CNAP @ VCC
2 of 3
wyousif

1900/2950 Switch VLAN Trunking

Objective:

Be able to create a trunk on 1900/2950 Switches

Review:

· VLANs are used to break up broadcast domains; they keep network devices on one VLAN from broadcasting to hosts on another VLAN. Unless a router is used to route between VLANs, the network devices on one VLAN cannot communicate with devices on another VLAN.
· Switches are programmed for all ports to belong to VLAN 1
· Each VLAN corresponds to a specific network or subnetwork ID
· Trunking is used to carry VLAN information from one switch to another or from one switch to a router. This means that switch-connected network devices on a specific VLAN can communicate with devices on the same VLAN that connect to another switch.
· A normal Switch port can only belong to one VLAN
· A Trunk port is not a member of any VLAN, but passes all VLAN information to the attached neighboring port

[image: image1.wmf]Switch A

Switch B

VLAN 2

VLAN 3

Trunk is ON

VLAN 2

VLAN 3

Step-by-Step Instructions:

1. Console into the switch and erase both switches. Connect a crossover cable between the two Ax ports on CAT 1900, or between ports 10x on CAT 2950.
a. What are the commands that you had to use to set the switch to the factory default:___
2. Create VLAN 2 and 3 on both switches, and name them Accounting and Admin respectively

a. What were the commands you typed to create and name the VLANs?

__
__

3. Assign Port 2 in both switches to VLAN 2, and port 3 in both switches to VLAN 3

a. What were the commands that you used to statically assign ports to VLANs?

b. What is the show command that you used to confirm the ports VLAN membership?

4. Configure the Trunk ports on both switches using the following commands:

	1900
	2900

	(config)# int fa 0/26
	(config)#int fa 0/10

	(config-if) trunk on
	(config-if)#switchport mode trunk

	#show trunk A
	#show int fa 0/10 switchport

a. Based on the results of the show command answer the following questions:

1. What is the encapsulation type?______________________
2. What is the status of the Trunk(1900)?_________________
3. What is the operational mode of the port (2950)?_________

4. Why can’t we trunk a 1900 switch to a 2950 switch?

__
5. Configure the stations on VLAN 2 with cable 192.5.2.0/24, and the stations on VLAN 3 with cable 192.5.3.0/24

	VLAN 2 Station (Accounting)
	VLAN 3 Station (Admin)

	IP address:
	IP address:

	Subnet Mask
	Subnet Mask:

6. Connect one host to SwitchA‘s port 2, and another host to SwitchB’s port 2. Configure both hosts with the proper IPs that correspond to their VLAN membership. Send a ping packet from the station on VLAN 2 on SwitchA to the station on VLAN 2 on SwitchB.

a. Was the ping successful?____________________. If not troubleshoot

b. Why was the ping successful?________________________________

7. On SwitchB, move the host cable currently plugged into port 2 to port 3. Send a ping packet from the station on VLAN 2 on SwitchA to the station on VLAN 3 on SwitchB.

a. Was the ping successful?____________________. If yes troubleshoot

b. Why was not the ping successful?_____________________________

_____________________Instructor’s Initial

_1095843012.vsd
�

Switch A�

Switch B�

VLAN 2�

VLAN 3�

Trunk is ON�

VLAN 2�

VLAN 3�

