420/TCP,UDP
	Timbuktu Service 4 Port
	Official

	1431/TCP
	Reverse Gossip Transport Protocol (RGTP), used to access a General-purpose Reverse-Ordered Gossip Gathering System (GROGGS) bulletin board, such as that implemented on the Cambridge University's Phoenix system
	Official

	1433/TCP
	MSSQL (Microsoft SQL Server database management system) Server
	Official

	1434/UDP
	MSSQL (Microsoft SQL Server database management system) Monitor
	Official

	1470/TCP
	Solarwinds Kiwi Log Server
	Official

	1494/TCP
	Citrix XenApp Independent Computing Architecture (ICA) thin client protocol
	Official

	1500/TCP
	NetGuard GuardianPro firewall (NT4-based) Remote Management
	Unofficial

	1501/UDP
	NetGuard GuardianPro firewall (NT4-based) Authentication Client
	Unofficial

	1503/TCP,UDP
	Windows Live Messenger (Whiteboard and Application Sharing)
	Unofficial

	1512/TCP,UDP
	Microsoft Windows Internet Name Service (WINS)
	Official

	1513/TCP,UDP
	Garena Garena Gaming Client
	Official

	1521/TCP
	nCube License Manager
	Official

	1521/TCP
	Oracle database default listener, in future releases official port 2483
	Unofficial

	1524/TCP,UDP
	ingreslock, ingres
	Official

	1526/TCP
	Oracle database common alternative for listener
	Unofficial

	1533/TCP
	IBM Sametime IM—Virtual Places Chat Microsoft SQL Server
	Official

	1547/TCP,UDP
	Laplink
	Official

	1550
	Gadu-Gadu (direct client-to-client)
	Unofficial

	1581/UDP
	MIL STD 2045-47001 VMF
	Official

	1589/UDP
	Cisco VQP (VLAN Query Protocol) / VMPS
	Unofficial

	1645/TCP,UDP
	radius/radacct, RADIUS authentication protocol (default for Cisco and Juniper Networks RADIUS servers)
	Unofficial

	1627
	iSketch
	Unofficial

	1677/TCP,UDP
	Novell GroupWise clients in client/server access mode
	Official

	1701/UDP
	Layer 2 Forwarding Protocol (L2F) & Layer 2 Tunneling Protocol (L2TP)
	Official

	1716/TCP
	America's Army Massively multiplayer online game (MMO)
	Unofficial

	1719/UDP
	H.323 Registration and alternate communication
	Official

	1720/TCP
	H.323 Call signalling
	Official

	1723/TCP,UDP
	Microsoft Point-to-Point Tunneling Protocol (PPTP)
	Official

	1725/UDP
	Valve Steam Client
	Unofficial

	1755/TCP,UDP
	Microsoft Media Services (MMS, ms-streaming)
	Official

	1761/TCP,UDP
	cft-0
	Official

	1761/TCP
	Novell Zenworks Remote Control utility
	Unofficial

	1762–1768/TCP,UDP
	cft-1 to cft-7
	Official

	1801/TCP,UDP
	Microsoft Message Queuing
	Official

	1812/TCP,UDP
	radius, RADIUS authentication protocol
	Official

	1813/TCP,UDP
	radacct, RADIUS accounting protocol
	Official

	1863/TCP
	MSNP (Microsoft Notification Protocol), used by the .NET Messenger Service and a number of Instant Messaging clients
	Official

	1900/UDP
	Microsoft SSDP Enables discovery of UPnP devices
	Official

	1920/TCP
	IBM Tivoli Monitoring Console (https)
	Unofficial

	1935/TCP
	Adobe Systems Macromedia Flash Real Time Messaging Protocol (RTMP) "plain" protocol
	Official

	1947/TCP
	hasplm, Aladdin HASP Licenz Manager
	Official

	1967/UDP
	Cisco IOS IP Service Level Agreements (IP SLAs) Control Protocol
	Unofficial

	1970/TCP,UDP
	Danware NetOp Remote Control
	Official

	1971/TCP,UDP
	Danware NetOp School
	Official

	1972/TCP,UDP
	InterSystems Caché
	Official

	1975–1977/UDP
	Cisco TCO (Documentation)
	Official

	1984/TCP
	Big Brother System and Network Monitor
	Official

	1985/UDP
	Cisco HSRP
	Official

	1994/TCP,UDP
	Cisco STUN-SDLC (Serial Tunneling—Synchronous Data Link Control) protocol
	Official

	1997/TCP
	Chizmo Networks Transfer Tool
	Unofficial

	1998/TCP,UDP
	Cisco X.25 over TCP (XOT) service
	Official

	2000/TCP,UDP
	Cisco SCCP (Skinny)
	Official

	2001/UDP
	CAPTAN Test Stand System
	Unofficial

	2002/TCP
	Secure Access Control Server (ACS) for Windows
	Unofficial

	2030
	Oracle Services for Microsoft Transaction Server
	Unofficial

	2031/TCP,UDP
	mobrien-chat—obsolete (ex-http://www.mobrien.com)
	Official

	2041/TCP
	Mail.Ru Agent communication protocol
	Unofficial

	2049/UDP
	Network File System
	Official

	2049/UDP
	shilp
	Official

	2053/UDP
	lot105-ds-upd Lot105 DSuper Updates
	Official

	2053/TCP
	lot105-ds-upd Lot105 DSuper Updates
	Official

	2053/TCP
	knetd Kerberos de-multiplexor
	Unofficial

	2056/UDP
	Civilization 4 multiplayer
	Unofficial

	2073/TCP,UDP
	DataReel Database
	Official

	2074/TCP,UDP
	Vertel VMF SA (i.e. App.. SpeakFreely)
	Official

	2082/TCP
	Infowave Mobility Server
	Official

	2082/TCP
	CPanel default
	Unofficial

	2083/TCP
	Secure Radius Service (radsec)
	Official

	2083/TCP
	CPanel default SSL
	Unofficial

	2086/TCP
	GNUnet
	Official

	2086/TCP
	WebHost Manager default
	Unofficial

	2087/TCP
	WebHost Manager default SSL
	Unofficial

	2095/TCP
	CPanel default Web mail
	Unofficial

	2096/TCP
	CPanel default SSL Web mail
	Unofficial

	2102/TCP,UDP
	zephyr-srv Project Athena Zephyr Notification Service server
	Official

	2103/TCP,UDP
	zephyr-clt Project Athena Zephyr Notification Service serv-hm connection
	Official

	2104/TCP,UDP
	zephyr-hm Project Athena Zephyr Notification Service hostmanager
	Official

	2105/TCP,UDP
	IBM MiniPay
	Official

	2105/TCP,UDP
	eklogin Kerberos encrypted remote login (rlogin)
	Unofficial

	2105/TCP,UDP
	zephyr-hm-srv Project Athena Zephyr Notification Service hm-serv connection (should use port 2102)
	Unofficial

