

Office 365 URLs and IP address ranges

3/29/2019 • 13 minutes to read • [Edit Online](#)

Summary: Office 365 requires connectivity to the Internet. The endpoints below should be reachable for customers using Office 365 plans, including Government Community Cloud (GCC).

NOTE

Microsoft has released a REST-based web service for the IP address and FQDN entries on this page. This new service will help you configure and update network perimeter devices such as firewalls and proxy servers. You can download the list of endpoints, the current version of the list, or specific changes. This service replaces the XML document linked from this page, which was deprecated on October 2, 2018. To try out this new service, go to [Web service](#).

[Office 365 Worldwide \(+GCC\)](#) | [Office 365 operated by 21 Vianet](#) | [Office 365 Germany](#) | [Office 365 U.S. Government DoD](#) | [Office 365 U.S. Government GCC High](#) |

Last updated: 03/28/2019 -
 Change Log subscription	Download: all required and optional destinations in one JSON formatted list.	Use: our proxy PAC files
--	---	---

Start with [Managing Office 365 endpoints](#) to understand our recommendations for managing network connectivity using this data. Endpoints data is updated at the beginning of each month with new IP Addresses and URLs published 30 days in advance of being active. This allows for customers who do not yet have automated updates to complete their processes before new connectivity is required. Endpoints may also be updated during the month if needed to address support escalations, security incidents, or other immediate operational requirements. The data shown on this page below is all generated from the REST-based web services. If you are using a script or a network device to access this data, you should go to the [Web service](#) directly.

Endpoint data below lists requirements for connectivity from a user's machine to Office 365. It does not include network connections from Microsoft into a customer network, sometimes called hybrid or inbound network connections.

The endpoints are grouped into four service areas. The first three service areas can be independently selected for connectivity. The fourth service area is a common dependency (called Microsoft 365 Common and Office Online) and must always have network connectivity.

Data columns shown are:

- **ID:** The ID number of the row, also known as an endpoint set. This ID is the same as is returned by the web service for the endpoint set.
- **Category:** Shows whether the endpoint set is categorized as "Optimize", "Allow", or "Default". You can read about these categories and guidance for management of them at <http://aka.ms/pnc>. This column also lists which endpoint sets are required to have network connectivity. For endpoint sets which are not required to have network connectivity, we provide notes in this field to indicate what functionality would be missing if the endpoint set is blocked. If you are excluding an entire service area, the endpoint sets listed as required do not require connectivity.
- **ER:** This is **Yes** if the endpoint set is supported over Azure ExpressRoute with Office 365 route prefixes. The BGP community that includes the route prefixes shown aligns with the service area listed. When ER is **No**, this means that ExpressRoute is not supported for this endpoint set. However, it should not be assumed that no routes are advertised for an endpoint set where ER is **No**.

- **Addresses:** Lists the FQDNs or wildcard domain names and IP Address ranges for the endpoint set. Note that an IP Address range is in CIDR format and may include many individual IP Addresses in the specified network.
- **Ports:** Lists the TCP or UDP ports that are combined with the Addresses to form the network endpoint. You may notice some duplication in IP Address ranges where there are different ports listed.

Exchange Online

ID	CATEGORY	ER	ADDRESSES	PORTS
1	Optimize Required	Yes	outlook.office.com, outlook.office365.com 13.107.6.152/31, 13.107.18.10/31, 13.107.128.0/22, 23.103.160.0/20, 40.96.0.0/13, 40.104.0.0/15, 52.96.0.0/14, 131.253.33.215/32, 132.245.0.0/16, 150.171.32.0/22, 191.234.140.0/22, 204.79.197.215/32, 2603:1006::/40, 2603:1016::/40, 2603:1026::/40, 2603:1026:200::/39, 2603:1026:400::/39, 2603:1026:600::/44, 2603:1026:620::/44, 2603:1026:800::/44, 2603:1026:820::/45, 2603:1036::/39, 2603:1036:200::/40, 2603:1036:400::/40, 2603:1036:600::/40, 2603:1036:800::/38, 2603:1036:c00::/40, 2603:1046::/37, 2603:1046:900::/40, 2603:1056::/40, 2603:1056:400::/40, 2603:1056:600::/40, 2603:1096::/38, 2603:1096:400::/40, 2603:1096:600::/40, 2603:1096:a00::/39, 2603:1096:c00::/40, 2603:10a6:200::/40, 2603:10a6:400::/40, 2603:10a6:600::/40, 2603:10a6:800::/40, 2603:10d6:200::/40, 2620:1ec:4::152/128, 2620:1ec:4::153/128, 2620:1ec:c::10/128, 2620:1ec:c::11/128, 2620:1ec:d::10/128, 2620:1ec:d::11/128, 2620:1ec:8f0::/46, 2620:1ec:900::/46, 2620:1ec:a92::152/128, 2620:1ec:a92::153/128, 2a01:111:f400::/48	TCP: 443, 80

