
STD INDEX

CREATED ON: 03/27/2002.

This file contains citations for all STDs in numeric order. Each STD represents a single Internet Standard technical specification, composed of one or more RFCs with Standard status.

STD citations in this file appear in the following format:

Title of STD. Author 1, Author 2, Author 3. Issue date.
(Format: ASCII) (Obsoletes xxx) (Obsoleted by xxx) (Updates xxx)
(Updated by xxx) (Also RFC####, ...)

For example:

0006 User Datagram Protocol. J. Postel. 28 August 1980. (Format: TXT=5896 bytes) (Also RFC0768)

Key to citations:

is the STD number.

Following the number are the title (terminated with a period), the author, or list of authors (terminated with a period), and the date (terminated with a period).

The format and length information follows in parentheses. It lists some combination of ASCII text (TXT), PostScript (PS), and/or Adobe (PDF), each followed by an equals sign and the number of bytes for that version. For example (Format: TXT=aaaaa, PS=bbbbbb bytes) shows that the ASCII text version is aaaaa bytes, and the PostScript version is bbbbbbb bytes.

Finally, the (Also RFC ##) phrase lists the RFC(s) that form this STD.

RFCs may be obtained using HTTP, FTP, or email. See the RFC Editor Web page <http://www.rfc-editor.org>

STD INDEX

0001 Internet Official Protocol Standards. J. Reynolds, R. Braden, S. Ginoza, L. Shiota. November 2001. (Format: TXT=115207 bytes)
(Obsoletes RFC2900) (Also RFC3000)

0002 [Reserved for Assigned Numbers. See RFC 1700 and RFC 3232.]. J. Reynolds, J. Postel. October 1994. (Format: TXT=458860 bytes)
(Obsoletes RFC1340) (Obsoleted by RFC3232) (Also RFC1700)

0003 Requirements for Internet Hosts. R. Braden, Ed.. October 1989.
(Format: TXT=528939 bytes) (Also RFC1122, RFC1123)

0004 [Reserved for Router Requirements. See RFC 1812.]. (Not online)

0005 Internet Protocol. J. Postel. September 1981. (Format: TXT=241903 bytes) (Also RFC0791, RFC0792, RFC0919, RFC0922, RFC0950, RFC1112)

- 0006 User Datagram Protocol. J. Postel. 28 August 1980. (Format: TXT=5896 bytes) (Also RFC0768)
- 0007 Transmission Control Protocol. J. Postel. September 1981. (Format: TXT=172710 bytes) (Also RFC0793)
- 0008 Telnet Protocol. J. Postel, J. Reynolds. May 1983. (Format: TXT=44639 bytes) (Also RFC0854, RFC0855)
- 0009 File Transfer Protocol. J. Postel, J. Reynolds. October 1985. (Format: TXT=148316 bytes) (Updated by RFC2228, RFC2640) (Also RFC0959)
- 0010 Simple Mail Transfer Protocol. J. Postel. August 1982. (Format: TXT=120432 bytes) (Obsoletes RFC788, RFC780, RFC772) (Obsoleted by RFC2821) (Also RFC0821, RFC1869)
- 0011 STANDARD FOR THE FORMAT OF ARPA INTERNET TEXT MESSAGES. D. Crocker. August 1982. (Format: TXT=106299 bytes) (Obsoletes RFC0733) (Obsoleted by RFC2822) (Also RFC0822)
- 0012 [Reserved for Network Time Protocol (NTP). See RFC 1305.]. (Format: TXT=193 bytes)
- 0013 Domain Name System. P. Mockapetris. November 1987. (Format: TXT=248726 bytes) (Also RFC1034, RFC1035)
- 0014 [Was Mail Routing and the Domain System. Now Historic.]. (Not online)
- 0015 Simple Network Management Protocol. J. Case, M. Fedor, M. Schoffstall, J. Davin. May 1990. (Format: TXT=72876 bytes) (Also RFC1157)
- 0016 Structure of Management Information. M. Rose, K. McCloghrie. May 1990. (Format: TXT=82279 bytes) (Obsoletes RFC1065) (Also RFC1155, RFC1212)
- 0017 Management Information Base. K. McCloghrie, M. Rose. March 1991. (Format: TXT=142158 bytes) (Obsoletes RFC1158) (Also RFC1213)
- 0018 [Was Exterior Gateway Protocol (RFC 904). Now Historic.]. (Not online)
- 0019 NetBIOS Service Protocols. NetBIOS Working Group. March 1987. (Format: TXT=319750 bytes) (Also RFC1001, RFC1002)
- 0020 Echo Protocol. J. Postel. May 1983. (Format: TXT=1237 bytes) (Also RFC0862)
- 0021 Discard Protocol. J. Postel. May 1983. (Format: TXT=1239 bytes) (Also RFC0863)
- 0022 Character Generator Protocol. J. Postel. May 1983. (Format: TXT=6842 bytes) (Also RFC0864)
- 0023 Quote of the Day Protocol. J. Postel. May 1983. (Format: TXT=1676 bytes) (Also RFC0865)
- 0024 Active Users Protocol. J. Postel. May 1983. (Format: TXT=2029 bytes) (Also RFC0866)
- 0025 Daytime Protocol. J. Postel. May 1983. (Format: TXT=2289 bytes) (Also RFC0867)
- 0026 Time Server Protocol. J. Postel. May 1983. (Format: TXT=3024