	2144/TCP
	Iron Mountain LiveVault Agent
	UnOfficial

	2145/TCP
	Iron Mountain LiveVault Agent
	UnOfficial

	2161/TCP
	APC Agent
	Official

	2181/TCP,UDP
	EForward-document transport system
	Official

	2190/UDP
	TiVoConnect Beacon
	Unofficial

	2200/UDP
	Tuxanci game server
	Unofficial

	2210/TCP,UDP
	NOAAPORT Broadcast Network
	Official

	2210/TCP
	MikroTik Remote management for "The Dude"
	Unofficial

	2211/TCP,UDP
	EMWIN
	Official

	2211/TCP
	MikroTik Secure management for "The Dude"
	Unofficial

	2212/TCP,UDP
	LeeCO POS Server Service
	Official

	2212/TCP
	Port-A-Pour Remote WinBatch
	Unofficial

	2219/TCP,UDP
	NetIQ NCAP Protocol
	Official

	2220/TCP,UDP
	NetIQ End2End
	Official

	2221/TCP
	ESET Anti-virus updates
	Unofficial

	2222/TCP
	DirectAdmin default & ESET Remote Administration
	Unofficial

	2261/TCP,UDP
	CoMotion Master
	Official

	2262/TCP,UDP
	CoMotion Backup
	Official

	2223/UDP
	Microsoft Office OS X antipiracy network monitor
	Unofficial

	2301/TCP
	HP System Management Redirect to port 2381
	Unofficial

	2302/UDP
	ArmA multiplayer (default for game)
	Unofficial

	2302/UDP
	Halo: Combat Evolved multiplayer
	Unofficial

	2303/UDP
	ArmA multiplayer (default for server reporting) (default port for game +1)
	Unofficial

	2305/UDP
	ArmA multiplayer (default for VoN) (default port for game +3)
	Unofficial

	2369/TCP
	Default for BMC Software Control-M/Server—Configuration Agent, though often changed during installation
	Official

	2370/TCP
	Default for BMC Software Control-M/Server—to allow the Control-M/Enterprise Manager to connect to the Control-M/Server, though often changed during installation
	Official

	2381/TCP
	HP Insight Manager default for Web server
	Unofficial

	2401/TCP
	CVS version control system
	Unofficial

	2404/TCP
	IEC 60870-5-104, used to send electric power telecontrol messages between two systems via directly connected data circuits
	Official

	2420/UDP
	Westell Remote Access
	Official

	2427/UDP
	Cisco MGCP
	Official

	2447/TCP,UDP
	ovwdb—OpenView Network Node Manager (NNM) daemon
	Official

	2483/TCP,UDP
	Oracle database listening for unsecure client connections to the listener, replaces port 1521
	Official

	2484/TCP,UDP
	Oracle database listening for SSL client connections to the listener
	Official

	2500/TCP
	THEÒSMESSENGER listening for TheòsMessenger client connections
	Official

	2546/TCP,UDP
	EVault—Data Protection Services
	Unofficial

	2593/TCP,UDP
	RunUO—Ultima Online server
	Unofficial

	2598/TCP
	new ICA—when Session Reliability is enabled, TCP port 2598 replaces port 1494
	Unofficial

	2610/TCP
	Dark Ages
	Unofficial

	2612/TCP,UDP
	QPasa from MQSoftware
	Official

	2638/TCP
	Sybase database listener
	Unofficial

	2700–2800/TCP
	KnowShowGo P2P
	Official

	2710/TCP
	XBT Bittorrent Tracker
	Unofficial

	2710/UDP
	XBT Bittorrent Tracker experimental UDP tracker extension
	Unofficial

	2710/TCP
	Knuddels.de
	Unofficial

	2713/TCP,UDP
	Raven Trinity Broker Service
	Official

	2714/TCP,UDP
	Raven Trinity Data Mover
	Official

	2735/TCP,UDP
	NetIQ Monitor Console
	Official

	2809/TCP
	corbaloc:iiop URL, per the CORBA 3.0.3 specification
	Official

	2809/TCP
	IBM WebSphere Application Server (WAS) Bootstrap/rmi default
	Unofficial

	2809/UDP
	corbaloc:iiop URL, per the CORBA 3.0.3 specification.
	Official

	2868/TCP,UDP
	Norman Proprietary Event Protocol NPEP
	Official

	2944/UDP
	Megaco Text H.248
	Unofficial

	2945/UDP
	Megaco Binary (ASN.1) H.248
	Unofficial

	2947/TCP
	gpsd GPS daemon
	Official

	2948/TCP,UDP
	WAP-push Multimedia Messaging Service (MMS)
	Official

	2949/TCP,UDP
	WAP-pushsecure Multimedia Messaging Service (MMS)
	Official

	2967/TCP
	Symantec AntiVirus Corporate Edition
	Unofficial

	3000/TCP
	Miralix License server
	Unofficial

	3000/UDP
	Distributed Interactive Simulation (DIS), modifiable default
	Unofficial

	3001/TCP
	Miralix Phone Monitor
	Unofficial

	3001/TCP
	Opsware server (Satellite)
	Unofficial

	3002/TCP
	Miralix CSTA
	Unofficial

	3003/TCP
	Miralix GreenBox API
	Unofficial

	3004/TCP
	Miralix InfoLink
	Unofficial

	3005/TCP
	Miralix TimeOut
	Unofficial

	3006/TCP
	Miralix SMS Client Connector
	Unofficial

	3007/TCP
	Miralix OM Server
	Unofficial

	3017/TCP
	Miralix IVR and Voicemail
	Unofficial

	3025/TCP
	netpd.org
	Unofficial

	3030/TCP,UDP
	NetPanzer
	Unofficial

	3050/TCP,UDP
	gds_db (Interbase/Firebird)
	Official

	3051/TCP,UDP
	Galaxy Server (Gateway Ticketing Systems)
	Official

	3074/TCP,UDP
	Xbox LIVE and/or Games for Windows - LIVE
	Official

	3100/TCP
	HTTP used by Tatsoft as the default listen port
	Unofficial

	3101/TCP
	Blackberry Enterprise Server communcation to cloud
	Unofficial

	3128/TCP
	HTTP used by Web caches and the default for the Squid cache
	Unofficial

	3128/TCP
	HTTP used by Tatsoft as the default client connection
	Unofficial

	3225/TCP,UDP
	FCIP (Fiber Channel over Internet Protocol)
	Official

	3233/TCP,UDP
	WhiskerControl research control protocol
	Official

	3235/TCP,UDP
	Galaxy Network Service (Gateway Ticketing Systems)
	Official

	3260/TCP
	iSCSI target
	Official

	3268/TCP,UDP
	msft-gc, Microsoft Global Catalog (LDAP service which contains data from Active Directory forests)
	Official

	3269/TCP,UDP
	msft-gc-ssl, Microsoft Global Catalog over SSL (similar to port 3268, LDAP over SSL)
	Official

	3283/TCP
	Apple Remote Desktop reporting (officially Net Assistant, referring to an earlier product)
	Official