ID	CATEGORY	ER	ADDRESSES	PORTS
2	Allow Required	Yes	smtp.office365.com 13.107.6.152/31, 13.107.18.10/31, 13.107.128.0/22, 23.103.160.0/20, 40.96.0.0/13, 40.104.0.0/15, 52.96.0.0/14, 131.253.33.215/32, 132.245.0.0/16, 150.171.32.0/22, 191.234.140.0/22, 204.79.197.215/32, 2603:1006::/40, 2603:1016::/40, 2603:1026::/40, 2603:1026:200::/39, 2603:1026:400::/39, 2603:1026:600::/44, 2603:1026:620::/44, 2603:1026:800::/44, 2603:1026:820::/45, 2603:1036::/39, 2603:1036:200::/40, 2603:1036:400::/40, 2603:1036:600::/40, 2603:1036:800::/38, 2603:1036:c00::/40, 2603:1046::/37, 2603:1046:900::/40, 2603:1056::/40, 2603:1056:400::/40, 2603:1056:600::/40, 2603:1096::/38, 2603:1096:400::/40, 2603:1096:600::/40, 2603:1096:a00::/39, 2603:1096:c00::/40, 2603:10a6:200::/40, 2603:10a6:400::/40, 2603:10a6:600::/40, 2603:10a6:800::/40, 2603:10d6:200::/40, 2620:1ec:4::152/128, 2620:1ec:4::153/128, 2620:1ec:c::10/128, 2620:1ec:c::11/128, 2620:1ec:d::10/128, 2620:1ec:d::11/128, 2620:1ec:8f0::/46, 2620:1ec:900::/46, 2620:1ec:a92::152/128, 2620:1ec:a92::153/128, 2a01:111:f400::/48	TCP: 587
3	Default Required	No	r1.res.office365.com, r3.res.office365.com, r4.res.office365.com	TCP: 443, 80

ID	CATEGORY	ER	ADDRESSES	PORTS
5	Allow Optional Notes: Exchange Online IMAP4 migration	Yes	*.outlook.office.com, outlook.office365.com 13.107.6.152/31, 13.107.18.10/31, 13.107.128.0/22, 23.103.160.0/20, 40.96.0.0/13, 40.104.0.0/15, 52.96.0.0/14, 131.253.33.215/32, 132.245.0.0/16, 150.171.32.0/22, 191.234.140.0/22, 204.79.197.215/32, 2603:1006::/40, 2603:1016::/40, 2603:1026::/40, 2603:1026:200::/39, 2603:1026:400::/39, 2603:1026:600::/44, 2603:1026:620::/44, 2603:1026:800::/44, 2603:1026:820::/45, 2603:1036::/39, 2603:1036:200::/40, 2603:1036:400::/40, 2603:1036:600::/40, 2603:1036:800::/38, 2603:1036:c00::/40, 2603:1046::/37, 2603:1046:900::/40, 2603:1056::/40, 2603:1056:400::/40, 2603:1056:600::/40, 2603:1096::/38, 2603:1096:400::/40, 2603:1096:600::/40, 2603:1096:a00::/39, 2603:1096:c00::/40, 2603:10a6:200::/40, 2603:10a6:400::/40, 2603:10a6:600::/40, 2603:10a6:800::/40, 2603:10d6:200::/40, 2620:1ec:4::152/128, 2620:1ec:4::153/128, 2620:1ec:c::10/128, 2620:1ec:c::11/128, 2620:1ec:d::10/128, 2620:1ec:d::11/128, 2620:1ec:8f0::/46, 2620:1ec:900::/46, 2620:1ec:a92::152/128, 2620:1ec:a92::153/128, 2a01:111:f400::/48	TCP: 143, 993

ID	CATEGORY	ER	ADDRESSES	PORTS
6	Allow Optional Notes: Exchange Online POP3 migration	Yes	*.outlook.office.com, outlook.office365.com 13.107.6.152/31, 13.107.18.10/31, 13.107.128.0/22, 23.103.160.0/20, 40.96.0.0/13, 40.104.0.0/15, 52.96.0.0/14, 131.253.33.215/32, 132.245.0.0/16, 150.171.32.0/22, 191.234.140.0/22, 204.79.197.215/32, 2603:1006::/40, 2603:1016::/40, 2603:1026::/40, 2603:1026:200::/39, 2603:1026:400::/39, 2603:1026:600::/44, 2603:1026:620::/44, 2603:1026:800::/44, 2603:1026:820::/45, 2603:1036::/39, 2603:1036:200::/40, 2603:1036:400::/40, 2603:1036:600::/40, 2603:1036:800::/38, 2603:1036:c00::/40, 2603:1046::/37, 2603:1046:900::/40, 2603:1056::/40, 2603:1056:400::/40, 2603:1056:600::/40, 2603:1096::/38, 2603:1096:400::/40, 2603:1096:600::/40, 2603:1096:a00::/39, 2603:1096:c00::/40, 2603:10a6:200::/40, 2603:10a6:400::/40, 2603:10a6:600::/40, 2603:10a6:800::/40, 2603:10d6:200::/40, 2620:1ec:4::152/128, 2620:1ec:4::153/128, 2620:1ec:c::10/128, 2620:1ec:c::11/128, 2620:1ec:d::10/128, 2620:1ec:d::11/128, 2620:1ec:8f0::/46, 2620:1ec:900::/46, 2620:1ec:a92::152/128, 2620:1ec:a92::153/128, 2a01:111:f400::/48	TCP: 995
8	Default Required	No	*.outlook.com, *.outlook.office.com, attachments.office.net	TCP: 443, 80
9	Allow Required	Yes	*.protection.outlook.com 40.92.0.0/15, 40.107.0.0/16, 52.100.0.0/14, 52.238.78.88/32, 104.47.0.0/17, 2a01:111:f400:7c00::/54, 2a01:111:f403::/48	TCP: 443
10	Allow Required	Yes	*.mail.protection.outlook.com 40.92.0.0/15, 40.107.0.0/16, 52.100.0.0/14, 104.47.0.0/17, 2a01:111:f400:7c00::/54, 2a01:111:f403::/48	TCP: 25

