1. Which command will display the settings of the routers ARP cache learned through the Ethernet interface?

Show arp

Note: * You cannot list arp cache based on interface, however the ARP cache does display the interface the address was learned on.

2. Which of the following commands can be run from user level?

Show users

Show ppp

Show version

3. How would you set the 3rd port, on the supervisor module installed in slot 1 on a Cisco 5000 to high priority?

There is no such available setting in the Cisco Switching IOS

Note: *This is a trick question, the supervisor module only has two interfaces, so you could never have a third interface. However if the supervisor module had three interfaces the proper syntax would be set port level 1/3 high.

4. How many classes of addresses are available for use on the internet?

3

5. Identify the correct classifications of address classes: (2)

D – used for broadcasting

E – used for testing

6. type the command to instruct the router to load the IOS from Read Only Memory?

boot system rom

7. Identify the statement which would permit only smtp mail to access the host 209.76.25.1

3. Access-list 101 permit tcp 209.76.25.1 any eq smtp

Access-list 101 deny ip any any

8. What is the correct netmask (in decimal dot notation) for the address 209.76.25.1/26

255.255.255.192

9. What is the correct network address for the host 209.76.25.72/26

209.76.25.64

10. What is the correct broadcast address for the host 172.16.64.128 using a netmask of 255.255.192.0

172.16.127.255

11. Which routing protocols are classful?

RIP

12. type the command to instruct the router to load the IOS from the file named "ios11.2.img" saved on flash?

boot system flash ios11.2.img

13. What which of the following is an invalid host address using a netmask of 255.255.255.192

10.1.1.127

14. When designing a network you can typically use the

80/20 rule

15. Identify the true statements about the following portion of an access list (2):

Access-list Ip 101 deny ip 192.10.172.0 0.0.0.255 any eq 23

This access list filters telnet access

This access list prevents any telnet traffic from 192.10.172.0

· this is how it appears on the exam, however we should point out that you cannot filter IP packets based on port number. The correct version of the filter would read:

ip 101 deny tcp 192.10.172.0 0.0.0.255 any eq 23

16. A ISDN BRI circuit can be described as a

2B+1D

17. On an ISDN circuit the D channel speed is

16kbps

18. On Cisco catalyst 5000 how would you set the second port on the controller in the first slot to full duplex?

Set port duplex 1/2 full

19. Identify the true statements (2)

Store and forward switching creates variable latency through the switch

Cut through switching works at wire speed

20. Choose the best answers: Which of the following is the session layer concerned with? (2)

Managing exchanges of data between presentation layer entities

Establishing, managing and and terminating sessions

21. Which ISDN specification series deals with the concepts and terminology surrounding ISDN? (1)

I Series

22. Identify which access list valid? (1)

Access-list 101 permit ip host 1.2.3.4 10.1.1.1 255.255.0.0

23. Which of the following options makes sure a routing packet never leaves the same interface it was learned from?

Split horizon

24. Which command shows all serial interfaces with IPX configured?

Show ipx interface serial

25. Which command shows what static IP to name entries have been created?

Show hosts

26. What does the command “CDP Timer 150” do?

Configures the rate at which CDP packets are sent

27. Which command would set the encrypted secret password to CISCO?

Enable secret cisco

28. How can you get to user exec mode from the console?

Press the enter key on the keyboard

29. How do you get more flash memory in a 2500 series router? (2)

Call your local cisco sales representative

Delete extra unused images from the router

30. Which of the following are valid IPX addresses? (1)

4a.0000.0c00.23fe

31. Which of the following protocols are connection oriented?

BGP

*This was a tricky question, IP includes UDP which is NOT connection oriented, even though BGP is not on the objectives, you would have to select it by process of elimination

32. What is the purpose of ARP?

Resolves IP addresses to mac address

33. The command to turn off enhanced editing :

TERMINAL NO EDITING

34. Choose the correct definations matching the Transport Level: (Choose 3)

*TCP - Provides Flow Control and Error Checking

*UDP - Provides Connectionless datagams service

*TCP - Provides Conection Oriented Services

35. And the was one for network level: (Choose Two)

*IP - Route Determination

*ICMP - Provides Network Testing and Verification

36. What three occurances will reset the holddown timer after a triggered update?

(Haven't verified these yet)

HD Timer expires

The router receives a processing task proportional to the number of links in the internetwork

Another update is received indicating net status changed

37. What command displays IPX routing update packets received or transmitted between a router

Debug ipx routing activity

*on some older versions of the IOS (pre 11.0) you may not have the activity option, this case the correct answer is “debug ipx routing”

38. 3 statements describe default encapsulation and LMI type configuration.

IETF encap must be configured unless the connecting routers are both cisco

The default LMI is Cisco

In release 11.3 the LMI type is autosensed

(Autosense has been available since IOS 11.2)

39. Which 3 commands will display the IPX address on int e0

Sh int e0

sh ipx int

Sh ipx int ethernet0

40. Which is true regarding half duplex Ethernet operation?

With Half Duplex transmission logically circuits feed into a single cable creating a situation similar to a one way bridge

41. Two answers are correct: What statement is true about the Message of the Day (MOTD)

MOTD banners are displayed at login

MOTD banners must start with a delimiting character

42. Which is true regarding presentation layer?

Provides system independent process or program services to end users

Provides data transfer, control, management between cooperating application processes over session connection

Provides a common representation of application information while information is in transit between two cooperating Operating systems.