	3299/TCP
	SAP-Router (routing application proxy for SAP R/3)
	Unofficial

	3300/TCP,UDP
	Debate Gopher backend database system
	Unofficial

	3305/TCP,UDP
	odette-ftp, Odette File Transfer Protocol (OFTP)
	Official

	3306/TCP,UDP
	MySQL database system
	Official

	3333/TCP
	Network Caller ID server
	Unofficial

	3386/TCP,UDP
	GTP' 3GPP GSM/UMTS CDR logging protocol
	Official

	3389/TCP,UDP
	Microsoft Terminal Server (RDP) officially registered as Windows Based Terminal (WBT) - Link
	Official

	3396/TCP,UDP
	Novell NDPS Printer Agent
	Official

	3455/TCP,UDP
	[RSVP] Reservation Protocol
	Official

	3423/TCP
	Xware xTrm Communication Protocol
	Official

	3424/TCP
	Xware xTrm Communication Protocol over SSL
	Official

	3478/TCP,UDP
	STUN, a protocol for NAT traversal
	Official

	3483/UDP
	Slim Devices discovery protocol
	Official

	3483/TCP
	Slim Devices SlimProto protocol
	Official

	3516/TCP,UDP
	Smartcard Port
	Official

	3527/UDP
	Microsoft Message Queuing
	Official

	3532/TCP,UDP
	Raven Remote Management Control
	Official

	3533/TCP,UDP
	Raven Remote Management Data
	Official

	3537/TCP,UDP
	ni-visa-remote
	Unofficial

	3544/UDP
	Teredo tunneling
	Official

	3605/UDP
	ComCam IO Port
	Official

	3606/TCP,UDP
	Splitlock Server
	Official

	3632/TCP
	distributed compiler
	Official

	3689/TCP
	Digital Audio Access Protocol (DAAP)—used by Apple’s iTunes and AirPort Express
	Official

	3690/TCP,UDP
	Subversion version control system
	Official

	3702/TCP,UDP
	Web Services Dynamic Discovery (WS-Discovery), used by various components of Windows Vista
	Official

	3723/TCP,UDP
	Used by many Battle.net Blizzard games (Diablo II, Warcraft II, Warcraft III, StarCraft)
	Unofficial

	3724/TCP,UDP
	World of Warcraft Online gaming MMORPG
	Unofficial

	3724/TCP
	Club Penguin Disney online game for kids
	Unofficial

	3784/TCP,UDP
	Ventrilo VoIP program used by Ventrilo
	Unofficial

	3785/UDP
	Ventrilo VoIP program used by Ventrilo
	Unofficial

	3800/TCP
	Used by HGG programs
	Unofficial

	3880/TCP,UDP
	IGRS
	Unknown

	3868/TCP,SCTP
	Diameter base protocol (RFC 3588)
	Official

	3872/TCP
	Oracle Management Remote Agent
	Unofficial

	3899/TCP
	Remote Administrator
	Unofficial

	3900/TCP
	udt_os, IBM UniData UDT OS
	Official

	3945/TCP,UDP
	EMCADS service, a Giritech product used by G/On
	Official

	3978/UDP
	OpenTTD game serverlist masterserver
	Unofficial

	3979/TCP,UDP
	OpenTTD game
	Unofficial

	3999/TCP,UDP
	Norman distributed scanning service
	Official

	4000/TCP,UDP
	Diablo II game
	Unofficial

	4001/TCP
	Microsoft Ants game
	Unofficial

	4007/TCP
	PrintBuzzer printer monitoring socket server
	Unofficial

	4018/TCP,UDP
	protocol information and warnings
	Official

	4069/UDP
	Minger Email Address Verification Protocol
	Official

	4089/TCP,UDP
	OpenCORE Remote Control Service
	Official

	4093/TCP,UDP
	PxPlus Client server interface ProvideX
	Official

	4096/TCP,UDP
	Ascom Timeplex BRE (Bridge Relay Element)
	Official

	4100
	WatchGuard Authentication Applet—default
	Unofficial

	4111/TCP
	Xgrid
	Official

	4116/TCP,UDP
	Smartcard-TLS
	Official

	4125/TCP
	Microsoft Remote Web Workplace administration
	Unofficial

	4201/TCP
	TinyMUD and various derivatives
	Unofficial

	4226/TCP,UDP
	Aleph One (game)
	Unofficial

	4224/TCP
	Cisco Audio Session Tunneling
	Unofficial

	4321/TCP
	Referral Whois (RWhois) Protocol
	Official

	4323/UDP
	Lincoln Electric's ArcLink/XT
	Unofficial

	4500/UDP
	IPSec NAT Traversal (RFC 3947)
	Official

	4534/UDP
	Armagetron Advanced default server port
	Unofficial

	4569/UDP
	Inter-Asterisk eXchange
	Official

	4610–4640/TCP
	QualiSystems TestShell Suite Services
	Unofficial

	4662/TCP,UDP
	OrbitNet Message Service
	Official

	4662/TCP
	often used by eMule
	Unofficial

	4664/TCP
	Google Desktop Search
	Unofficial

	4672/UDP
	eMule—often used
	Unofficial

	4747/TCP
	Apprentice
	Unofficial

	4750/TCP
	BladeLogic Agent
	Unofficial

	4840/TCP,UDP
	OPC UA TCP Protocol for OPC Unified Architecture from OPC Foundation
	Official

	4843/TCP,UDP
	OPC UA TCP Protocol over TLS/SSL for OPC Unified Architecture from OPC Foundation
	Official

	4847/TCP,UDP
	Web Fresh Communication, Quadrion Software & Odorless Entertainment
	Official

	4993/TCP,UDP
	Home FTP Server web Interface Default Port
	

	4894/TCP,UDP
	LysKOM Protocol A
	Official

	4899/TCP,UDP
	Radmin remote administration tool (program sometimes used by a Trojan horse)
	Official

	4982/TCP,UDP
	Solar Data Log (JK client app for PV solar inverters)
	Unofficial

	5000/TCP
	commplex-main
	Official

	5000/TCP
	UPnP—Windows network device interoperability
	Unofficial

	5000/TCP,UDP
	VTun—VPN Software
	Unofficial

	5001/TCP
	commplex-link
	Official

	5001/TCP,UDP
	Iperf (Tool for measuring TCP and UDP bandwidth performance)
	Unofficial

	5001/TCP
	Slingbox and Slingplayer
	Unofficial

	5003/TCP,UDP
	FileMaker
	Official

	5004/TCP,UDP,DCCP
	RTP (Real-time Transport Protocol) media data (RFC 3551, RFC 4571)
	Official

	5005/TCP,UDP,DCCP
	RTP (Real-time Transport Protocol) control protocol (RFC 3551, RFC 4571)
	Official

	5031/TCP,UDP
	AVM CAPI-over-TCP (ISDN over Ethernet tunneling)
	Unofficial

	5050/TCP
	Yahoo! Messenger
	Unofficial

	5051/TCP
	ita-agent Symantec Intruder Alert
	Official

	5060/TCP,UDP
	Session Initiation Protocol (SIP)
	Official

	5061/TCP
	Session Initiation Protocol (SIP) over TLS
	Official

	5070/TCP
	Session Initiation Protocol (SIP) preferred port for PUBLISH on SIP Trunk to Cisco Unified Presence Server (CUPS)
	Unofficial