SharePoint Online and OneDrive for Business

ID	CATEGORY	ER	ADDRESSES	PORTS
31	Optimize Required	Yes	<tenant>.sharepoint.com <tenant>-my.sharepoint.com 13.107.136.0/22, 40.108.128.0/17, 52.104.0.0/14, 104.146.128.0/17, 134.170.200.0/21, 134.170.208.0/21, 150.171.40.0/22, 191.232.0.0/23, 2603:1026:630::/44, 2603:1026:830::/44, 2603:1039:e01::/48, 2603:1039:1001::/48, 2620:1ec:8f8::/46, 2620:1ec:908::/46, 2620:1ec:a92::150/128, 2a01:111:f402::/48	TCP: 443, 80
32	Default Optional Notes: OneDrive for Business: supportability, telemetry, APIs, and embedded email links	No	*.log.optimizely.com, click.email.microsoftonline.com, ssw.live.com, storage.live.com	TCP: 443
33	Default Optional Notes: SharePoint Hybrid Search - Endpoint to SearchContentService where the hybrid crawler feeds documents	No	*.search.production.apac.trafficmanager.net, *.search.production.emea.trafficmanager.net, *.search.production.us.trafficmanager.net	TCP: 443
35	Default Required	No	admin.onedrive.com, officeclient.microsoft.com, skydrive.wns.windows.com	TCP: 443, 80
36	Default Required	No	g.live.com, oneclient.sfx.ms	TCP: 443, 80
37	Default Required	No	*.sharepointonline.com, cdn.sharepointonline.com, privatecdn.sharepointonline.com, publiccdn.sharepointonline.com, spoprod-a.akamaihd.net, static.sharepointonline.com	TCP: 443, 80
38	Default Optional Notes: SharePoint Online: auxiliary URLs	No	prod.msocdn.com, watson.telemetry.microsoft.com	TCP: 443, 80
39	Default Required	No	*.svc.ms, <tenant>-files.sharepoint.com, <tenant>-myfiles.sharepoint.com	TCP: 443, 80

Skype for Business Online and Microsoft Teams

ID	CATEGORY	ER	ADDRESSES	PORTS
11	Optimize Required	Yes	13.107.64.0/18, 52.112.0.0/14	UDP: 3478, 3479, 3480, 3481
12	Allow Required	Yes	*.lync.com, *.teams.microsoft.com, teams.microsoft.com 13.70.151.216/32, 13.71.127.197/32, 13.72.245.115/32, 13.73.1.120/32, 13.75.126.169/32, 13.89.240.113/32, 13.107.3.0/24, 13.107.64.0/18, 51.140.155.234/32, 51.140.203.190/32, 51.141.51.76/32, 52.112.0.0/14, 52.163.126.215/32, 52.170.21.67/32, 52.172.185.18/32, 52.178.94.2/32, 52.178.161.139/32, 52.228.25.96/32, 52.238.119.141/32, 52.242.23.189/32, 52.244.160.207/32, 104.215.11.144/32, 104.215.62.195/32, 138.91.237.237/32, 2603:1027::/48, 2603:1037::/48, 2603:1047::/48, 2603:1057::/48, 2620:1ec:6::/48, 2620:1ec:40::/42	TCP: 443, 80
13	Allow Required	Yes	*.broadcast.skype.com, broadcast.skype.com 13.70.151.216/32, 13.71.127.197/32, 13.72.245.115/32, 13.73.1.120/32, 13.75.126.169/32, 13.89.240.113/32, 13.107.3.0/24, 13.107.64.0/18, 51.140.155.234/32, 51.140.203.190/32, 51.141.51.76/32, 52.112.0.0/14, 52.163.126.215/32, 52.170.21.67/32, 52.172.185.18/32, 52.178.94.2/32, 52.178.161.139/32, 52.228.25.96/32, 52.238.119.141/32, 52.242.23.189/32, 52.244.160.207/32, 104.215.11.144/32, 104.215.62.195/32, 138.91.237.237/32, 2603:1027::/48, 2603:1037::/48, 2603:1047::/48, 2603:1057::/48, 2620:1ec:6::/48, 2620:1ec:40::/42	TCP: 443
14	Default Required	No	quicktips.skypeforbusiness.com	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
15	Default Required	No	*.sfbassets.com, *.urlp.sfbassets.com, skypemaprdsitus.trafficmanager.net	TCP: 443, 80
16	Default Required	No	*.keydelivery.mediaserv *.msecnd.net, *.streaming.mediaservices.windows.net, ajax.aspnetcdn.com, mlccdn.blob.core.windows.net	TCP: 443
17	Default Required	No	aka.ms, amp.azure.net	TCP: 443
18	Default Optional Notes: Federation with Skype and public IM connectivity: Contact picture retrieval	No	*.users.storage.live.com	TCP: 443
19	Default Optional Notes: Applies only to those who deploy the Conference Room Systems	No	*.adl.windows.com	TCP: 443, 80
22	Allow Optional Notes: Teams: Messaging interop with Skype for Business	Yes	*.skypeforbusiness.com 13.70.151.216/32, 13.71.127.197/32, 13.72.245.115/32, 13.73.1.120/32, 13.75.126.169/32, 13.89.240.113/32, 13.107.3.0/24, 13.107.64.0/18, 51.140.155.234/32, 51.140.203.190/32, 51.141.51.76/32, 52.112.0.0/14, 52.163.126.215/32, 52.170.21.67/32, 52.172.185.18/32, 52.178.94.2/32, 52.178.161.139/32, 52.228.25.96/32, 52.238.119.141/32, 52.242.23.189/32, 52.244.160.207/32, 104.215.11.144/32, 104.215.62.195/32, 138.91.237.237/32, 2603:1027::/48, 2603:1037::/48, 2603:1047::/48, 2603:1057::/48, 2620:1ec:6::/48, 2620:1ec:40::/42	TCP: 443
25	Default Required	No	scsinstrument-ss- us.trafficmanager.net, scsquery-ss- asia.trafficmanager.net, scsquery-ss- eu.trafficmanager.net, scsquery-ss- us.trafficmanager.net	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
26	Default Required	No	*.msedge.net, compass-ssl.microsoft.com	TCP: 443
27	Default Required	No	*.mstea.ms, *.secure.skypeassets.com, mlccdnprod.azureedge.net, videoplayercdn.osi.office.net	TCP: 443
29	Default Optional Notes: Yammer third-party integration	No	*.tenor.com	TCP: 443, 80
127	Default Required	No	*.skype.com	TCP: 443, 80

