1. When configuring an ISR device using Cisco SDM Express Wizard, what does setting the Enable Secret Password field accomplish?

a. ensures that authorization must be granted before accessing the Internet

b. blocks unauthorized users from accessing the LAN

c. controls access to user executable mode

d. controls access to privileged mode 

2. When using Cisco SDM, which WAN encapsulation type can be configured to require a username and password before a connection is granted?

a. high-level data link control (HDLC)

b. frame relay

c. point-to-point protocol (PPP) 

d. ATM PVC

3. What speed and duplex setting will result on a Catalyst switch if it is set to auto-negotiate speed and duplex and is connected to a 100 Mbps port on a device that does not support auto-negotiation?

a. 10 half duplex

b. 10 full duplex

c. 100 half duplex 

d. 100 full duplex

4. Which method can be used to configure a Cisco Catalyst switch before an IP address has been applied to the management interface?

a. Cisco IOS CLI using Vlan 1

b. Cisco IOS CLI using console port 

c. Cisco device manager using console port

d. CiscoView software using Vlan 1

5. What is a secure way that a client can connect to a device in-band for the purpose of remote monitoring and administration?

a. Telnet

b. HTTP

c. SSH 

d. console port

6. Which type of wide area network (WAN) connection uses packet switched networks?

a. ISDN

b. dial-up

c. frame relay 

d. point-to-point

7. A small company with two offices in the same building is requesting advice on WAN connections.  Which two questions would give a technician information to base a recommendation?  (Choose two.)

a. What operating system is being used?

b. How much money has the customer budgeted to spend on the WAN connection? 

c. What type of e-mail client software is used by the employees?

d. Are the computers laptops or workstations?

e. Are the company web servers located in the building or at the ISP? 

8. What is one fundamental difference between Cisco's CLI versus the SDM interface? 

a. The SDM interface can be used with both in-band and out-of-band management.

b. The CLI interface can be used with both in-band and out-of-band management. 

c. The SDM interface requires a terminal emulation program on the PC.

d. The CLI interface cannot be used over a Telnet connection.

9. Which two statements describe the command history feature?  (Choose two.)

a. It requires configuration of a history buffer before it can be used.

b. It displays the most recently entered command strings in the current mode. 

c. It saves the output from the most recent show commands.

d. It displays the last five commands that were entered in global configuration mode.

10. It can be accessed by using the up and down arrow keys. 

11. Which router mode displays a prompt of Router#?

a. global configuration mode

b. privileged EXEC mode 

c. setup mode

d. user EXEC mode

12. In which two cases would out-of-band management of a router be required? (Choose two.)

a. when accessing a customer router from the ISP to monitor the normal operation

b. to access and configure the router before the IP network is operational 

c. to correct an error that has shutdown the network interfaces on a router 

d. when the NAT translation configuration settings are incorrect

e. to back up the running configuration on a tftp server

13. Which two statements describe the result of entering the ip route 0.0.0.0 0.0.0.0 192.168.1.1 command on a router? (Choose two.)

a. The router is not able to reach the 192.168.1.0 network.

b. All packets received by the router are sent to the address 192.168.1.1.

c. The remote network 192.168.1.0 can be reached using any interface.

d. A default static route is added to the routing table. 

e. If a route to a destination network is not known, the packet is sent to 192.168.1.1. 

14. Match the command on the top to the correct category on the bottom

· Enable

· ip address 172.16.1.1 255.255.255.0

· show ip route

· ping

· no shutdown

· configure terminal

· show interfaces

· interface fastethernet 0/0

a. Used to change router modes or sub-modes

b. Used by administrator to verify or monitor router operation

c. Affects the operation of the network

15. What is the purpose of assigning an IP address to the interface VLAN1 on the Cisco switch? 

a. to be able to telnet to the switch to manage and configure it 

b. to enable the switch to route between networks

c. to create a new IP local network on the switch

d. to permit IP packets to be forwarded by the switch