	5084/TCP,UDP
	EPCglobal Low Level Reader Protocol (LLRP)
	Official

	5085/TCP,UDP
	EPCglobal Low Level Reader Protocol (LLRP) over TLS
	Official

	5093/UDP
	SPSS (Statistical Package for the Social Sciences) License Administrator
	Unofficial

	5104/TCP
	IBM Tivoli Framework NetCOOL/Impact HTTP Service
	Unofficial

	5106/TCP
	A-Talk Common connection
	Unofficial

	5107/TCP
	A-Talk Remote server connection
	Unofficial

	5110/TCP
	ProRat Server
	Unofficial

	5121/TCP
	Neverwinter Nights
	Unofficial

	5151/TCP
	ESRI SDE Instance
	Official

	5151/UDP
	ESRI SDE Remote Start
	Official

	5154/TCP,UDP
	BZFlag
	Official

	5176/TCP
	ConsoleWorks default UI interface
	Unofficial

	5190/TCP
	ICQ and AOL Instant Messenger
	Official

	5222/TCP
	Extensible Messaging and Presence Protocol (XMPP) client connection (RFC 3920)
	Official

	5223/TCP
	Extensible Messaging and Presence Protocol (XMPP) client connection over SSL
	Unofficial

	5246/UDP
	Control And Provisioning of Wireless Access Points (CAPWAP) CAPWAP control (RFC 5415)
	Official

	5247/UDP
	Control And Provisioning of Wireless Access Points (CAPWAP) CAPWAP data (RFC 5415)
	Official

	5269/TCP
	Extensible Messaging and Presence Protocol (XMPP) server connection (RFC 3920)
	Official

	5298/TCP,UDP
	Extensible Messaging and Presence Protocol (XMPP) JEP-0174: Link-Local Messaging / XEP-0174: Serverless Messaging
	Official

	5310/TCP,UDP
	Ginever.net data communication port
	Unofficial

	5311/TCP,UDP
	Ginever.net data communication port
	Unofficial

	5312/TCP,UDP
	Ginever.net data communication port
	Unofficial

	5313/TCP,UDP
	Ginever.net data communication port
	Unofficial

	5314/TCP,UDP
	Ginever.net data communication port
	Unofficial

	5315/TCP,UDP
	Ginever.net data communication port
	Unofficial

	5351/TCP,UDP
	NAT Port Mapping Protocol—client-requested configuration for inbound connections through network address translators
	Official

	5353/UDP
	Multicast DNS (mDNS)
	Official

	5355/TCP,UDP
	LLMNR—Link-Local Multicast Name Resolution, allows hosts to perform name resolution for hosts on the same local link (only provided by Windows Vista and Server 2008)
	Official

	5357/TCP,UDP
	Web Services for Devices (WSDAPI) (only provided by Windows Vista, Windows 7 and Server 2008)
	Unofficial

	5358/TCP,UDP
	WSDAPI Applications to Use a Secure Channel (only provided by Windows Vista, Windows 7 and Server 2008)
	Unofficial

	5402/TCP,UDP
	mftp, Stratacache OmniCast content delivery system MFTP file sharing protocol
	Official

	5405/TCP,UDP
	NetSupport Manager
	Official

	5421/TCP,UDP
	NetSupport Manager
	Official

	5432/TCP,UDP
	PostgreSQL database system
	Official

	5433/TCP
	Bouwsoft file/webserver (http://www.bouwsoft.be)
	Unofficial

	5445/UDP
	Cisco Unified Video Advantage
	Unofficial

	5450/TCP
	OSIsoft PI Server Client Access
	Unofficial

	5495/TCP
	Applix TM1 Admin server
	Unofficial

	5498/TCP
	Hotline tracker server connection
	Unofficial

	5499/UDP
	Hotline tracker server discovery
	Unofficial

	5500/TCP
	VNC remote desktop protocol—for incoming listening viewer, Hotline control connection
	Unofficial

	5501/TCP
	Hotline file transfer connection
	Unofficial

	5517/TCP
	Setiqueue Proxy server client for SETI@Home project
	Unofficial

	5550/TCP
	Hewlett-Packard Data Protector
	Unofficial

	5555/TCP
	Freeciv versions up to 2.0, Hewlett-Packard Data Protector, McAfee EndPoint Encryption Database Server, SAP
	Unofficial

	5556/TCP,UDP
	Freeciv
	Official

	5631/TCP
	pcANYWHEREdata, Symantec pcAnywhere (version 7.52 and later) data
	Official

	5632/UDP
	pcANYWHEREstat, Symantec pcAnywhere (version 7.52 and later) status
	Official

	5656/TCP
	IBM Sametime p2p file transfer
	Unofficial

	5666/TCP
	NRPE (Nagios)
	Unofficial

	5667/TCP
	NSCA (Nagios)
	Unofficial

	5721/TCP
	Kaseya
	Unofficial

	5723/TCP
	Operations Manager
	Unofficial

	5800/TCP
	VNC remote desktop protocol—for use over HTTP
	Unofficial

	5814/TCP,UDP
	Hewlett-Packard Support Automation (HP OpenView Self-Healing Services)
	Official

	5850/TCP
	COMIT SE (PCR)
	Unofficial

	5852/TCP
	Adeona client: communications to OpenDHT
	Unofficial

	5900/TCP,UDP
	Virtual Network Computing (VNC) remote desktop protocol (used by Apple Remote Desktop and others)
	Official

	5938/TCP,UDP
	TeamViewer remote desktop protocol
	Unofficial

	5984/TCP,UDP
	CouchDB database server
	Official

	5999/TCP
	CVSup file update tool
	Official

	6000/TCP
	X11—used between an X client and server over the network
	Official

	6001/UDP
	X11—used between an X client and server over the network
	Official

	6005/TCP
	Default for BMC Software Control-M/Server—Socket used for communication between Control-M processes—though often changed during installation
	Official

	6005/TCP
	Default for Camfrog Chat & Cam Client http://www.camfrog.com
	Unofficial

	6050/TCP
	Brightstor Arcserve Backup
	Unofficial

	6050/TCP
	Nortel Software
	Unofficial

	6051/TCP
	Brightstor Arcserve Backup
	Unofficial

	6072/TCP
	iOperator Protocol Signal Port
	Unofficial

	6086/TCP
	PDTP—FTP like file server in a P2P network
	Official

	6100/TCP
	Vizrt System
	Unofficial

	6101/TCP
	Backup Exec Agent Browser
	Unofficial

	6110/TCP,UDP
	softcm, HP Softbench CM
	Official

	6111/TCP,UDP
	spc, HP Softbench Sub-Process Control
	Official

	6112/TCP,UDP
	"dtspcd"—a network daemon that accepts requests from clients to execute commands and launch applications remotely
	Official

	6112/TCP
	Blizzard's Battle.net gaming service, ArenaNet gaming service
	Unofficial