Microsoft 365 Common and Office Online

ID	CATEGORY	ER	ADDRESSES	PORTS
40	Default Optional Notes: Office 365 Video CDNs	No	ajax.aspnetcdn.com, r3.res.outlook.com, spoprod-a.akamaihd.net	TCP: 443
41	Default Optional Notes: Microsoft Stream	No	*.api.microsoftstream.com, *.cloudapp.net, *.notification.api.microsoftstream.com, amp.azure.net, api.microsoftstream.com, az416426.vo.msecnd.net, s0.assets-yammer.com, vortex.data.microsoft.com, web.microsoftstream.com	TCP: 443
42	Default Optional Notes: Microsoft Stream CDN	No	amsglob0cdnstream11.azureedge.net, amsglob0cdnstream12.azureedge.net	TCP: 443
43	Default Optional Notes: Microsoft Stream 3rd party integration (including CDNs)	No	nps.onyx.azure.net	TCP: 443
44	Default Optional Notes: Microsoft Stream - unauthenticated	No	*.azureedge.net, *.mediastreaming.azure.net, *.streaming.mediaservices.windows.net	TCP: 443
45	Default Optional Notes: Office 365 Video	No	*.keydelivery.mediaservices.windows.net, *.streaming.mediaservices.windows.net	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
46	Allow Required	Yes	<p>*broadcast.officeapps.live.com, *excel.officeapps.live.com, *onenote.officeapps.live.com, *powerpoint.officeapps.live.com, *rtc.officeapps.live.com, *shared.officeapps.live.com, *view.officeapps.live.com, *visio.officeapps.live.com, *word-edit.officeapps.live.com, *word-view.officeapps.live.com, office.live.com</p> <p>13.107.6.171/32, 13.107.140.6/32, 52.108.0.0/14, 52.238.106.116/32, 52.247.150.191/32, 2603:1010:2::cb/128, 2603:1010:200::c7/128, 2603:1020:200::682f:a0fd/128, 2603:1020:201:9::c6/128, 2603:1020:600::a1/128, 2603:1020:700::a2/128, 2603:1020:800:2::6/128, 2603:1020:900::8/128, 2603:1030:7::749/128, 2603:1030:800:5::bfee:ad3c/128, 2603:1030:f00::17/128, 2603:1030:1000::21a/128, 2603:1040:200::4f3/128, 2603:1040:401::762/128, 2603:1040:601::60f/128, 2603:1040:a01::1e/128, 2603:1040:c01::28/128, 2603:1040:e00:1::2f/128, 2603:1040:f00::1f/128, 2603:1050:1::cd/128, 2620:1ec:8fc::6/128, 2620:1ec:a92::171/128, 2a01:111:f100:2000::a83e:3019/128, 2a01:111:f100:2002::8975:2d79/128, 2a01:111:f100:2002::8975:2da8/128, 2a01:111:f100:7000::6fdd:6cd5/128, 2a01:111:f100:a004::bfeb:88cf/128</p>	TCP: 443
47	Default Required	No	*.cdn.office.net, contentstorage.osi.office.net	TCP: 443
49	Default Required	No	*.onenote.com	TCP: 443
50	Default Optional Notes: OneNote notebooks (wildcards)	No	*.microsoft.com, *.msecnd.net, *.office.net	TCP: 443
51	Default Required	No	*cdn.onenote.net	TCP: 443
52	Default Optional Notes: OneNote 3rd party supporting services and CDNs	No	ad.atdmt.com, s.ytimg.com, www.youtube.com	TCP: 443
53	Default Required	No	ajax.aspnetcdn.com, apis.live.net, cdn.optimizely.com, officeapps.live.com, www.onedrive.com	TCP: 443
54	Default Required	No	ccs.login.microsoftonline.com	TCP: 443, 80

ID	CATEGORY	ER	ADDRESSES	PORTS
56	Allow Required	Yes	<p>*.msapproxy.net, account.activedirectory.windowsazure.com, accounts.accesscontrol.windows.net, adminwebservice.microsoftonline.com, api.login.microsoftonline.com, api.passwordreset.microsoftonline.com, autologon.microsoftazuread-sso.com, becws.microsoftonline.com, clientconfig.microsoftonline-p.net, companymanager.microsoftonline.com, device.login.microsoftonline.com, graph.microsoft.com, graph.windows.net, hip.microsoftonline-p.net, hipservice.microsoftonline.com, login.microsoft.com, login.microsoftonline.com, login.microsoftonline-p.com, login.windows.net, logincert.microsoftonline.com, loginex.microsoftonline.com, login- us.microsoftonline.com, nexus.microsoftonline-p.com, passwordreset.microsoftonline.com, provisioningapi.microsoftonline.com</p> <p>13.106.4.128/25, 13.106.56.0/25, 20.190.128.0/18, 23.100.16.168/29, 23.100.32.136/29, 23.100.72.32/29, 23.100.120.64/29, 23.101.165.168/29, 23.101.181.128/29, 40.114.120.16/29, 40.126.0.0/18, 65.52.1.16/29, 65.52.193.136/29, 65.54.170.128/25, 70.37.154.128/25, 104.41.13.120/29, 104.42.72.16/29, 104.44.218.128/25, 104.44.254.128/25, 104.44.255.0/25, 104.45.208.104/29, 104.210.48.8/29, 104.210.208.16/29, 104.211.16.16/29, 104.211.48.16/29, 104.215.96.24/29, 134.170.67.0/25, 134.170.116.0/25, 134.170.165.0/25, 134.170.172.128/25, 157.55.45.128/25, 157.55.59.128/25, 157.55.130.0/25, 157.55.145.0/25, 157.55.155.0/25, 157.55.227.192/26, 157.56.58.0/25, 157.56.151.0/25, 191.232.2.128/25, 191.237.248.32/29, 191.237.252.192/28, 2001:df0:d9:200::/64, 2603:1020:201:2::/64, 2603:1020:201:3::/64, 2603:1047:100::/64, 2a01:111:2005:6::/64, 2a01:111:200a:a::/64, 2a01:111:2035:8::/64, 2a01:111:f406:1::/64, 2a01:111:f406:2::/64, 2a01:111:f406:c00::/64, 2a01:111:f406:1004::/64, 2a01:111:f406:1805::/64, 2a01:111:f406:3404::/64, 2a01:111:f406:8000::/64, 2a01:111:f406:8801::/64, 2a01:111:f406:a003::/64</p>	<p>TCP: 443, 80</p>