- bytes) (Also RFC0868)
- 0027 Binary Transmission Telnet Option. J. Postel, J. Reynolds. May 1983. (Format: TXT=8965 bytes) (Also RFC0856)
 - 0028 Echo Telnet Option. J. Postel, J. Reynolds. May 1983. (Format: TXT=10859 bytes) (Also RFC0857)
 - 0029 Suppress Go Ahead Telnet Option. J. Postel, J. Reynolds. May 1983. (Format: TXT=3712 bytes) (Also RFC0858)
 - 0030 Status Telnet Option. J. Postel, J. Reynolds. May 1983. (Format: TXT=4273 bytes) (Also RFC0859)
 - 0031 Timing Mark Telnet Option. J. Postel, J. Reynolds. May 1983. (Format: TXT=7881 bytes) (Also RFC0860)
 - 0032 Extended Options List Telnet Option. J. Postel, J. Reynolds. May 1983. (Format: TXT=3068 bytes) (Also RFC0861)
 - 0033 Trivial File Transfer Protocol. K. Sollins. July 1992. (Format: TXT=24599 bytes) (Also RFC1350)
 - 0034 [Was Routing Information Protocol (RIP). Replaced by STD 56.]. (Not online)
 - 0035 ISO Transport Service on top of the TCP (Version: 3). M. Rose, D. Cass. May 1978. (Format: TXT=30662 bytes) (Also RFC1006)
 - 0036 Transmission of IP and ARP over FDDI Networks. D. Katz. January 1993. (Format: TXT=22077 bytes) (Also RFC1390)
 - 0037 An Ethernet Address Resolution Protocol. David C. Plummer. November 1982. (Format: TXT=21556 bytes) (Also RFC0826)
 - 0038 A Reverse Address Resolution Protocol. Ross Finlayson, Timothy Mann, Jeffrey Mogul, Marvin Theimer. June 1984. (Format: TXT=9345 bytes) (Also RFC0903)
 - 0039 [Was BBN Report 1822 (IMP/Host Interface). Now Historic.]. December 1981. (Format: TXT=187 bytes)
 - 0040 Host Access Protocol specification. Bolt Beranek and Newman. August 1993. (Format: TXT=152740 bytes) (Also RFC0907)
 - 0041 Standard for the transmission of IP datagrams over Ethernet networks. C. Hornig. April 1984. (Format: TXT=5697 bytes) (Also RFC0894)
 - 0042 Standard for the transmission of IP datagrams over experimental Ethernet networks. J. Postel. April 1984. (Format: TXT=4985 bytes) (Also RFC0895)
 - 0043 Standard for the transmission of IP datagrams over IEEE 802 networks. J. Postel, J.K. Reynolds. August 1993. (Format: TXT=34359 bytes) (Obsoletes RFC0948) (Also RFC1042)
 - 0044 DCN Local-Network Protocols. D.L. Mills. August 1993. (Format: TXT=65340 bytes) (Also RFC0891)
 - 0045 Internet Protocol on Network System's HYPERchannel: Protocol Specification. K. Hardwick, J. Lekashman. August 1993. (Format: TXT=100836 bytes) (Also RFC1044)
 - 0046 Transmitting IP traffic over ARCNET networks. D. Provan. August 1993. (Format: TXT=16565 bytes) (Obsoletes RFC1051) (Also RFC1201)

- 0047 Nonstandard for transmission of IP datagrams over serial lines: SLIP. J.L. Romkey. August 1993. (Format: TXT=12578 bytes) (Also RFC1055)
- 0048 Standard for the transmission of IP datagrams over NetBIOS networks. L.J. McLaughlin. August 1993. (Format: TXT=5579 bytes) (Also RFC1088)
- 0049 Standard for the transmission of 802.2 packets over IPX networks. L.J. McLaughlin. August 1993. (Format: TXT=7902 bytes) (Also RFC1132)
- 0050 Definitions of Managed Objects for the Ethernet-like Interface Types. F. Kastenholz. July 1994. (Format: TXT=39008, bytes) (Obsoletes RFC1623, RFC1398) (Also RFC1643)
- 0051 The Point-to-Point Protocol (PPP). W. Simpson, Ed.. July 1994. (Format: TXT=151158 bytes) (Obsoletes RFC1549) (Also RFC1661, RFC1662)
- 0052 The Transmission of IP Datagrams over the SMDS Service. D. Piscitello, J. Lawrence. March 1991. (Format: TXT=24662 bytes) (Also RFC1209)
- 0053 Post Office Protocol - Version 3. J. Myers, M. Rose. May 1996. (Format: TXT=47018 bytes) (Obsoletes RFC1725) (Also RFC1939)
- 0054 OSPF Version 2. J. Moy. April 1998. (Format: TXT=447367 bytes) (Also RFC2328)
- 0055 Multiprotocol Interconnect over Frame Relay. C. Brown, A. Malis. September 1998. (Format: TXT=74671 bytes) (Obsoletes RFC1490, RFC1294) (Also RFC2427)
- 0056 RIP Version 2. G. Malkin. November 1998. (Format: TXT=98462 bytes) (Obsoletes RFC1723) (Also RFC2453)
- 0057 RIP Version 2 Protocol Applicability Statement. G. Malkin. November 1994. (Format: TXT=10236 bytes) (Also RFC1722)
- 0058 Structure of Management Information Version 2 (SMIv2. K. McCloghrie, D. Perkins, J. Schoenwaelder. April 1999. (Format: TXT=89712 bytes) (Obsoletes RFC1902) (Also RFC2578, RFC2579, RFC2580)
- 0059 Remote Network Monitoring Management Information Base. S. Waldbusser. May 2000. (Format: TXT=198676 bytes) (Obsoletes RFC1757) (Also RFC2819)
- 0060 SMTP Service Extension for Command Pipelining. N. Freed. September 2000. (Format: TXT=198676 bytes) (Obsoletes RFC2197) (Also RFC2920)
- 0061 A One-Time Password System. N. Haller, C. Metz, P. Nesser, M. Straw. February 1998. (Format: TXT=56495 bytes) (Obsoletes RFC1938) (Also RFC2289)