	6112/TCP
	Club Penguin Disney online game for kids
	Unofficial

	6113/TCP
	Club Penguin Disney online game for kids
	Unofficial

	6129/TCP
	DameWare Remote Control
	Official

	6257/UDP
	WinMX (see also 6699)
	Unofficial

	6262/TCP
	Sybase Advantage Database Server
	Unofficial

	6343/UDP
	SFlow, sFlow traffic monitoring
	Unofficial

	6346/TCP,UDP
	gnutella-svc, Gnutella (FrostWire, Limewire, Shareaza, etc.)
	Official

	6347/TCP,UDP
	gnutella-rtr, Gnutella alternate
	Official

	6389/TCP
	EMC CLARiiON
	Unofficial

	6432/TCP
	PgBouncer - A connection pooler for PostgreSQL
	Official

	6444/TCP,UDP
	Sun Grid Engine—Qmaster Service
	Official

	6445/TCP,UDP
	Sun Grid Engine—Execution Service
	Official

	6502/TCP,UDP
	Danware Data NetOp Remote Control
	Unofficial

	6522/TCP
	Gobby (and other libobby-based software)
	Unofficial

	6523/TCP
	Gobby 0.5 (and other libinfinity-based software)
	Unofficial

	6543/UDP
	Paradigm Research & Development Jetnet default
	Unofficial

	6566/TCP
	SANE (Scanner Access Now Easy)—SANE network scanner daemon
	Unofficial

	6571
	Windows Live FolderShare client
	Unofficial

	6600/TCP
	Music Playing Daemon (MPD)
	Unofficial

	6619/TCP,UDP
	odette-ftps, Odette File Transfer Protocol (OFTP) over TLS/SSL
	Official

	6646/UDP
	McAfee Network Agent
	Unofficial

	6660–6664/TCP
	Internet Relay Chat
	Unofficial

	6665–6669/TCP
	Internet Relay Chat
	Official

	6679/TCP
	IRC SSL (Secure Internet Relay Chat)—often used
	Unofficial

	6697/TCP
	IRC SSL (Secure Internet Relay Chat)—often used
	Unofficial

	6699/TCP
	WinMX (see also 6257)
	Unofficial

	6771/UDP
	Polycom server broadcast
	Unofficial

	6789/TCP
	Datalogger Support Software Campbell Scientific Loggernet Software
	Unofficial

	6881–6887/TCP,UDP
	BitTorrent part of full range of ports used most often
	Unofficial

	6888/TCP,UDP
	MUSE
	Official

	6888/TCP,UDP
	BitTorrent part of full range of ports used most often
	Unofficial

	6889–6890/TCP,UDP
	BitTorrent part of full range of ports used most often
	Unofficial

	6891–6900/TCP,UDP
	BitTorrent part of full range of ports used most often
	Unofficial

	6891–6900/TCP,UDP
	Windows Live Messenger (File transfer)
	Unofficial

	6901/TCP,UDP
	Windows Live Messenger (Voice)
	Unofficial

	6901/TCP,UDP
	BitTorrent part of full range of ports used most often
	Unofficial

	6902–6968/TCP,UDP
	BitTorrent part of full range of ports used most often
	Unofficial

	6969/TCP,UDP
	acmsoda
	Official

	6969/TCP
	BitTorrent tracker
	Unofficial

	6970–6999/TCP,UDP
	BitTorrent part of full range of ports used most often
	Unofficial

	7000/TCP
	Default for Vuze's built in HTTPS Bittorrent Tracker
	Unofficial

	7001/TCP
	Default for BEA WebLogic Server's HTTP server, though often changed during installation
	Unofficial

	7002/TCP
	Default for BEA WebLogic Server's HTTPS server, though often changed during installation
	Unofficial

	7005/TCP
	Default for BMC Software Control-M/Server and Control-M/Agent for Agent-to-Server, though often changed during installation
	Official

	7006/TCP
	Default for BMC Software Control-M/Server and Control-M/Agent for Server-to-Agent, though often changed during installation
	Official

	7010/TCP
	Default for Cisco AON AMC (AON Management Console)
	Unofficial

	7025/TCP
	Zimbra LMTP [mailbox]—local mail delivery
	Unofficial

	7047/TCP
	Zimbra conversion server
	Unofficial

	7133/TCP
	Enemy Territory: Quake Wars
	Unofficial

	7144/TCP
	Peercast
	Unofficial

	7145/TCP
	Peercast
	Unofficial

	7171/TCP
	Tibia
	Unofficial

	7306/TCP
	Zimbra mysql [mailbox]
	Unofficial

	7307/TCP
	Zimbra mysql [logger]
	Unofficial

	7312/UDP
	Sibelius License Server
	Unofficial

	7400/TCP,UDP
	RTPS (Real Time Publish Subscribe) DDS Discovery
	Official

	7401/TCP,UDP
	RTPS (Real Time Publish Subscribe) DDS User-Traffic
	Official

	7402/TCP,UDP
	RTPS (Real Time Publish Subscribe) DDS Meta-Traffic
	Official

	7670/TCP
	BrettspielWelt BSW Boardgame Portal
	Unofficial

	7676/TCP
	Aqumin AlphaVision Remote Command Interface
	Unofficial

	7777/TCP
	iChat server file transfer proxy
	Unofficial

	7777/TCP
	Oracle Cluster File System 2
	Unofficial

	7777/TCP
	Default used by Windows backdoor program tini.exe
	Unofficial

	7777-7788/TCP,udp
	Unreal Tournament 2004 default server
	Unofficial

	7787,7788/TCP
	GFI EventsManager 7 & 8
	Official

	7831/TCP
	Default used by Smartlaunch Internet Cafe Administration software
	Unofficial

	7915/TCP
	Default for YSFlight server
	Unofficial

	7935/TCP
	Fixed port used for Adobe Flash Debug Player to communicate with a debugger (Flash IDE, Flex Builder or fdb).
	Unofficial

	7937-9936/TCP,UDP
	EMC2 (Legato) Networker or Sun Solcitice Backup
	Official

	8000/TCP,UDP
	iRDMI (Intel Remote Desktop Management Interface)—sometimes erroneously used instead of port 8080
	Official

	8000–8001/TCP
	Commonly used for internet radio streams such as those using SHOUTcast
	Unofficial

	8002/TCP
	Cisco Systems Unified Call Manager Intercluster
	Unofficial

	8008/TCP
	HTTP Alternate
	Official

	8008/TCP
	IBM HTTP Server administration default
	Unofficial

	8009/TCP
	ajp13 – Apache JServ Protocol AJP Connector
	Unofficial

	8010/TCP
	XMPP File transfers
	Unofficial

	8011-8014 HTTP/TCP
	HTTP/TCP Symon Communications Event and Query Engine
	Unofficial

	8074/TCP
	Gadu-Gadu
	Unofficial

	8080/TCP
	HTTP alternate (http_alt)—commonly used for Web proxy and caching server, or for running a Web server as a non-root user
	Official

	8080/TCP
	Apache Tomcat
	Unofficial

	8080/UDP
	FilePhile Master/Relay
	Unofficial

	8081/TCP
	HTTP alternate, e.g. McAfee ePolicy Orchestrator (ePO)
	Unofficial

	8086/TCP
	HELM Web Host Automation Windows Control Panel
	Unofficial

	8086/TCP
	Kaspersky AV Control Center
	Unofficial

	8087/TCP
	Hosting Accelerator Control Panel
	Unofficial

	8087/TCP
	Parallels Plesk Control Panel
	Unofficial

	8087/UDP
	Kaspersky AV Control Center
	Unofficial

	8090/TCP
	HTTP Alternate (http_alt_alt)—used as an alternative to port 8080
	Unofficial

	8116/UDP
	Check Point Cluster Control Protocol
	Unofficial

	8118/TCP
	Privoxy—advertisement-filtering Web proxy
	Official

	8123/TCP
	Polipo Web proxy
	Official

	8192/TCP
	Sophos Remote Management System
	Unofficial

	8193/TCP
	Sophos Remote Management System
	Unofficial

	8194/TCP
	Sophos Remote Management System
	Unofficial

	8200/TCP
	GoToMyPC
	Unofficial

	8222
	VMware Server Management User Interface (insecure Web interface). See also port 8333
	Unofficial

	8243/TCP,UDP
	HTTPS listener for Apache Synapse
	Official

	8280/TCP,UDP
	HTTP listener for Apache Synapse
	Official

	8291/TCP
	Winbox—Default on a MikroTik RouterOS for a Windows application used to administer MikroTik RouterOS
	Unofficial

	8333
	VMware Server Management User Interface (secure Web interface). See also port 8222
	Unofficial

	8400/TCP,UDP
	cvp, Commvault Unified Data Management
	Official

	8443/TCP
	SW Soft Plesk Control Panel, Apache Tomcat SSL, Promise WebPAM SSL
	Unofficial

	8484/TCP,UDP
	MapleStory
	Unofficial

	8500/TCP,IPX
	ColdFusion Macromedia/Adobe ColdFusion default and Duke Nukem 3D—default
	Unofficial

	8501/TCP
	[5] DukesterX —default
	Unofficial

	8691/TCP
	Ultra Fractal default server port for distributing calculations over network computers
	Unofficial

	8701/UDP
	SoftPerfect Bandwidth Manager
	Unofficial

	8702/UDP
	SoftPerfect Bandwidth Manager
	Unofficial

	8767/UDP
	TeamSpeak—default
	Unofficial

	8768/UDP
	TeamSpeak—alternate
	Unofficial

	8880/UDP
	cddbp-alt, CD DataBase (CDDB) protocol (CDDBP) alternate
	Official

	8880/TCP
	cddbp-alt, CD DataBase (CDDB) protocol (CDDBP) alternate
	Official

	8880/TCP
	WebSphere Application Server SOAP connector default
	Unofficial

	8881/TCP
	Atlasz Informatics Research Ltd Secure Application Server
	Unofficial

	8882/TCP
	Atlasz Informatics Research Ltd Secure Application Server
	Unofficial

	8888/TCP,UDP
	NewsEDGE server
	Official

	8888/TCP
	Sun Answerbook dwhttpd server (deprecated by docs.sun.com)
	Unofficial

	8888/TCP
	GNUmp3d HTTP music streaming and Web interface
	Unofficial

	8888/TCP
	LoLo Catcher HTTP Web interface (www.optiform.com)
	Unofficial

	8888/TCP
	D2GS Admin Console Telnet administration console for D2GS servers (Diablo 2)
	Unofficial

	8888/TCP
	Earthland Relams 2 Server (AU1_2)
	Unofficial

	8889/TCP
	Earthland Relams 2 Server (AU1_1)
	Unofficial

	9000/TCP
	Buffalo LinkSystem Web access
	Unofficial

	9000/TCP
	DBGp
	Unofficial

	9000/TCP
	SqueezeCenter web server & streaming
	Unofficial

	9000/UDP
	UDPCast
	Unofficial

	9001
	Microsoft Sharepoint Authoring Environment
	Official

	9001
	cisco-xremote router configuration
	Unofficial

	9001
	Tor network default
	Unofficial

	9001/TCP
	DBGp Proxy
	Unofficial

	9009/TCP,UDP
	Pichat Server—Peer to peer chat software
	Official

	9030/TCP
	Tor often used
	Unofficial

	9043/TCP
	WebSphere Application Server Administration Console secure
	Unofficial

	9050/TCP
	Tor
	Unofficial

	9051/TCP
	Tor
	Unofficial

	9060/TCP
	WebSphere Application Server Administration Console
	Unofficial

	9080/UDP
	glrpc, Groove Collaboration software GLRPC
	Official

	9080/TCP
	glrpc, Groove Collaboration software GLRPC
	Official

	9080/TCP
	WebSphere Application Server HTTP Transport (port 1) default
	Unofficial

	9090/TCP
	Openfire Administration Console
	Unofficial

	9090/TCP
	SqueezeCenter control (CLI)
	Unofficial

	9091/TCP
	Openfire Administration Console (SSL Secured)
	Unofficial

	9100/TCP
	PDL Data Stream
	Official

	9101
	Bacula Director
	Official

	9102
	Bacula File Daemon
	Official

	9103
	Bacula Storage Daemon
	Official

	9105/TCP,UDP
	Xadmin Control Daemon
	Official

	9110/UDP
	SSMP Message protocol
	Unofficial

	9119/TCP,UDP
	MXit Instant Messenger
	Official

	9293/TCP
	Sony Playstation RemotePlay
	Unofficial

	9300/TCP
	IBM Cognos 8 SOAP Business Intelligence and Performance Management
	Unofficial

	9303/UDP
	D-Link Shareport Share storage and MFP printers
	Unofficial

	9306/TCP
	Sphinx Native API
	Official

	9312/TCP
	Sphinx SphinxQL
	Official

	9418/TCP,UDP
	git, Git pack transfer service
	Official

	9420/TCP
	MooseFS distributed file system – master server to chunk servers
	Unofficial

	9421/TCP
	MooseFS distributed file system – master server to clients
	Unofficial

	9422/TCP
	MooseFS distributed file system – chunk servers to clients
	Unofficial

	9535/TCP
	mngsuite, LANDesk Management Suite Remote Control
	Official

	9535/UDP
	mngsuite, LANDesk Management Suite Remote Control
	Official

	9561/TCP,UDP
	Network Time System Server
	Unofficial

	9600/UDP
	Omron FINS, OMRON FINS PLC communication
	Official

	9800/TCP,UDP
	WebDAV Source
	Official

	9800
	WebCT e-learning portal
	Unofficial

	9875/TCP
	Club Penguin Disney online game for kids
	Unofficial

	9898/TCP,UDP
	MonkeyCom
	Official

	9898/TCP
	Tripwire – File Integrity Monitoring Software
	Unofficial

	9987/TCP
	TeamSpeak 3 server default (voice) port (for the conflicting service see the IANA list)
	Unofficial

	9996/TCP,UDP
	The Palace "The Palace" Virtual Reality Chat software. – 5
	Official