ID	CATEGORY	ER	ADDRESSES	PORTS
59	Default Required	No	<ul style="list-style-type: none"> *.adhybridhealth.azure.com *.blob.core.windows.net, *.microsoftonline.com, *.microsoftonline-p.com, *.microsoftonline-p.net, *.msauth.net, *.msauthimages.net, *.msecnd.net, *.msftauth.net, *.msftauthimages.net, *.phonefactor.net, *.queue.core.windows.net, *.servicebus.windows.net, *.table.core.windows.net, *.windows.net, management.azure.com, policykeyservice.dc.ad.msft.net, secure.aadcdn.microsoftonline-p.com 	TCP: 443, 80
64	Allow Required	Yes	<ul style="list-style-type: none"> *.manage.office.com, *.protection.office.com, manage.office.com, protection.office.com <ul style="list-style-type: none"> 13.80.125.22/32, 13.91.91.243/32, 13.107.6.156/31, 13.107.7.190/31, 13.107.9.156/31, 40.81.156.154/32, 40.90.218.198/32, 52.108.0.0/14, 52.174.56.180/32, 52.183.75.62/32, 52.184.165.82/32, 104.42.230.91/32, 157.55.145.0/25, 157.55.155.0/25, 157.55.227.192/26, 2a01:111:200a:a::/64, 2a01:111:2035:8::/64, 2a01:111:f406:1::/64, 2a01:111:f406:c00::/64, 2a01:111:f406:1004::/64, 2a01:111:f406:1805::/64, 2a01:111:f406:3404::/64, 2a01:111:f406:8000::/64, 2a01:111:f406:8801::/64, 2a01:111:f406:a003::/64 	TCP: 443
65	Allow Required	Yes	<ul style="list-style-type: none"> *.portal.cloudappsecurity.com, account.office.com, admin.microsoft.com, home.office.com, portal.office.com, www.office.com <ul style="list-style-type: none"> 13.80.125.22/32, 13.91.91.243/32, 13.107.6.156/31, 13.107.7.190/31, 13.107.9.156/31, 40.81.156.154/32, 40.90.218.198/32, 52.108.0.0/14, 52.174.56.180/32, 52.183.75.62/32, 52.184.165.82/32, 104.42.230.91/32, 157.55.145.0/25, 157.55.155.0/25, 157.55.227.192/26, 2a01:111:200a:a::/64, 2a01:111:2035:8::/64, 2a01:111:f406:1::/64, 2a01:111:f406:c00::/64, 2a01:111:f406:1004::/64, 2a01:111:f406:1805::/64, 2a01:111:f406:3404::/64, 2a01:111:f406:8000::/64, 2a01:111:f406:8801::/64, 2a01:111:f406:a003::/64 	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
----	----------	----	-----------	-------

66	Default Required	No	apc.delve.office.com, aus.delve.office.com, can.delve.office.com, delve.office.com, delve- gcc.office.com, eur.delve.office.com, gbr.delve.office.com, ind.delve.office.com, jpn.delve.office.com, kor.delve.office.com, lam.delve.office.com, nam.delve.office.com, suite.office.net, webshell.suite.office.com	TCP: 443
67	Default Optional Notes: Security and Compliance Center eDiscovery export	No	*.blob.core.windows.net	TCP: 443
68	Default Optional Notes: Portal and shared: 3rd party office integration. (including CDNs)	No	*.helpshift.com, *.localytics.com, analytics.localytics.com, api.localytics.com, connect.facebook.net, firstpartyapps.oaspapps.com, outlook.uservoice.com, prod.firstpartyapps.oaspapps.com.akadns.net, rink.hockeyapp.net, sdk.hockeyapp.net, telemetryservice.firstpartyapps.oaspapps.com, web.localytics.com, webanalytics.localytics.com, wus- firstpartyapps.oaspapps.com	TCP: 443
69	Default Required	No	*.aria.microsoft.com, *.events.data.microsoft.com	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
70	Default Required	No	<pre> *.o365weve.com, amp.azure appsforoffice.microsoft.com, assets.onestore.ms, auth.gfx.ms, az826701.vo.msecnd.net, cl.microsoft.com, client.hip.live.com, contentstorage.osi.office.net, dgps.support.microsoft.com, docs.microsoft.com, msdn.microsoft.com, platform.linkedin.com, prod.msocdn.com, products.office.com, r1.res.office365.com, r4.res.office365.com, res.delve.office.com, shellprod.msocdn.com, support.content.office.net, support.microsoft.com, support.office.com, technet.microsoft.com, templates.office.com, video.osi.office.net, videocontent.osi.office.net, videoplayercdn.osi.office.net </pre>	TCP: 443
71	Default Required	No	<pre> *.office365.com 2603:1020:0:7::19c/128, 2603:1020:0:7::4e1/128, 2603:1020:200::682f:a1d8/128, 2603:1020:201::3c4/128, 2603:1020:201::5f2/128, 2603:1020:201:a::2b1/128, 2603:1020:300::33/128, 2603:1020:400::26/128, 2603:1020:600::1d3/128, 2603:1020:600::21f/128, 2603:1020:700::1cb/128, 2603:1020:700::215/128, 2603:1030:603::6a/128, 2603:1030:603::72/128, 2603:1030:603::3c9/128, 2603:1030:a02::118/128, 2603:1030:a02::367/128, 2603:1040:200::111/128, 2603:1040:200::325/128, 2603:1040:400::5d/128, 2603:1040:400::5e/128, 2603:1040:400::7b/128, 2603:1040:400::2f4/128, 2603:1040:401::c/128, 2603:1040:401::57/128, 2603:1040:401::597/128, 2603:1040:601::2f/128, 2603:1040:601::4e/128, 2603:1040:601::1e7/128, 2603:1040:601::26f/128, 2603:1040:601::36c/128, 2801:80:1d0:1c00::/64, 2a01:111:2003::/48, 2a01:111:202c::/48, 2a01:111:202d::/48, 2a01:111:202e::/48, 2a01:111:202e::156/128, 2a01:111:202e::190/128, 2a01:111:202e::191/128, 2a01:111:f100:1002::4134:c0cb/128, 2a01:111:f100:1002::4134:c440/128, 2a01:111:f100:1002::4134:d93c/128, 2a01:111:f100:1002::4134:d9ee/128, 2a01:111:f100:1003::4134:3644/128, 2a01:111:f100:1003::4134:36d5/128, 2a01:111:f100:1004::4134:f0c8/128, 2a01:111:f100:2000::a83e:3349/128, 2a01:111:f100:2002::8975:2c33/128, 2a01:111:f100:2002::8975:2cbc/128, 2a01:111:f100:2002::8975:2d11/128, 2a01:111:f100:2002::8975:2d43/128, 2a01:111:f100:2002::8975:2d92/128, 2a01:111:f100:2002::8975:2d98/128, 2a01:111:f100:3000::a83e:1a8c/128, 2a01:111:f100:3002::8987:320c/128, </pre>	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
			2a01:111:f100:3002::8987:342a/128, 2a01:111:f100:3002::8987:358e/128, 2a01:111:f100:4001::4625:609b/128, 2a01:111:f100:4001::4625:61ea/128, 2a01:111:f100:4001::4625:a065/128, 2a01:111:f100:4001::4625:a1e3/128, 2a01:111:f100:4001::4625:a248/128, 2a01:111:f100:4001::4625:a4b4/128, 2a01:111:f100:4002::9d37:c021/128, 2a01:111:f100:4002::9d37:c08f/128, 2a01:111:f100:4002::9d37:c11a/128, 2a01:111:f100:6000::4134:a2af/128, 2a01:111:f100:6000::4134:a591/128, 2a01:111:f100:6000::4134:b0ba/128, 2a01:111:f100:6000::4134:b84b/128, 2a01:111:f100:7000::6fdd:50bb/128, 2a01:111:f100:7000::6fdd:568a/128, 2a01:111:f100:7000::6fdd:682b/128, 2a01:111:f100:7000::6fdd:699d/128, 2a01:111:f100:7000::6fdd:6b20/128, 2a01:111:f100:7000::6fdd:6b76/128, 2a01:111:f100:7000::6fdd:6cac/128, 2a01:111:f100:7000::6fdd:6fc4/128, 2a01:111:f100:8000::4134:902e/128, 2a01:111:f100:8000::4134:941b/128, 2a01:111:f100:8001::d5c7:8077/128, 2a01:111:f100:9001::1761:91cb/128, 2a01:111:f100:9001::1761:9642/128, 2a01:111:f100:a000::5ef5:581c/128, 2a01:111:f100:a000::5ef5:6c55/128, 2a01:111:f100:a001::a83f:5c85/128, 2a01:111:f100:a004::bfeb:8aa2/128, 2a01:111:f100:a004::bfeb:8c89/128, 2a01:111:f100:a004::bfeb:8cb8/128, 2a01:111:f100:a004::bfeb:8deb/128, 2a01:111:f102:8001::1761:4237/128, 2a01:111:f102:8001::1761:4daf/128, 2a01:111:f102:8001::1761:4f8a/128, 2a01:111:f406:1000::/64, 2a01:111:f406:1801::/64	
72	Default Optional Notes: Azure Rights Management (RMS) with Office 2010 clients	No	*.cloudapp.net	TCP: 443
73	Default Required	No	*.aadrm.com, *.azurerms.com, *.informationprotection.azure.com, ecn.dev.virtualearth.net, informationprotection.hosting.portal.azure.net	TCP: 443
74	Default Optional Notes: Remote Connectivity Analyzer - Initiate connectivity tests.	No	testconnectivity.microsoft.com	TCP: 443, 80
75	Default Optional Notes: Graph, Office 365 Management Pack for Operations Manager, SecureScore, Azure AD Device Registration, Forms, StaffHub, Application Insights, captcha services	No	*.blob.core.windows.net, *.sharepointonline.com, *.staffhub.office.com, api.office.com, dc.applicationinsights.microsoft.com, dc.services.visualstudio.com, ea-000.forms.osi.office.net, enterpriseregistration.windows.net, eus2-000.forms.osi.office.net, forms.microsoft.com, forms.office.com, mem.gfx.ms, neu-000.forms.osi.office.net, office365servicehealthcommunications.cloudapp.net, securescore.office.com, signup.microsoft.com, staffhub.ms, staffhub.office.com, staffhub.uservoice.com, staffhubweb.azureedge.net, watson.telemetry.microsoft.com, weu-000.forms.osi.office.net, wu.client.hip.live.com, wus-000.forms.osi.office.net	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
76	Default Optional Notes: Microsoft Azure RemoteApp	No	vortex.data.microsoft.com	TCP: 443
77	Allow Required	Yes	nexus.officeapps.live.com nexusrules.officeapps.live.com, portal.microsoftonline.com 13.107.6.171/32, 13.107.140.6/32, 52.108.0.0/14, 52.238.106.116/32, 52.247.150.191/32, 2603:1010:2::cb/128, 2603:1010:200::c7/128, 2603:1020:200::682f:a0fd/128, 2603:1020:201:9::c6/128, 2603:1020:600::a1/128, 2603:1020:700::a2/128, 2603:1020:800:2::6/128, 2603:1020:900::8/128, 2603:1030:7::749/128, 2603:1030:800:5::bfee:ad3c/128, 2603:1030:f00::17/128, 2603:1030:1000::21a/128, 2603:1040:200::4f3/128, 2603:1040:401::762/128, 2603:1040:601::60f/128, 2603:1040:a01::1e/128, 2603:1040:c01::28/128, 2603:1040:e00:1::2f/128, 2603:1040:f00::1f/128, 2603:1050:1::cd/128, 2620:1ec:8fc::6/128, 2620:1ec:a92::171/128, 2a01:111:f100:2000::a83e:3019/128, 2a01:111:f100:2002::8975:2d79/128, 2a01:111:f100:2002::8975:2da8/128, 2a01:111:f100:7000::6fdd:6cd5/128, 2a01:111:f100:a004::bfeb:88cf/128	TCP: 443
78	Default Optional Notes: Some Office 365 features require endpoints within these domains (including CDNs). Many specific FQDNs within these wildcards have been published recently as we work to either remove or better explain our guidance relating to these wildcards.	No	*.microsoft.com, *.msocdn.com, *.office.com, *.office.net, *.onmicrosoft.com	TCP: 443, 80
79	Default Required	No	o15.officeredir.microsoft.com ocsredir.officeapps.live.com, officepreviewredir.microsoft.com, officeredir.microsoft.com, r.office.microsoft.com	TCP: 443, 80
80	Default Required	No	ocws.officeapps.live.com	TCP: 443
81	Default Required	No	odc.officeapps.live.com	TCP: 443, 80