43. Session layer standards (choose 3)

Ascii & Ebcdic

PICT & JPEG

MIDI & MPEG

* This question is WORD FOR WORD how it appears on the exam (so please stop sending the bug reports). I think everybody agrees they meant to say “PRESENTATION LAYER” instead of “SESSION LAYER” which would make the following answers correct. If you find a correct version of this question (meaning the same question but with the words Presentation layer instead of session layer) on the test please let me know, as of CCNA exam version 2 it has NOT been fixed.

44. Which three functions are characteristic of the data link LLC layer.

Capable of flow control and sequencing

Enables media independence for upper layers

Provides saps that mac sublayer functions use (SAPS = Service Access Points)

45. Which three Novell IPX encapsulations names are matched? Choose 2 (there is a bug because you must choose three)

Ethernet_snap - SNAP

Token_ring_SNAP - SNAP

Ethernet II - ARPA

46. Which two statements accurately describe the log option for IPX extended access lists (2)

Records the ACL control list violation when packet matches

Records the # of times a packet is matched to an ACL statement

Reason: It only records when a packet matches a access list, I haven't confirmed this

hands on YET.

47. What output would the following commands give the output:

ROUTER#CL

Ambigous Command "CL"

CL ?

Reason: Clear and Clock are both commands so CL is ambigous, the trick to this question is to

realize that an ambigous command can only be caused when you try to execute a command without

giving enough characters to specify a specific command.

48. Which command would display the configured DLCI’s

Sh frame-relay pvc

49. What info can you get from CDP?

hostname

hardware platform

one address per protocol

incoming/outgoing port

the same information as show version

It has been pointed out that you cannot get register information from CDP so the last choice is incorrect. HOWEVER this is the correct answer on the test.

50. True/False the correct syntax to setup sub interfaces for series 7000 or 7500 is:

Interface e0 1/0/0 slot/port adapter/port number

51. Which types of serial communications are characterized by PVC and layer 2 identifiers

Frame relay

X.25

52. What 2 commands verify end to end communications

Ping

Telnet

53. What command to disable edit mode

Disable 0

54. What is shown with the IP route command? Choose 3

Ip route 154.4.55.0 255.255.255.0 195.23.55.1 85

55. 85 is administrative distance

154.4.55.0 is the destination network

195.23.55.0 is source network

56. What is the syntax for the enable banner command

Router (config)# banner motd .

57. What 3 sources can you enter configuration commands

TFTP server

Console

Nvram

58. What is the purpose and default value of the CDP timer command

60 seconds; interval between updates

59. What key stokes will bring you back to the beginning of the command line

Ctrl A

60. Which of the follow do not belong to the customer (2 answers):

CO

Demarc

61. Which command would you use to find the parameters for the clock?

show cl ?

*this is a trick question, the cl ? would be an ambigous command since the IOS would not be able to differeniate between clear and clock.

62. What are the characteristics of Store and forward switching

Reads entire frame and checks CRC before forwarding

Latency is increased

63. Describe Connection oriented sessions

Single path is determined, resources reserved, data is sent and received sequentially, link terminated

64. What command displays interfaces with IP access-lists set

show ip interface

65. What are the 2 functions of the data link Mac layer

Allows multiple devices to uniquely identify one another on the data link layer

Manages protocol access to the physical network medium

66. What does the IPX maximum path command do

Configures round robin load sharing over multiple equal metric paths (parallel paths)

67. What command displays IPX routing update packets received and transmitted between routers

Debug ipx routing activity

68. What command has the proper syntax to specify a sub interface #4

Interface s0.4

69. What command sets up a secondary IP address of 192.15.1.7 with a class C netmask.

Ip address 192.15.1.7 255.255.255.0 secondary

70. Deny telnet inbound with access list

Access-list 101 deny tcp 192.15.72.5 0.0.0.255 eq 23

*Trick question: Since the question doesn’t specify the address range of the router, this is the only command with the correct filter syntax, so it’s the only choice that’s available. All other choices don’t have correct syntax. There is at least 3 questions like this on the actual test.

71. What Command loads an configuration file from tftp server

Copy tftp running-config

72. What command will display the characteristics of encapsulation and LMI type configuration options on serial interface 0

Sh int s0

73. What command Displays RIP routing updates send and received at router

Debug ip rip

74. What are 3 ways to provide login access to a router

Auxiliary Port, Console, Telnet

75. Clock rate 56000

76. isdn switch-type basic-net3

77. encapsulation ppp

78. dialer idle-timeout 60

79. dialer map ip 1.1.1.1 5551212

80. 1-10

81. dialer load threshold 100

82. dialer fast-idle 10

83. dialer idle-timeout 30

84. interesting

85. Access-list 101 deny igrp any any

86. access-list 101 permit tcp any 1.1.1.1 0.0.0.0 eq ftp

or you might also use: access-list 101 permit tcp any host 1.1.1.1 eq ftp

87. show int bri0

88. show isdn status

89. Interface dialer 0

90. dialer rotary-group 1

91. hop

92. DLCI (Data Link Connection Identifier)

93. LMI

94. global addressing

95. Multicast

96. Static mapping
97. DLCI

98. True

99. NBMA (Non Broadcast Multi Access)

100. split horizon

101. sub interface

102. True

103. True

104. Multipoint

105. point to point

106. broadcast ietf cisco

107. frame-relay s0 5 ietf

108. false

109. a. interface serial 0

b. encapsulation frame-relay

c. frame-relay lmi-type cisco

d. interface serial0.1 point-to-point

e. ip address 1.1.1.1 255.0.0.0

f. frame-relay interface-dlci 10 broadcast

110. 2/4

111. inverse

112. frame-relay switching

113. frame-relay route 10 tunnel0 15

114. dce/dte/nni

115. show frame-relay map

116. high/medium/low

117. nonbroadcast

118. FECN, or BECN