	9999
	Hydranode—edonkey2000 TELNET control
	Unofficial

	9999/TCP
	Lantronix UDS-10/UDS100 RS-485 to Ethernet Converter TELNET control
	Unofficial

	9999
	Urchin Web Analytics
	Unofficial

	10000
	Webmin—Web-based Linux admin tool
	Unofficial

	10000
	BackupExec
	Unofficial

	10000
	Ericsson Account Manager (avim)
	Unofficial

	10001/TCP
	Lantronix UDS-10/UDS100 RS-485 to Ethernet Converter default
	Unofficial

	10008/TCP,UDP
	Octopus Multiplexer, primary port for the CROMP protocol, which provides a platform-independent means for communication of objects across a network
	Official

	10010/TCP
	Open Object Rexx (ooRexx) rxapi daemon
	Official

	10017
	AIX,NeXT, HPUX—rexd daemon control
	Unofficial

	10024/TCP
	Zimbra smtp [mta]—to amavis from postfix
	Unofficial

	10025/TCP
	Zimbra smtp [mta]—back to postfix from amavis
	Unofficial

	10050/TCP,UDP
	Zabbix-Agent
	Official

	10051/TCP,UDP
	Zabbix-Trapper
	Official

	10113/TCP,UDP
	NetIQ Endpoint
	Official

	10114/TCP,UDP
	NetIQ Qcheck
	Official

	10115/TCP,UDP
	NetIQ Endpoint
	Official

	10116/TCP,UDP
	NetIQ VoIP Assessor
	Official

	10200/TCP
	FRISK Software International's fpscand virus scanning daemon for Unix platforms
	Unofficial

	10200–10204/TCP
	FRISK Software International's f-protd virus scanning daemon for Unix platforms
	Unofficial

	10308
	Lock-on: Modern Air Combat
	Unofficial

	10480
	SWAT 4 Dedicated Server
	Unofficial

	11211
	memcached
	Unofficial

	11235
	Savage:Battle for Newerth Server Hosting
	Unofficial

	11294
	Blood Quest Online Server
	Unofficial

	11371
	OpenPGP HTTP key server
	Official

	11576
	IPStor Server management communication
	Unofficial

	12010/TCP
	ElevateDB default database port
	Unofficial

	12012/TCP,UDP
	Audition Online Dance Battle, Korea Server – Status/Version Check
	Unofficial

	12013/TCP,UDP
	Audition Online Dance Battle, Korea Server
	Unofficial

	12035/UDP
	Linden Lab viewer to sim
	Unofficial

	12222/UDP
	Light Weight Access Point Protocol (LWAPP) LWAPP data (RFC 5412)
	Official

	12223/UDP
	Light Weight Access Point Protocol (LWAPP) LWAPP control (RFC 5412)
	Official

	12345
	NetBus—remote administration tool (often Trojan horse). Also used by NetBuster. Little Fighter 2 (TCP).
	Unofficial

	12975/TCP
	LogMeIn Hamachi (VPN tunnel software; also port 32976)—used to connect to Mediation Server (bibi.hamachi.cc); will attempt to use SSL (TCP port 443) if both 12975 & 32976 fail to connect
	Unofficial

	12998–12999/UDP
	Takenaka RDI Mirror World on SL
	Unofficial

	13000–13050/UDP
	Linden Lab viewer to sim
	Unofficial

	13076/TCP
	Default for BMC Software Control-M/Enterprise Manager Corba communication, though often changed during installation
	Official

	13720/TCP,UDP
	Symantec NetBackup—bprd (formerly VERITAS)
	Official

	13721/TCP,UDP
	Symantec NetBackup—bpdbm (formerly VERITAS)
	Official

	13724/TCP,UDP
	Symantec Network Utility—vnetd (formerly VERITAS)
	Official

	13782/TCP,UDP
	Symantec NetBackup—bpcd (formerly VERITAS)
	Official

	13783/TCP,UDP
	Symantec VOPIED protocol (formerly VERITAS)
	Official

	13785/TCP,UDP
	Symantec NetBackup Database—nbdb (formerly VERITAS)
	Official

	13786/TCP,UDP
	Symantec nomdb (formerly VERITAS)
	Official

	14439/TCP
	APRS UI-View Amateur Radio UI-WebServer
	Unofficial

	14567/UDP
	Battlefield 1942 and mods
	Unofficial

	15000/TCP
	psyBNC
	Unofficial

	15000/TCP
	Wesnoth
	Unofficial

	15000/TCP
	Kaspersky Network Agent
	Unofficial

	15000/TCP
	hydap, Hypack Hydrographic Software Packages Data Acquisition
	Official

	15000/UDP
	hydap, Hypack Hydrographic Software Packages Data Acquisition
	Official

	15567/UDP
	Battlefield Vietnam and mods
	Unofficial

	15345/TCP,UDP
	XPilot Contact
	Official

	16000/TCP
	shroudBNC
	Unofficial

	16080/TCP
	Mac OS X Server Web (HTTP) service with performance cache
	Unofficial

	16384/UDP
	Iron Mountain Digital online backup
	Unofficial

	16567/UDP
	Battlefield 2 and mods
	Unofficial

	17500/TCP
	Dropbox LanSync Protocol (db-lsp); used to synchronize file catalogs between Dropbox clients on your local network.
	Official

	17500/UDP
	Dropbox LanSync Discovery (db-lsp-disc); used to synchronize file catalogs between Dropbox clients on your local network; is transmitted to broadcast addresses.
	Official

	18010/TCP
	Super Dancer Online Extreme(SDO-X) – CiB Net Station Malaysia Server
	Unofficial

	18180/TCP
	DART Reporting server
	Unofficial

	18200/TCP,UDP
	Audition Online Dance Battle, AsiaSoft Thailand Server – Status/Version Check
	Unofficial

	18201/TCP,UDP
	Audition Online Dance Battle, AsiaSoft Thailand Server
	Unofficial

	18206/TCP,UDP
	Audition Online Dance Battle, AsiaSoft Thailand Server – FAM Database
	Unofficial

	18300/TCP,UDP
	Audition Online Dance Battle, AsiaSoft SEA Server – Status/Version Check
	Unofficial

	18301/TCP,UDP
	Audition Online Dance Battle, AsiaSoft SEA Server
	Unofficial

	18306/TCP,UDP
	Audition Online Dance Battle, AsiaSoft SEA Server – FAM Database
	Unofficial

	18400/TCP,UDP
	Audition Online Dance Battle, KAIZEN Brazil Server – Status/Version Check
	Unofficial

	18401/TCP,UDP
	Audition Online Dance Battle, KAIZEN Brazil Server
	Unofficial

	18505/TCP,UDP
	Audition Online Dance Battle, Nexon Server – Status/Version Check
	Unofficial

	18506/TCP,UDP
	Audition Online Dance Battle, Nexon Server
	Unofficial

	18605/TCP,UDP
	X-BEAT – Status/Version Check
	Unofficial

	18606/TCP,UDP
	X-BEAT
	Unofficial

	19000/TCP,UDP
	Audition Online Dance Battle, G10/alaplaya Server – Status/Version Check
	Unofficial