ID	CATEGORY	ER	ADDRESSES	PORTS
82	Default Required	No	roaming.officeapps.live.com	TCP: 443, 80
83	Default Required	No	activation.sls.microsoft.com	TCP: 443
84	Default Required	No	cr1.microsoft.com	TCP: 443, 80
85	Default Required	No	ols.officeapps.live.com	TCP: 443
86	Default Required	No	office15client.microsoft.com officeclient.microsoft.com	TCP: 443, 80
87	Default Required	No	ocsa.officeapps.live.com	TCP: 443, 80
88	Default Required	No	insertmedia.bing.officeapps.live.com	TCP: 443, 80
89	Default Required	No	go.microsoft.com, support.office.com	TCP: 443, 80
90	Default Required	No	mrodevicemgr.officeapps.live.com	TCP: 443
91	Default Required	No	ajax.aspnetcdn.com, cdn.odc.officeapps.live.com	TCP: 443, 80
92	Default Required	No	officecdn.microsoft.com officecdn.microsoft.com.edgesuite.net	TCP: 443, 80
93	Default Optional Notes: ProPlus: auxiliary URLs	No	ajax.microsoft.com, c.bing.com, excelbingmap.firstpartyapps.oaspapps.com, excelcs.officeapps.live.com, ocos- office365-s2s.msedge.net, omextemplates.content.office.net, peoplegraph.firstpartyapps.oaspapps.com, pptcs.officeapps.live.com, store.office.com, templateservice.office.com, tse1.mm.bing.net, uci.officeapps.live.com, watson.microsoft.com, wikipedia.firstpartyapps.oaspapps.com, wordcs.officeapps.live.com, www.bing.com	TCP: 443, 80
95	Default Optional Notes: Outlook for Android and iOS	No	*.acompli.net, *.outlookmobile.com, *.outlookmobile.us	TCP: 443
96	Default Optional Notes: Outlook for Android and iOS: Authentication	No	*.manage.microsoft.com, api.office.com, go.microsoft.com, login.windows-ppe.net, secure.aadcdn.microsoftonline- p.com, vortex.data.microsoft.com	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
97	Default Optional Notes: Outlook for Android and iOS: Consumer Outlook.com and OneDrive integration	No	account.live.com, apis.live.net, auth.gfx.ms, login.live.com	TCP: 443
98	Default Optional Notes: Outlook for Android and iOS: Google integration	No	accounts.google.com, mail.google.com, www.googleapis.com	TCP: 443
99	Default Optional Notes: Outlook for Android and iOS: Yahoo integration	No	api.login.yahoo.com, social.yahooapis.com	TCP: 443
100	Default Optional Notes: Outlook for Android and iOS: DropBox integration	No	api.dropboxapi.com, www.dropbox.com	TCP: 443
101	Default Optional Notes: Outlook for Android and iOS: Box integration	No	app.box.com	TCP: 443
102	Default Optional Notes: Outlook for Android and iOS: Facebook integration	No	graph.facebook.com, m.facebook.com	TCP: 443
103	Default Optional Notes: Outlook for Android and iOS: Evernote integration	No	www.evernote.com	TCP: 443
104	Default Optional Notes: Outlook for Android and iOS: WunderList integration	No	a.wunderlist.com, www.wunderlist.com	TCP: 443
105	Default Optional Notes: Outlook for Android and iOS: Outlook Privacy	No	bit.ly, www.acompli.com	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
106	Default Optional Notes: Outlook for Android and iOS: User voice integration	No	by.uservoice.com, outlook.uservoice.com	TCP: 443
107	Default Optional Notes: Outlook for Android and iOS: Log upload integration	No	api.diagnostics.office.	TCP: 443
109	Default Optional Notes: Outlook for Android and iOS: Flurry log integration	No	data.flurry.com	TCP: 443
110	Default Optional Notes: Outlook for Android and iOS: Adjust integration	No	app.adjust.com	TCP: 443
111	Default Optional Notes: Outlook for Android and iOS: Hockey log integration	No	rink.hockeyapp.net, sdk.hockeyapp.net	TCP: 443
112	Default Optional Notes: Outlook for Android and iOS: Helpshift integration	No	acompli.helpshift.com	TCP: 443
113	Default Optional Notes: Outlook for Android and iOS: Play Store integration (Android only)	No	play.google.com	TCP: 443
114	Default Optional Notes: Office Mobile URLs	No	*.appex.bing.com, *.apple.com, *.itunes.apple.com, c.bing.com, c.live.com, cl2.apple.com, client.hip.live.com, d.docs.live.net, directory.services.live.com, docs.live.net, en-us.appex-rf.msn.com, foodanddrink.services.appex.bing.com, ms.tific.com, odcs.officeapps.live.com, office.microsoft.com, officeimg.vo.msecnd.net, partnerservices.getmicrosoftkey.com, roaming.officeapps.live.com, sas.office.microsoft.com, signup.live.com, view.atdmt.com, watson.telemetry.microsoft.com, weather.tile.appex.bing.com	TCP: 443, 800

ID	CATEGORY	ER	ADDRESSES	PORTS
115	Default Optional Notes: Outlook for Android and iOS: Meetup integration	No	api.meetup.com, secure.meetup.com	TCP: 443
116	Default Optional Notes: Office for iPad URLs	No	account.live.com, auth.live.com, c.bing.com, c.live.com, cl2.apple.com, client.hip.live.com, directory.services.live.com, docs.live.net, en-us.appex-rf.msn.com, foodanddrink.services.appex.bing.com, go.microsoft.com, login.live.com, ms.tific.com, office.microsoft.com, officeimg.vo.msecnd.net, p100-sandbox.itunes.apple.com, partnerservices.getmicrosoftkey.com, roaming.officeapps.live.com, sas.office.microsoft.com, signup.live.com, view.atdmt.com, watson.telemetry.microsoft.com, weather.tile.appex.bing.com	TCP: 443, 80
117	Default Optional Notes: Yammer	No	*.yammer.com, *.yammerusercontent.com	TCP: 443
118	Default Optional Notes: Yammer CDN	No	*.assets-yammer.com	TCP: 443
119	Default Optional Notes: Planner	No	cus-000.tasks.osi.office.net, ea-000.tasks.osi.office.net, eus-zzz.tasks.osi.office.net, neu-000.tasks.osi.office.net, sea-000.tasks.osi.office.net, tasks.office.com, weu-000.tasks.osi.office.net, wus-000.tasks.osi.office.net	TCP: 443
120	Default Optional Notes: Planner CDNs	No	ajax.aspnetcdn.com	TCP: 443
121	Default Optional Notes: Planner: auxiliary URLs	No	www.outlook.com	TCP: 443, 80
122	Default Optional Notes: Sway CDNs	No	eus-www.sway-cdn.com, eus-www.sway-extensions.com, wus-www.sway-cdn.com, wus-www.sway-extensions.com	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
123	Default Optional Notes: Sway website analytics	No	www.google-analytics.com	TCP: 443
124	Default Optional Notes: Sway	No	sway.com, sway.office.com, www.sway.com	TCP: 443
125	Default Required	No	*.entrust.net, *.geotrust.com, *.omniroot.com, *.public-trust.com, *.symcb.com, *.symcd.com, *.verisign.com, *.verisign.net, aia.entrust.net, apps.entrust.com, cacert.a.omniroot.com, cacert.omniroot.com, cacerts.digicert.com, cdp1.public-trust.com, cert.int-x3.letsencrypt.org, crl.entrust.net, crl.globalsign.com, crl.globalsign.net, crl.entrust.com, crl.microsoft.com, crl3.digicert.com, crl4.digicert.com, evintl-aia.verisign.com, evintl-crl.verisign.com, evintl-ocsp.verisign.com, evsecure-aia.verisign.com, evsecure-crl.verisign.com, evsecure-ocsp.verisign.com, isrg.trustid.ocsp.entrust.com, msocsp.microsoft.com, ocsp.digicert.com, ocsp.entrust.net, ocsp.globalsign.com, ocsp.int-x3.letsencrypt.org, ocsp.msocsp.com, ocsp.omniroot.com, ocsp2.globalsign.com, ocspx.digicert.com, s1.symcb.com, s2.symcb.com, sa.symcb.com, sd.symcb.com, secure.globalsign.com, sr.symcb.com, sr.symcd.com, su.symcb.com, su.symcd.com, vassg142.crl.omniroot.com, vassg142.ocsp.omniroot.com, www.digicert.com, www.microsoft.com	TCP: 443, 80
126	Default Optional Notes: Connection to the speech service is required for Office Dictation features. If connectivity is not allowed, Dictation will be disabled.	No	officespeech.platform.bing.com	TCP: 443

ID	CATEGORY	ER	ADDRESSES	PORTS
128	Default Optional Notes: Blocking this endpoint will affect Office 365 ProPlus and other Click-to-Run deployment features in including deployment via Configuration Manager and Intune as well as Office policy management.	No	*.manage.microsoft.com, *.officeconfig.msocdn.com, config.office.com	TCP: 443
130	Default Required	No	*.loki.delve.office.com, loki.delve.office.com, loki.delve-gcc.office.com, lpcres.delve.office.com	TCP: 443

Related Topics

[Managing Office 365 endpoints](#)

[Troubleshooting Office 365 connectivity](#)

[Client connectivity](#)

[Content delivery networks](#)

[Microsoft Azure Datacenter IP Ranges](#)

[Microsoft Public IP Space](#)