	19001/TCP,UDP
	Audition Online Dance Battle, G10/alaplaya Server
	Unofficial

	19226/TCP
	Panda Software AdminSecure Communication Agent
	Unofficial

	19283/TCP,UDP
	K2 - KeyAuditor & KeyServer, Sassafras Software Inc. Software Asset Management tools
	Official

	19315/TCP,UDP
	KeyShadow for K2 - KeyAuditor & KeyServer, Sassafras Software Inc. Software Asset Management tools
	Official

	19638/TCP
	Ensim Control Panel
	Unofficial

	19771/TCP,UDP
	Softros LAN Messenger
	Unofficial

	19813/TCP
	4D database Client Server Communication
	Unofficial

	19880/TCP
	Softros LAN Messenger
	Unofficial

	20000
	DNP (Distributed Network Protocol), a protocol used in SCADA systems between communicating RTU's and IED's
	Official

	20000
	Usermin, Web-based user tool
	Unofficial

	20014/TCP
	DART Reporting server
	Unofficial

	20720/TCP
	Symantec i3 Web GUI server
	Unofficial

	21001/TCP
	AMLFilter, AMLFilter Inc. amlf-admin default port
	Unofficial

	21011/TCP
	AMLFilter, AMLFilter Inc. amlf-engine-01 default http port
	Unofficial

	21012/TCP
	AMLFilter, AMLFilter Inc. amlf-engine-01 default https port
	Unofficial

	21021/TCP
	AMLFilter, AMLFilter Inc. amlf-engine-02 default http port
	Unofficial

	21022/TCP
	AMLFilter, AMLFilter Inc. amlf-engine-02 default https port
	Unofficial

	22347/TCP,UDP
	WibuKey, WIBU-SYSTEMS AG Software protection system
	Official

	22350/TCP,UDP
	CodeMeter, WIBU-SYSTEMS AG Software protection system
	Official

	23073
	Soldat Dedicated Server
	Unofficial

	23399
	Skype Default Protocol
	Unofficial

	23513
	Duke Nukem 3D#Source code Duke Nukem Ports
	Unofficial

	24444
	NetBeans integrated development environment
	Unofficial

	24465/TCP,UDP
	Tonido Directory Server for Tonido which is a Personal Web app and peer-to-peer platform
	Official

	24554/TCP,UDP
	BINKP, Fidonet mail transfers over TCP/IP
	Official

	24800
	Synergy: keyboard/mouse sharing software
	Unofficial

	24842
	StepMania: Online: Dance Dance Revolution Simulator
	Unofficial

	25888/UDP
	Xfire (Firewall Report, UDP_IN) IP Address (206.220.40.146) resolves to gameservertracking.xfire.com. Use unknown.
	Unofficial

	25999/TCP
	Xfire
	Unofficial

	26000/TCP,UDP
	id Software's Quake server
	Official

	26000/TCP
	CCP's EVE Online Online gaming MMORPG
	Unofficial

	26900/TCP
	CCP's EVE Online Online gaming MMORPG
	Unofficial

	26901/TCP
	CCP's EVE Online Online gaming MMORPG
	Unofficial

	27000/UDP
	(through 27006) id Software's QuakeWorld master server
	Unofficial

	27000/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27001/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27002/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27003/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27004/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27005/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27006/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27007/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27008/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27009/TCP
	FlexNet Publisher's License server (from the range of default ports)
	Unofficial

	27010
	Source engine dedicated server port
	Unofficial

	27014
	Source engine dedicated server port (rare)
	Unofficial

	27015
	GoldSrc and Source engine dedicated server port
	Unofficial

	27017
	mongoDB server port
	Unofficial

	27374
	Sub7 default. Most script kiddies do not change from this
	Unofficial

	27500/UDP
	(through 27900) id Software's QuakeWorld
	Unofficial

	27888/UDP
	Kaillera server
	Unofficial

	27900
	(through 27901) Nintendo Wi-Fi Connection
	Unofficial

	27901/UDP
	(through 27910) id Software's Quake II master server
	Unofficial

	27960/UDP
	(through 27969) Activision's Enemy Territory and id Software's Quake III Arena, Quake III and Quake Live and some ioquake3 derived games
	Unofficial

	28000
	Bitfighter Common/default Bitfighter Server
	Unofficial

	28001
	Starsiege: Tribes Common/default Tribes v.1 Server
	Unofficial

	28395/TCP
	www.SmartSystemsLLC.com Used by Smart Sale 5.0
	Unofficial

	28910
	Nintendo Wi-Fi Connection
	Unofficial

	28960/UDP
	Call of Duty – Call of Duty: United Offensive – Call of Duty 2 – Call of Duty 4: Modern Warfare – Call of Duty: World at War (PC Version)
	Unofficial

	29900
	(through 29901) Nintendo Wi-Fi Connection
	Unofficial

	29920
	Nintendo Wi-Fi Connection
	Unofficial

	30000
	Pokémon Netbattle
	Unofficial

	30301
	BitTorrent
	Unofficial

	30564/TCP
	Multiplicity: keyboard/mouse/clipboard sharing software
	Unofficial

	31337/TCP
	Back Orifice—remote administration tool (often Trojan horse)
	Unofficial

	31415
	ThoughtSignal—Server Communication Service (often Informational)
	Unofficial

	31456/TCP
	TetriNET IRC gateway on some servers
	Unofficial

	31457/TCP
	TetriNET
	Official

	31458/TCP
	TetriNET Used for game spectators
	Unofficial

	32245/TCP
	MMTSG-mutualed over MMT (encrypted transmission)
	Unofficial

	32976/TCP
	LogMeIn Hamachi (VPN tunnel software; also port 12975)—used to connect to Mediation Server (bibi.hamachi.cc); will attempt to use SSL (TCP port 443) if both 12975 & 32976 fail to connect
	Unofficial

	33434/TCP,UDP
	traceroute
	Official

	34443
	Linksys PSUS4 print server
	Unofficial

	36963
	Counter Strike 2D multiplayer (2D clone of popular CounterStrike computer game)
	Unofficial

	37777/TCP
	Digital Video Recorder hardware
	Unofficial

	40000/TCP,UDP
	SafetyNET p Real-time Industrial Ethernet protocol
	Official

	43047/TCP
	TheòsMessenger second port for service TheòsMessenger
	Official

	43048/TCP
	TheòsMessenger third port for service TheòsMessenger
	Official

	43594–43595/TCP
	RuneScape Servers
	Unofficial

	47808/TCP,UDP
	BACnet Building Automation and Control Networks
	Official

	49151/TCP,UDP
	Reserved
	Official

Dynamic and/or private ports: 49152–65535
By definition, no ports can be registered in the dynamic range.
Many Linux kernels and/or distros use 32768 to 61000. /proc/sys/net/ipv4/ip_local_port_range indicates the range in use.
See also
· TCP and UDP port
· Internet Protocol Suite
Retrieved from "http://en.wikipedia.org/wiki/List_of_TCP_and_UDP_port_numbers"
Categories: Internet protocols | TCP/IP | Computer lists

image1.png

image2.png

